
 22

JESUSRÖRELSEN I GALILEEN av Göran Lennartsson, del 2/3

1.3.2. Kriterier:
Ur metodsynpunkt är det viktigt att bestämma innebörden av begrepp som “judekristen”,
“judisk” och “kristen”.

En del av svårigheten att identifiera judekristendomen i Galileen hör samman med själva
definitionen. I vilket avseende förväntas judekristen teologi avvika respektive överensstämma
med annan kristen eller judisk teologi? Vad menas med judiskt respektive kristet? Efter vilken
norm mäts halten av kristen ortodoxi före Niceamötet år 325? Och vad förstås med
“judendom” innan Rabbinismen segrar i början av tredje århundradet?

Ett sätt att försöka svara på den frågan har varit att söka definiera “Judendom” och sedan
jämföra hur Kristendomen avviker från denna judiska norm. Ofta utgår man då från en
skepnad av Judendom och Kristendom som är långt yngre. Anakronismens fara lurar.

Vilken är “baslinjen” - den judendom som man mäter ifrån? Alexander presenterar två
lösningsförslag som förekommer i forskningen. (a) Tillbakaprojicering av den Rabbinska
judendomen till första århundradets fariseism. Fariseismen görs då till den normativa
judendomen.1 (b) Sammanställning av judendomens “elementa”, det som olika judiska
grupper under andra templets tid hade gemensamt.2

Alexander framhåller att det inte är möjligt att tala om normativ - “Rabbinsk” - judendom
förrän under och efter 200-talet. Först då hade flertalet judar i Galileen accepterat rabbinernas
auktoritet.3

Men också när det gäller kristendomsformer förekommer differentieringar. det är en lång
process som leder fram till en normerad kristen ortodoxi. senare kyrkomötens normer skulle
säkert döma ut kristendomsformer under de första århundradena som står den nytestamentliga
kristendomen nära. 4

1.3.3. Slutsatser:
Med “judekristen” menar jag i första hand judar som i fråga om livsstil och kultur delar sin
judiska samtids arv och i teologin delar den läran med de hednakristna.

1.4. KRISTNA GALILEEN
Att församlingen i Jerusalem existerat från Pingsten omkring år 33 till judiska kriget mot
Rom åren 66-70 är oomstritt. Vad som händer sedan är däremot meningarna delade om.
Somliga forskare tar Eusebios uppgift att församlingen utvandrade till Pella i Jordandalen
seriöst.5 Vad som hände med flyktingarna efter att kriget upphört år 70, är heller inte
kontroversiellt. Sannolikt stannade delar av församlingen kvar i Pella, medan andra återvände
till Jerusalem. Kanske slog sig somliga ner i Galileen?

1Macoby, Schiffman hos Alexander s.2
2“Förbundsnomismen” enl. Sanders. Se Alexander s.2.
3Alexander s.3.
4Ett exempel är den karismatiska rörelsen som uppstod i Frygien under andra århundradet, Montanismen.
5Församlingar i Galileen omtalas i Apg 9:31. Se 2:1. Om Eusebius uppgifter som Pritz betraktar som tillförlitliga.

 23

I Jerusalem levde den judekristna församlingen fram till andra judiska upproret 132 e.Kr. Då
fördrevs den sannolikt tillsammans med alla andra judar i Jerusalem och spåren försvinner.6

När det gäller Galileen berättar Lukas (Apg 9:31), att det fanns en judekristen rörelse från
tidig tid. Men i listan över närvarande biskopar från Palestina vid kyrkomötet i Nicea år 325
saknas representanter från Galileen.7

Hur ska detta uppfattas? Fanns det inga kristna där, eller var församlingarna på den galileiska
landsbygden för små att representeras i Nicaea? Vad menade man med “kristen”? Fick
judekristna överhuvudtaget vara med? Eller hölls eventuella judekristna grupper i Galileen
utanför den mer etablerade Kyrkan? Vad menas med “Kyrkan”?

En grundläggande frågeställning för att bena ut detta problemkomplex, är att ställa frågan vad
som förstås med begreppet “kristen”.

1.4.1. Kriterier för “kristen” under första århundradena
Innebörden av begreppet “kristen” har glidit i betydelse. Paradoxalt nog förekommer inte
ordet alls under “kristendomens” tidigaste skede. Det är först med evangeliets spridning bland
ickejudar i Antiochia som ordet uppstår. Detta händer sannolikt ett femtontal år efter
Pingsten.8

Substantivet “kristen” förekommer två ggr. i NT.9 This word denotes adherents of Christ.
Probable non-Christians use for it, assuming that Christós is a proper name. (Kittel,
Theological Dictionary of the New Testament).

I Apostoliska Fäderna är användningen flitigare. Hos Ignatius är kristen att vara troende och
förknippas med en speciell livsföring.10

Användningen av ordet kristen hör sannolikt samman med brytningen med synagogan, och
den nya gemenskapen av judar och hedningar tillsammans.11

Vid vilken tidpunkt gick judar och kristna skilda vägar?
Det är en modern frågeställning och det finns risk att den förenklas. I den ryms frågan hur den
nuvarande situationen uppstått där Judendom och Kristendomframstår som skilda
religioner.12Den beskrivningen är alltför ofta förenklad och schablonmässig.

Ett sätt att gå tillväga för att differentiera kristet från judiskt, är att först definiera judendom
och sedan jämföra den med kristendom för att se på vilka områden det föreligger avvikelser.

6Frågan om judekristen närvaro på Sionsberget är komplex och det finns inte utrymme att gå in på det närmare här. Se bl.a..
Taylor s.207-220. Från 135 e.Kr. förknippas Jerusalem med hednakyrkan. Om försvunna judekristna spår, se Taylor s.46.
7Platser som var representerade var bl.a.. Paneas, Ptolmais, Caesarea, Lydda, Askelon, Gasa, Jerusalem, Jeriko, Skytopolis,
Gadara och Filadelfia. Taylor s. 57.
8Apg 9:26 Tidigare beskrivningar av församlingen var “troende” och “lärjungar”. Förmodligen var användningen av
begreppet “kristen” ganska begränsat under första århundradet. Ytterligare två referenser finns i NT, Apg 26:28 och 1Pet
4:16, Filson s. 192
9Apg 11:26, 26:28, 1Pet 4:16
10Christianós and Christianismós. Ignatius often uses Christianós for a believer; one must be that in relity and not in name
only (Magnesians 4). Christianismós also occurs for being a Christian, for the Christian lifestyle (Magnesians 10:3), or for
discipleship (10:1). Ignatius also uses such other terms as christophóros, christónomos and christomathía. Kittel.
11Filson s. 192
12Alexander s.1

 24

Det är inte ovanligt att förlägga brytningen mellan Judendom och Kristendom tidigt, till första
eller andra århundradet.13

Jag har redan hävdat att Judendomen före Rabbinismens etablering mot slutet av 200-talet, i
sig rymde ett spektrum av uppfattningar.14 Någonstans på den skalan rymdes även de
judekristna - i alla fall i det tidigaste skedet. Man ska alltså inte tänka sig ett plötsligt brott
mellan kristet och judiskt, utan snarare som en spricka som med tiden blir vidare och djupare.

a. Teologisk och religiös aspekt
Från judiskt håll hade man mindre behov av att utforma teologi i kontrast mot kristendomen
samtidigt som vetskapen om att man inte var kristen var betydelsefull för det judiska
självmedvetandet, menar Alexander.15

Kristna kyrkoledare kände tidigt anledning att definiera sin kristna särart i kontrast till judisk
tro. En alienation inträdde tidigt bland hednakristna inför det judiska ursprunget, där även för
den första generationen självklara bruk - som exempelvis sabbatsfirandet - uppfattas som ett
hot mot den kristna identiteten.16

Snart gled begreppet judaist till innebörden “heretiker som förnekar Jesu gudom”.17
Judendom är för Ignatius (omkring 117 e.Kr.) en egen storhet och motsats till kristen tro som
han fördömer.18

Begreppet kristen är inte alldeles lätt att fånga in till sin innebörd. Men en slags vedertagen
innebörd är den lära som Kyrkan representerar och som betraktades som ortodox vid
koncilierna.Men nu rör vi oss i det förkonciliska stadiet och måste räkna med en viss
mångfald av kristna rörelser som jag inte kan gå närmare in på här.

13Horsley s.8. Alexander varnar för att begrepp som “judisk”, “hellenistisk”. “kristen” inte faller in i antikens ramar. Fynd av
“kategoriserade” objekt eller identifikation av “-ismer”, kan leda till felaktiga slutsatser och generaliseringar. Det är
metodiskt fel att “gruppera” menar han, antiken var pluralistiskt kulturell i alla aspekter. Horsley s.8.
14Se avsnitt 1.3 och vidare3.
15Alexander s.2. En förklaring är väl att den judiska traditionen delvis var etablerad under århundraden medan den kristna
rörelsen var ny. Säkert spelade styrkeförhållandet också in. Judarna utgjorde i storleksordningen sju till tio procent av den
totala befolkningen i romerska riket medan den kristna rörelsen ännu på 100-talet var en mycket liten minoritet. Lohse
uppskattar andelen kristna till en procent omkring år 100. Lohse s. 108. I Början av 200-talet såg rabbinerna inte
Kristendomen som en intern judisk social och religiös fråga, som kunde lösas genom samtal om vad som är “judiskt”. Nu är
det enligt Gafni fråga om att kristendomen uppfattas av rabbinerna som en helt självständig religion. Gafni i Shanks s. 227.
16Redan för andra och tredje generationens kristna skedde en glidning så att “judiskt” blev detsamma som “lagiskt”. Ett citat
av Ignatius omkring år 107 kan illustrera. “Låt inte lura er av villoläror eller av gamla onyttiga historier. Om vi fortfarande
lever enligt lagen bekänner vi att vi inte fått del av nåden”. (Ignatius brev till Magnesierna 8:1)
1 Det är inte helt givet vad Ignatius avser. Men uppenbarligen förekom spänningar i församlingen i synen på den
judiska kulturen och det judiska arvet. Den judiska befolkningen i västra Mindre Asien kan ha uppgått till i storleksordningen
20 procent och man måste därför räkna med en stark påverkan och attraktionskraft från synagogan på den kristna
församlingen. De kristna var ju ännu i början av 100-talet en mycket liten majoritet. Av brevet till Magnesierna framgår att
det fanns kristna som firade sabbaten och levde efter andra judiska bruk. Ignatius kallar det att “judaisera”. I det
sammanhanget polariserar han “Judendom” mot “Kristendom”. Frågan är vilka Ignatius egentligen vänder sig mot i
församlingen. Var det judekristna han bemötte, eller var det krav judekristna ställdepå hednakristna - liknande situationen
som skildras i Gal 2? Eller är det hednakristna som av egen fri vilja anammar judisk kultur? Mer troligt hednakristna som
frivilligt tagit till sig judiska sedvänjor. Konkret kunde det handla om att fira sabbat och/istället för (?) söndag som
gudstjänstdag. För Ignatius var detta ett hot mot den kristna identiteten. Han målar ut ett motsatsförhållande mellan
kristendom och judendom där “judiskt” är oförenligt med evangeliet. I Kyrkomötet i Laodicea på 300-talet fördömdes de
kristna som vilade på sabbaten. Hos kyrkofadern Athanasius på 300-talet är sabbatsfirande liktydigt med att “judaisera”. Se
Wilson s. 143f.
17Gaston s.35 n 18. Den som uppmanar andra att “judaisera”, dvs. att följa judisk kultur, kunde vara både judar och
hedningar.
18Magn 8-10 Filad 5-6. Se Schoedel s. 188, 123.

 25

Polemiken mot judendomen skapade närmast en litterär genre under titlar som Adversus
Judaeos och Altercatio cum Judaeo. Många skarpt polemiska skrifter mot judarna
producerades av kyrkofäderna. Oftast är dessa skrifter antijudiska - med religiös udd och
teologiskt riktade. För apologetikerna framstod Kristendomen som en ny religion.19

b. kulturell aspekt
Det är först efter Kung Konstantins tid på 300-talet man kan tala om en speciell kristen kultur.
Det är först då man arkeologiskt kan identifiera spår som är specifikt kristna. Kyrkofäder kom
att färga Kristendomen “västerländskt” genom att bl.a.. integrera grekisk filosofi i det
teologiska tänkandet.20

c. härkomst
Under trehundratalet antar koncilier förordningar om att reglera förhållandet mellan kristna
och judar. Syftet var att separera judar från kristna. När Romarriket senare blir “kristet”
kodifieras separationslagar i den romerska rätten.21

Antijudiska uttalanden var inget nytt i antiken. Men Kyrkans antijudiska retorik är en ny
företeelse. Judar fördömdes för sin rastillhörighet. Men då är det mer fråga om deras religiösa
identitet än den etniska. Juden beskrivs för sin religion - när han omvänder sig upphör han att
vara jude.22 En glidning sker från ras till religion (teologi).

Vem är “jude”?
Gamla Testamentet härleder härkomsten på faderns sida. Men under andra templets tid kom
folktillhörigheten räknas på moderns sida.

Judarna under antiken var väl medvetna om sin identitet och skillnaden mellan dem och
exempelvis vänligt sinnade hedningar, så kallade “gudfruktiga”. Vid sidan av den religiösa
skillnaden fanns den etniska. Lukas beskrivning av Timeoteos omskärelse är historiens första
exempel på en jude som definieras efter sin härkomst på moderns sida. Den synen kom senare
att normeras i den rabbinska judendomen.23

19Betz s.11.
20Meyers s. 169. Exempelvis korset som kristen symbol kan först med säkerhet beläggas till Konstantins tid. Se Ferguson
s.245. De stora namnen i den Alexandrinska skolan, Clemens och Origenes, under första och andra århundradet var
akademiskt utbildade i grekisk filosofi vilket i hög grad påverkade deras tänkande. Augustinos (400-talet) var bl.a..
nyplatoniker. Men det fanns också kyrkofäder som varnade för denna trend. Tertullianus frågade i Karthago på 200-talet:
“Vad har Jerusalem att skaffa med Aten?” Det här innebär att den äldsta Kyrkan till stor del är en produkt av väst. Det gäller
liturgi såväl som teologi. White menar tillsammans med Snyder som han anför, att kristen konst, begravningssymbolik och
kristna byggnader började utveckla egna kulturella drag. White s. 188.
21Codex Justinianus. Se Ferguson s. 504, 506.
22Mc Donald i Evans s. 215. Exempelvis juden Aquila (latinskt namn!) som efter omvändelsen byter namn till Thognostos
och beskrivs som en man som föddes jude men nu är kristen. Hos McDonald i Evans s. 216 Simon s.398. Ett annat exempel
är Josef “Avfällingen”. Han föddes jude men konverterade till kristendomen. Han bletraktades inte som judekristen utan
“kristen”.
23Apg 16:1-6. Levinskaya s.1. Amoraiterna (200-500 e.Kr.) återgav tannaitiska uppfattningar, som i sin tur går tillbaka till
andra templets tid. Esra 10:2-3 beskriver hur modern bestämmer härkomsten och inte fadern. Mishna Qiddushim 3:12,
Tosefta Qidd 4:6.Josefus beskriver Herodes den Store som halvjude därför att hans judiska härkomst härleds till fadern men
inte till modern. Alexander s.5 not 7 för ytterligare referenser.

 26

Man kan inte tala om Rabbinismen som normativ för judisk tro förrän mot slutet av 200-talet.
Å andra sidan måste man räkna med att rabbinerna gradvis ökade sitt inflytande och att de
alltså redan tidigt var en kraft att räkna med. 24

Rabbinernas inställning är i första hand uttryckt i halakhan. Därför bör man fråga sig vilken
status de judekristna har i halakhan. Halakhan beskriver den som är jude, och det blir man
antingen genom födsel eller konvertering.

Konverteringen består i följande moment: a) Undervisning och accepterandet av Toran, b)
Omskärelse endast för män), c) Rituellt bad - “proselytdopet” och d) Offer.25

I princip kan en jude aldrig förlora sin judiskhet. detta innebär att en jude är underställd lagen
även efter att han avsagt sig Toran och blivit avfälling. När det gäller heretiker står de inte
formellt men i praktiken utanför gemenskapen. De riskerar att förlora den kommande
världen.26

För rabbinerna fanns det två typer av kristna:
1. Judar av födsel som också halakhiskt levde som judar. Dessa hade rabbinerna visst
intresse för.
2. Hednakristna som inte var judar. De hade inte konverterat och stod utanför förbundet med
Israel enligt rabbinskt tänkande och var därför ointressanta för rabbinerna. 27

Rabbinerna sökte isolera och minimera kontakten mellan judar och judekristna, anser
Alexander. De sökte utesluta dem ur synagogorna och försökte förmå andra judar att isolera
dem socialt och ekonomiskt.28

Hur bra är begreppet “judekristen”?
Mot bakgrund av det följande resonemanget framgår det att termen “judekristen” är
problematisk. Det har (sannolikt) aldrig funnits en grupp som använt termen som
självbeskrivning. Ordet är ett sentida försök att klassificera det religionshistoriska fenomenet
att judar av börd omfattar kristen tro och samtidigt väljer att bevara sitt judiska kulturarv.29

Judekristen är en trubbig term - bättre är judisk kristendom eller kristen judendom.30 Jag
fortsätter dock använda ordet därför att det är mer eller mindre vedertaget.

Judekristendomen hade förmodligen en central roll i processen som ledde till Kristendomens
och Judendomens delning. Den representerade kristen tro inom ramen för judisk kultur och

24Alexander s. 3,5. Alexander menar att man bör begränsa rabbinernas auktoritetessfär till Palestina.
25Alexander s.4. Proselytism vägrade judarna att upphöra med. Status quo förordades av romarna, men tog itu med
överträdelser. de flesta rabbiner vägrade att lyda Rom. Avi Yona s.81. Forskare är djupt oense om huruvida judendomen var
missionerande under antiken. Se Feldman hos Levinskaya s.22.
26Alexander s.5. Om minim se avsnitt 2.3.
27Alexander s.6. De hade de Noakidiska buden men inte Toran från Mose. Ur rabbinsk synvinkel var de halakhiskt hedningar
trots att de gjorde anspråk på att vara Abrahams avkomma.
28Alexander s.6
29Se avsnitt 1.3.
30Gaston s.35 n14

 27

tro långt efter att Kyrkan etablerat sig och utvecklat specifika kristna drag. Skild från det
judiska ursprunget blev Kristendomen i den meningen “hednisk”.31

Judekristna utgjorde så småningom en tredje kategori - inte erkända av vare sig Kyrkan eller
Rabbinerna. För Rabbinismen var de minim. Enligt biskopen i Salamis på Cypern, Epifanius
(315-403), var de inte kristna, utan heretiker.32

1.4.2. Kristen närvaro i Galileen under bysantinsk tid
Judekristna:
“We know from reliable sources that Judeo-Christian communities also existed in Galilee”
skriver Briand och tar Sipporis som exempel. Sipporis anses ha varit ett judekristet centrum
under de tre första århundradena och en plats för diskussioner mellan “minim” och judar.33
Men detta bestrids av Horsley som menar att påståendet inte kan beläggas.34

Men under andra och tredje århundradena började Nasaret bli känt i kristna cirklar. Julius
Afrikanen berättar att Jesu släktingar levde där under trehundratalet, dvs. ättlingar till Judas.35

Hednakristna Kyrkan:
Lämningar av kyrkobyggnader finns bevarade i Galileen från 300-talet. Men kyrkbyggnader
kräver legala rättigheter och “byggnadslov” och förutsätter den ställning som Kyrkan fick
under kung Konstantins tid. Dessförinnan samlades kristna församlingar företrädesvis i
privata hem eller “kapell”. Byggnader uppförda i avsikt att vara en kristen gudstjänstlokal är
inte kända före fjärde århundradet.36

Hur etablerades den hednakristna Kyrkan i Galileen?

a. Demografi
Judarnas antal i romarriket beräknas till i storleksordningen 5-7 miljoner. Av dem beräknas
mellan 1,1-1,5 miljoner bo i Palestina.37 Fortfarande under 200-talet var judarna i majoritet,
eller möjligen den största minoritetsgruppen. Samaritanerna var också en stor minoritet, men
ännu fram till Konstantins tid var de kristnas antal relativt litet.

Så sent som år 325 bodde de flesta kristna i de grekiska städerna. Men situationen
förändrades. Mot slutet av 300-talet och början av 400-talet utgjorde judarna bara en tredjedel
av den totala befolkningen. De kristna ökade i antal och på femhundratalet anses de kristna

31Judekristendomen gjorde gränsen otydlig och var för vissa störande. Så länge det fanns en betydande judekristen rörelse
kan man inte tala om ett totalt brott, menar Alexander. Alexander s.3.
32Taylor s.57
33Briand s.16-17. Batey NTS n.37 s.573.
34Horsley s.184
35Briand s.18.
36Första arkeologiska belägget för en kristen samlingssal som inte var privatbostad, är “kapellet” i Dura Europos i östra
Syrien. Där byggde en kristen församling om ett bostadshus för att göra det passande som kristen gudstjänstlokal (domus
ecclesiae). Fastighetsrenoveringen kan dateras till omkring år 246 e.Kr. Ungefär samtidigt sker en liknande renovering av
privatbostad till synagoga i ett angränsande kvarter i Dura. Renoveringar av tidigare byggnader till “kyrkor” (aula ecclesiae)
är de vanliga fram till kung Konstantin. Efter ediktet i Milan 313 träder en ny fas in i kristna arkitekturen genom
introducerandet av basilikan. Först nu kan arkeologiskt beläggas att byggnader uppfördes till att vara kristna byggnader, och
inte bara renovering av äldre hus. Se White s.117-118, 129-130.
37Gafni hos Shanks s. 353

 28

vara i överväldigande majoritet.38 Brytpunkten inträdde mellan Julianus död (år 363) och
kyrkomötet i Kalcedon år 451.39

Församlingstillväxt genom tillväxt eller inflyttning?
Det är framför allt genom inflyttning, från väster som den hednakristna kyrkan etablerar sig i
Galileen. Inte minst flyktingar undan folkrörelserna i Västrom, slog sig ner i framförallt
Jerusalem och Betlehem.40 Hieronymus medverkade till det.

Kristen mission i Palestina företogs från två håll. Dels från Egypten varifrån munkar sändes
ut, bl.a.. Hilarion som slog sig ner i Gaza. Dels från Syrien. År 428 grundade munken
Euthymius det första klostret i Juda öken. Klosterrörelsen blev därefter endemisk. Men detta
är en utveckling i princip efter den period som jag koncentrerar mig på.

b. “Det Heliga Landet”
Palestina blev viktigt för kristenheten, inte minst som källa för samlandet av reliker. Palestina
försåg Kyrkan med helgonreliker.41

Troligen påverkades inte den kristna teologin i någon riktning av den judiska kopplingen till
landet.42

Pilgrimer
Den tidigast omtalade pilgrimen till Palestina var Miletos från Sardes. Kyrkorna som så
småningom uppfördes i Nasaret och Kafarnaum var inte mötesplatser för lokala kristna
församlingar, utan helgedomar som mål för pilgrimsresor.

För judarna förnyas känslan för landets betydelse under tannaiternas tid (fram till år 200
e.Kr.). Hos kristna blir landet viktigare i efterkonstantinska eran. “Det heliga landet” blir ett
begrepp.43

Pilgrimsfärder blir frekventa och ett massivt kyrkobyggande inleds. Traditionellt har man
antagit en judekristen närvaro som förmedlat kännedomen om de historiska platserna.44

c. Kristen kultur

38Gafni hos Shanks s. 227, Taylor s.69
39Avi Yona s. 220. Som metod har tillväxten av kristna i Palestina mätts genom antalet församlingar. Nio församlingar under
apostlarna. En kom till under andra århundradet. Åtta under 200-talet, 18 under 300-talet, medan 58 församlingar bildades
under 400-talet. Utan att gå in på förfarandet, förefaller tillvägagångssättet vanskligt.
40Avi Yona s.221
41Gamla Testamentets profeter exporterades. Josefs ben fördes år 395 till Konstantinopel och 406 också Samuels. Avi Yona
s.221.
42Meyers s.159. För judarna är Eretz Israel väsentligt. Bruket att föra kvarlevor av avlidna i Diasporan till Israels land kan
spåras till 200-talet e.Kr. Möjligen förekom det redan under andra templets tid. Till detta hör den eskatologiska förväntan till
Israel där uppståndelsen sker först, dels att Israels jord försonar (Dt 32:43). Detta tyder på att banden till Israels land knöts
fastare under tider då utsikterna att upprätta riket var små.
43Meyers s. 154-5. Evangelierna förankrar inte bara Jesu verksamhet till denna fysiska världen. Själva landet Israel är
betydelsefullt. Eretz Israel är förankrat och kopplat till Evangeliet. I kristet tänkande sker en glidning mot ett idealiserat
Israel, där nationen mer än landet är viktigt. Men en ny teologi där Kyrkan tar Israels plats och själv är Israel i andligt
avseende, där löskopplas också det geografiska landet - eretz Israel - från Kyrkan. Meyers s. 161, 164.
44Man bör skilja mellan att bevara kännedomen av platser som sätts i samband med händelser i exempelvis Jesu liv, med den
folkreligiösa företeelsen att gå till vissa platser, exempelvis heliga personers gravar för att tillbedja. Mot det senare
polemiserar Taylor kraftigt. Betz räknar med bysantinsk kultur från den period då kristendomen segrar och Bysans blir
huvudstad för östra rikshalvan. I den bysantinska kulturen odlades en stor del av det grekiska arvegodset. Betz. s.13.

 29

Sökandet efter arkeologiska fynd för att styrka en kristen närvaro i Galileen mellan Bar
Kochbaupproret år 132-135 och Konstantins tid på 330-talet, är ett famlande i mörker. det
finns inga typiskt kristna symboler förrän på 400-talet. Att söka kristna spår under denna
period är i arkeologiskt hänseende detsamma som att söka judiska.45

Kyrkbyggnader
I och med att Konstantin kom till makten inleddes stora byggprojekt i Palestina i syfte att
uppföra kyrkliga monument. Konstantins moder Helena förknippas med fem basilikor.46
Kyrkor från 300-talet finns på omkring 30 platser i Israel.47

Tabgha och dess omgivningar i Galileen har tre kyrkor från 300-talet. Tabor får en kyrka
liksom Sykar. Skriftliga dokument visar att tillstånd till kyrkor beviljats även på platser där
arkeologerna ännu inte hittat lämningar, nämligen Tiberias, Sipporis, Skytopolis och
Nasaret.48

Oktagonen i Nasaret kom till för att möta behovet från kristna pilgrimer som kom till Det
Heliga Landet. Vad man samlades kring är lite osäkert, men pilgrimen Egeria berättar att detta
var platsen där Jesus helade den lame mannen. (Mark 2:1-12). Kanske förekom reliker?49
Oktagonen i Kafarnaum är det äldsta exemplet på ett monument för pilgrimer. Finley hävdar
att detta är den basilika som Picanza berättar om i Kafarnaum vid sitt besök år 570.50

Antagandet som utgrävningarna i Kafarnaum och Nasaret utgått från gäller inte längre. Det
finns bara vaga belägg för en lokal judekristen församling i Galileen som kunde förvandla en
judisk synagoga till en kristen kyrka.51 Städer som Kafarnaum och Nasaret blev inte kristna
heliga platser förrän under kung Konstantins tid. Då efter att förståelsen av Palestina som Det
Heliga Landet växt fram.

Om man ser regionen i sin helhet kan man inte identifiera mer än enstaka kristna platser före
Konstantin den Stores tid. En inhemsk judekristen församling från tiden 60-70 finns det inga
belägg för.52

Denna bild av kristen som en ickejudisk företeelse anses bekräftad av rabbinerna som
betraktar Kristendomen som en främmande religion. Det var inte fråga om en intern judisk,
social och religiös företeelse som kan lösas genom samtal om vad som är “judiskt” eller ej.
Tvärt om uppfattades Kristendomen av rabbinerna som en självständig religion. Med
trehundratalet var rabbinerna tillsammans med flertalet judar medvetna om att “Rom blev
avfälligt” och attdetta drastiskt skulle komma att påverka deras situation.53

45Meyer s. 169-170
46Födelsekyrkan i Betlehem, Gravkyrkan, Eleonora på Olivberget och Himmelsfärdskyrkan. Helena byggde även en kyrka i
Hebron, Mamre.
47Meyers s. 126
48Meyers s. 127
49Taylor s. 272. det är inte helt entydigt att platsen i den kristna traditionen konsekvent förknippades som Petrus hus. Se
Taylor s. 272-3.
50Den menar han uppfördes i mitten av 400-talet. Finley s. 110.
51Horsley s.108
52Meyers s. 32
53Gafni hos Shanks s. 227

 30

Först på senare tid har arkeologer sökt klarhet i det historiska sammanhanget för Jesus och
rabbinerna. Ett antagande när utgrävningarna i Nasaret och Kafarnaum inleddes, var att finna
någon övergångsform av judekristendomen och Kyrkan. Man hoppades finna en “brygga”
mellan den judekristna rörelsen i Galileen och 300-talets kyrkor. Men vare sig litterära källor
eller arkeologiska fynd gav stöd för den tanken.

1.4.3. Sammanfattning
Den kristendomsform som plötsligt uppträder i Galileen under mitten av 300-talet hade ingen
lokal galileisk prägel. Den var, sett ur kultursynvinkel, en importvara vars rötter hörde hemma
i Bysans. “Kristna” alienerade sig alltså från de “orientala” judarna i kulturellt hänseende,
men också teologiskt. För Rabbinerna var kristen tro ett utomjudiskt fenomen och uppfattades
som en främmande religion från andra och tredje århundradena.

Kyrkan å sin sida kunde betrakta judekristna som villfarande, inte nödvändigtvis därför att de
omfattade heretisk lära, utan därför att de bejakade sin judiska härkomst och praktiserade sitt
judiska arv.

Först när “kristen” blir tydligt åtskilt från “judisk” med markerade gränser blir den religiösa
identiteten trygg. Glidningen i definitionen från accentuerad etnisk till religiös innebörd av
“jude”, fullbordas under bysantinsk tid.

Det var först under trehundratalet som Kyrkan utvecklade egna tecken och symboler. Innan
dess är vi hänvisade till judiska fynd för att förstå kristendomen. Frågan om specifikt
“kristna” arkeologiska fynd i Israel under perioden 135-330 e. Kr. är en ännu olöst fråga.

2. JESUSRÖRELSE I GALILEEN

2.1. NYA TESTAMENTET
Vad har de nytestamentliga texterna att berätta om Jesusrörelsen i Galileen? Ledarna för
församlingen i Jerusalem var till en början alla galileer.54 Men inget är känt i NT om ledare
som verkade i Galileen. Det förefaller som om Galileen ansågs oväsentligt.55

2.1.1. Synoptikerna
Eusebios hävdar att Matteus skrev sitt evangelium för judekristna.56 Uppfattningen finns
företrädd i vår tid att Matteusevangeliet kom till före år 70 och riktade sig till judekristna i
Eretz Israel.57

a. Galileen i Jesu verksamhet:
Jesu verksamhet utspelar sig till överväldigande del i Galileen. Som exempel kan nämnas att
Jesus i Markus evangelium uppehåller sig nära nog undantagslöst från kap 1:14 - 10:1.
Undantagen utgörs av besök i Dekapolis öster om Genesaret (Mk 4:35-5:20), besök i Libanon

54Både i Apg. 1:11 och 2:7 beskrivs de elva som galileer.
55Finns exempelvis inte som uppslagsord i Kittel, Gerhard and Friedrich, Gerhard, Editors, The Theological Dictionary of the
New Testament, Abridged in One Volume, (Grand Rapids, Michigan: William B. Eerdmans Publishing Company) 1985.
56Eusebios H.E. III.24.6
57Isagogisk diskussion, se Stanton s. 113-145.

 31

(Mk 7:24-30) och tillbaka till Dekapolis igen (Mk 7:31f.). Företrädesvis vistas Jesus vid norra
stranden av Galileiska sjön och städerna i dess anslutning.

Jesus hade framgång i Galileen. Det var säkert ingen tillfällighet att pilgrimer från Galileen
fångade upp hans messianska signaler vid inträdandet till Jerusalem och var de som hyllade
honom som Messias på “Palmsöndagen”.58

b. Finns judekristna församlingar antydda i evangelierna?
Bagatti anser att evangelierna antyder en judekristen närvaro.59 Han hävdar att judekristna
synagogor förutsätts i evangelierna. När Jesus kommer till Nasaret besöker han “deras”
synagoga enligt Mt 13:54, medan Mark 6:2 och Lk 4:16 utelämnas pronomenet deras. Bagatti
tolkar detta så att deras särskiljer “judarnas” synagoga från en antagen judekristen
synagoga.60

Rymmer evangeliernas texter en situation som svarar mot tiden då de skrevs snarare än den
som rådde under Jesu dagar? Det är en ytterst komplex situation med ett sådant “dolt
budskap” som jag inte kan gå närmare in på här.61 För min undersökning - perioden efter år
70 - har inte den frågeställningen egentlig bäring.62

c. Galileisk judekristen rörelse av eget slag?
Hegel varnar för en trend att se församlingar i Galileen som upphov till “teologier” och en
speciell missionsrörelse.63 Han avvisar också teorin om Galileen som hemort för en speciell
“logiakälla”.64

d. Galileen som plats för den Uppståndne
Galileen var en plats i samband med uppståndelseberättelsen. Påskfirandet i Jerusalem tog åtta
dagar. Lärjungarna var instruerade att återvända hem till Galileen för att möta Jesus där efter
högtiden. Fiskeriet återupptogs.65 Vid flera tillfällen möter Jesus lärjungarna i Galileen bl.a..
då han ger “missionsbefallningen”.66

2.1.2. Apostlagärningarna

58Matt 21:9 beskriver hur pilgrimer från Galileen - som uppenbarligen kände honom därifrån - ropade “Hosianna Davids
son”.
59Se Taylor s. 222
60Taylor s. 222. NT-81 utelämnar “deras” medan Nestletexten har
����������������������������������������������������
���������������������. Bagattis exeges är spekulativ. Se Taylor s. 223.
61Hengel menar att det är metodfel att läsa in senare (antagna) historiska förhållanden i evangelierna. Hengel s. 30-31. I
synnerhet Matteusevangeliet och Johannesevangeliet har av forskare placerats in i ett polemiskt sammanhang med
Yamniamötet som var avgörande för judendomens framtid.
62Det finns god grund att hävda att evangelierna kom till före år 70.
63En galileisk mission till hednavärlden oberoende av Jerusalem. Hengel s.30.
64Hengel ibid. Spekulationer har förekommit att Apollos hade kommit till tro på Jesus genom en kristendomsform som var
ovetande om dop och Andens gåva, med hemort i Galileen. Bauckham ger stöd för tanken på en oberoende
missionsverksamhet från Galileen. Bauckham. s. 67,68.
65Mt 28:16. Gissningsvis lämnade lärjungarna Jerusalem under måndagen efter Påsken. På onsdagen bör de vara tillbaka.
Wenham s. 110.
66Paulus refererar till ett möte med 500 personer samtidigt (1Kor 15:6). Det är troligen samma möte som Matteus refererar
till Mt 28:16-20, menar Wenham. Wenham s. 113. När Jesus uppenbarade sig för Jakob omtalas inte i evangelierna. 1Kor
15:7. Under de första 15 dagarna efter uppståndelsen visade sig Jesus vid sju tillfällen Wenham s. 123.

 32

Apostlagärningarna har de enda referenserna till Galileen utanför evangelierna.67 Bara Apg
9:31 refererar till Galileen som en plats med “kristna” församlingar.68

Uppenbarligen förutsätter Lukas förekomsten av församlingar i Galileen. Förklaringen till
Lukas tystnad är att Galileen inte utgör något väsentligt led för hans tema, beskrivningen av
evangeliets väg från Jerusalem till Rom.69

2.1.2. Paulus
Paulus nämner om förföljelser av “kristna” församlingar i Judeen. Men har ö.h. inga
referenser till Galileen. Vad beror det på? Var det ovidkommande för honom? Fanns det inga
församlingar där eller var deras existens en självklar utgångspunkt?

Hengel menar att uttrycket “församlingarna i Judeen” är ett samlingsbegrepp som Paulus
använder om hela det judiska området med Jerusalem som centrum och där Galileen
inbegrips.70

2.1.3. Övriga NT
Ingen gängse isagogisk uppfattning som binder någon nytestamentlig skrift till Galileen.71

2.1.4. Slutsatser
Utgångspunkten att det fanns en Jesusrörelse i Galileen från första tid förefaller rimlig. För
det första fanns det en potentiell efterföljare i alla galileer som lärt känna Jesus under hans
verksamhet och antingen räknade sig som hans lärjungar eller hade en positiv attityd till
honom. För det andra refererar Lukas uttryckligen till troende i Galileen även om det sker mer
i övergripande ordalag.

Evangelierna ger ingen bärande information om de judekristnas situation i Galileen. Ingen
nytestamentlig skrift kan övertygande kopplas till denna rörelse och kasta ljus över dess
villkor.

Slutsatser ur tystnaden är vanskliga. Men det finns ingen anledning att ifrågasätta Lukas
uppgift om församlingar i Galileen. Däremot kan man vara en aning förvånad över att
information bara ges antydningsvis om resultatet av en verksamhet som ändå upptog en så
pass lång tid av Jesu verksamhet. Men man får finna sig i att Galileen bara utgör något av en
“språngbräda” för Evangeliets väg över världen i Lukas samlade verk.

67Tre gånger skriver Lukas �������� s (Apg 9:31, 10:37, 13:31), två gånger använder han ���������Apg
1:11, 2:7).
68Apg 9:31
������������������������������������������������������������������
����������������������������������������������������������������������
�������������������������������������������� Apg 10:37 och 13:31 relaterar till Jesu liv. De
båda andra texterna beskriver lärjungarna som “galileer”. Med församling måste man inte här tänka sig en rörelse med egna
synagogor. Den utvecklingen kom säkert med tiden. Utgångspunkten var att de första judekristna deltog i övriga judars
andliga liv. Uteslutning ur synagogor och bildandet av egna, måste inte vara själva startpunkten.
69Lukas berättar inget om evangeliets spridning i Egypten även om den förutsätts av Apg. (kap 18:24), eller församlingarna
öster om Jordanfloden och Syrien (9:10f.). Ett annat motiv är givetvis att Jerusalem ur teologisk synvinkel är centrum i den
judiska och därmed också urkristna världen.
70Hengel s. 30. Referenser: Gal 1:22, 1Tess 2:14, Rom 15:31, 2Kor 1:16.
71Johannesbreven kan kandidera. Jakobs brev och Judas brev passar in i bilden, men ger bara allmän information.

 33

2.2. ARKEOLOGIN OCH JESUSRÖRELSEN
I vilken grad kastar arkeologiska fynd ljus över förekomsten av judekristna i Galileeen? Mot
bakgrund av den nyorientering och omvärdering av tidigare arkeologiska resultat som jag
redovisat (1.1.2.) finns det orsak att se något närmare på fynd och teorier angående
judekristna i Galileen.

Det är omöjligt att i detalj redovisa alla fynd som gjorts. Jag håller mig mer till principiella
resonemang.

ARKEOLOGISKA FYND OCH DE JUDEKRISTNA
Två mer omfattande utgrävningar har utförts i Galileen med avseende på tidig kristen och
judekristen tid, nämligen Kafarnaum och Nasaret. Jag begränsar mig till dessa platser.

I populära framställningar beskrivs Kafarnaum som en plats där judar och judekristna levde
sida vid sida från första tid. “Petrus hus” har anförts som en judekristen samlingsplats bara ett
stenkast från stadens synagoga. Fynd från ett romerskt badhus ses som ett indicium på
romersk och därmed också hednisk närvaro i staden. Detta tecknar bilden av Kafarnaum som
platsen för religiös pluralism.72 Denna beskrivning baseras på de utgrävningar och slutsatser
som gjorts av Franciskanerna under ledning av Virgilio Corbo med start 1969.73

2.2.1. Franciskanernas beskrivning av Kafarnaum
Kafarnaum blev något av centrum för Jesu verksamhet. Till skillnad från Nasaret som var
litet, fattigt och låg relativt avsides, var Kafarnaum en blomstrande och rik stad. Här bodde
både judar och hedningar.

På Jesu tid hade Kafarnaum en befolkning på minst 1000 personer som levde i relativt
välstånd.74 Somliga anser att invånarantalet låg mellan 12-15000. 75 Husen var tämligen
rymliga och välbyggda, murade med huggna stenar med bruk som bindemedel.

I centrum för uppmärksamheten i Kafarnaum återfinns “Petrus hus” som återupptäcktes 1968.
Franciskanerna hävdar att detta byggnadskomplex från början var ett privat fiskarhus som
med tiden blev en judekristen samlingsplats och så småningom en kyrka.76 Följande faser i
husets utveckling menar man sig kunna spåra.

1 - “Petrus hus” byggdes som ett bostadshus i slutet av hellenistiska perioden (100 f.Kr.)
2- På 90-talet e.Kr. görs ett bostadsrum om till en samlingssal för en husförsamling, den s.k.
domus-ekklesia (150-380 e.Kr. Byggs på 300-talet, enligt Taylor och Horsley).
3- Under senare delen av 400-talet byggdes en åttkantig kyrka.

Fas 1. Fiskaren Petrus hus (insula)

72Laughlin s. 61.
73Lämningarna av den synagoga som idag är synlig byggd i vit kalksten härrör från perioden 200-400 e.Kr. Grunden av en
tidigare offentlig byggnad med basaltstenar är synlig i sv hörnet av synagogan. Det kan ha varit den synagoga som omtalas i
Lukas 7:9 som uppfördes av medel från en romersk officer. Se Finley s. 104.
74Ytan som var bebyggd utgjorde omkring 500 x 200 m. Kafarnaums befolkning bör ha varit 1200-1500 istället för 12-15000
enligt Horsley s. 114.
75Meyer s.
76Loffreda s. 51

 34

Namnet “Petrus hus” kommer av att byggnaden anses vara det hus där aposteln Petrus
bodde.77

Huset har samma planlösning som andra hus i omgivningen. Små rum var sammankopplade
omkring en innergård där det fanns eldstad och ugn. husen var byggda i en våning och hade
platt tak som bars upp av liggande virke.78 Väggarna var gjorda av stenar lagda på varandra
utan bindemedel. Stenen var svart basaltsten från omgivningen. “Petrus hus” vätte mot öster
och låg utmed stadens huvudgata.79

Fas 2 domus-ekklesia
Den så kallade hus-kyrkan upptar ett område på 27x30 meter. Området var omgärdat med en
mur med öppning mot söder. Ytterligare en mur löpte från ingången 16 meter mot norr, 6
meter från den yttersta muren. Ett av rummen i “Petrus hus” utvidgades till ett rum med
måtten 5,8 x 6,4 meter. En båge delade utrymmet i en östlig och västlig del. Tre andra rum
ingick också. Totalt hade byggnaden måtten 11x10 meter. Ett tidigare jordtak hade ersatts
med tegeltak. Väggarna var putsade och dekorerade med växt- och geometriska motiv. I
rummet som hade packat jordgolv återfanns lager som innehöll alldagliga fynd av kärl,
lampor och krukor. Över dessa lager fanns sex tydliga strata med kalk.

I dessa strata återfanns fragment av målad nedfallen smuts från väggarna. Genom skärvor av
oljelampor kan man datera dessa till senast början av andra århundradet.80 Här förekom inga
föremål från dagliga livet. Detta kan tolkas så att rummet vid den perioden användes som
samlingsplats och var inte bostad. Innerväggarna hade putsats om vid tre tillfällen och hade
dekorationer.

Graffiti med motiv som anses typiskt judiska har återfunnits. Liknande inskriptioner har
hittats också i Nasaret, nämligen kors, växter och ord som “Petrus, Jesus, Jesus som Herren,
fisk,...amen”.81 Loffreda menar att inte bara lokala kristna utan också pilgrimer kom på besök,
eftersom inskriptionen skrevs både på hebreiska, grekiska och latin. Graffitin kan dateras till
mitten av 200-talet och början av 400-talet. Franciskanernas slutsats är att första
generationens kristna förvandlade bostaden till ett “kapell”.82

Fas 3 Oktagon
Under senare delen av 300-eller 400-talet, förändrades denna samlingssal till ett åttasidigt
monument. Det bestod av två oktagoner som skärmade av sig från övriga bebyggelsen med en
mur. Över oktagonen hölls ett tak uppe av åtta kolonner. Oktagonens centrum var det rum
som under tidigare generationer varit husförsamlingens samlingssal och dessförinnan Petrus
hem.83 Vide den tidpunkten hade platsen mer eller mindre övertagits av hednakristna.

Alternativa tolkningar
Franciskanernas tolkningar har accepterats av exempelvis Finley, men har blivit ifrågasatta
och motsagda av andra.

77Han bodde i ett hus nära synagogan. Jesus bodde där tillfälligt och botade även sjuka. Mk 1:29, 2:1, Mt 8:14-17, Lk 4:38.
78Se Lk 5:, Mk 2:4.
79Loffreda s. 52
80Loffreda s. 57
81

Loffreda s.60. Finley s. 109
82Loffreda s. 63. Detta är den kyrka som Aethria besöker på sin pilgrimsresa åren 381-384, menar Finley s. 110.
83Detta är den kyrka som den anonyme Piacenza rapporterar om år 570, enligt Finley s. 110. Taylor s. 111.

 35

a) Meyer håller med om att huset i stadium två renoverats och putsats om vid tre tillfällen.
Det kan tyda på en ombyggnad från privatbostad till en mer offentlig samlingssal. Men han är
mer skeptisk till att rummet fungerade som en domus ecclesia -samlingsplats för en
“husförsamling”. Det är mer en arbetshypotes, menar han, som det återstår att bevisa.84

b) Också Horsley är kritisk till beskrivningen av en domus ecclesia för en lokal judekristen
församling. Själva utgångspunkten och antagandet om en judekristen grupp i Kafarnaum
saknar grund, menar han.85

Det fanns ingen judekristen församling i byarna som kunde förvandlat en judisk synagoga till
kristen kyrka (Nasaret) eller förvandlat Petrus hus till en husförsamling.86

“Huskyrka” är också missvisande eftersom byggnaden inte var avsedd för lokala besökare
utan för pilgrimer. Sidobyggnaderna tolkar han som utrymmen för övernattning och stallar för
tillresande besökare.

Man kan in, enligt Horsley, datera huskyrkan till första århundradet. Troligen härrör den från
300-talet. 87 Även synagogan tillhör tiden för rabbinernas aktivitet i Galileen.88

c) Taylor menar att den centrala byggnaden förefaller ha varit använd som en samlingsplats
för kristna.

Men också för henne är begreppet “husförsamling” problematiskt i detta sammanhang. Det
man förstår med “husförsamling” är generellt ett privat hem där ett eller flera rum slagits
samman till en samlingssal.89 I Kafarnaum däremot förefaller byggnaden inte i första hand
vara samlingsplatsen för den lokala kristna församlingen utan en byggnad för att ta emot
pilgrimer. Inga föremål för dop, gudstjänst har arkeologiskt kunnat beläggas.90

Språket på grafitti är i huvudsak grekiska vilket hon menar tyder på att de som klottrat var
besökare utifrån. De öppna ytorna i anslutning till byggnaden tolkas av Taylor som utrymmen
för övernattning och plats för besökarnas åsnor och hästar.91

Pilgrimen Egeria berättar om en kyrka i Kafarnaum. Hennes beskrivning motsvarar det som
arkeologiskt kan beläggas idag. 92

84Meyers s. 129,130.
85Horsley s. 114. Talmud referens till minim i Kafarnaum är inte till kristna. Finley accepterar teorin om byggnaden som
samlingsplats för en lokal judekristen. Finley s. 109.
86Horsley s.108
87Horsley s. 113
88Horsley s. 114. Angående dateringen av synagogan se 1.2.
89Detta “kapell” var samlingsplatsen för en lokal kristen gemenskap. Första tiden samlades troende i enskilda hem. Taylor s.
274. Apg 1:13, 2:46, 9:37, 1Kor 16:19, Kol 4:15 Filem 2 Ps Klem rec x:71. Dura Europos är ett exempel på hur ett helt hus
övergått till den kristna församlingen. Baptisterium och bema byggdes. Likaså husförsamlingen i Kirk-Bizzeh i Syrien. Det
förefaller som om ägaren i dessa båda fall avträtt huset till församlingen.
90Taylor s. 274
91Taylor s. 274
92Taylor s. 276

 36

Byggnaden placerades där man kan förmoda att Jesus bott. Men om judekristna funnits i de
kvarteren har de i så fall, enligt Taylor, inte lämnat några arkeologiska spår efter sig.93
Ingenting tyder, enligt Taylor, på att Kafarnaum före 300-talet var något annat än en judisk
stad. Arkeologiska fynd kan inte belägga vare sig hednisk eller kristen närvaro.94

2.2.2. Franciskanernas resultat i Nasaret
Nasaret var en liten bondby som verkar ha haft ganska dåligt rykte.95 Men under andra och
tredje århundradet började Nasaret bli känt i kristna cirklar. Julius Afrikanen berättar att Jesu
släktingar levde där under trehundratalet, dvs. ättlingar till Judas. 96 Detta är utgångspunkten
för tolkningen av de arkeologiska resultaten för Franciskanerna.

A) BEBÅDELSEKYRKAN
Bysantinska lämningar i Nasaret upptäcktes 1892 av franciskanermunken Benedikt
Vlaminick. Bagatti ledde utgrävningarna mellan 1955-66. 1968 invigdes nuvarande
Bebådelsekyrkan.

Här följer ett försök att bena upp en snårig diskussion.

Franciskanerna hävdar att Nasaret var en judekristen stad till 500-talet. De bysantinska heliga
platserna i Nasaret togs över från judekristna som tidigare haft dem som heliga platser för
tillbedjan.

Byggnationer
“Den anonyme från Piacenza” berättar från ett besök i Nasaret år 570 om en basilika som
“Den heliga Marias Hus”. Den basilikan anses blivit uppförd år 427 e.Kr.97

Före denna basilika fanns en kyrka som omslöts av två grottor. Den kyrkan har blivit kallad
“synagogkyrka” eftersom dess plan liknar samtida synagogor. Den anses blivit byggd i mitten
av 200-talet.98 På “synagogkyrkans” golv fann arkeologerna puts med olika inskriptioner.
Grottorna har traditionellt betraktats som platsen för Marias hem och bebådelsen.

Mariakult
Mosaikgolvet i “Mariabasilikan” upptäcktes år 1960. Flera av mosaikerna ansågs ha tillhört
en förbysantinsk kyrka. Där fanns inskriptioner och klotter med syftningar på Kristus och
Maria. Korssymboler förekom liksom andra symboler som utgrävarna ansåg vara
kännetecknande för judekristna.

93Taylor s. 294
94Taylor s. 288 Pan xxx:11,10. Josef lyckades övertyga de judiska myndigheterna i Kafarnaum om att få tillstånd att bygga
en anläggning i fattigkvarteren för kristna besökare. Det skulle ge inkomster till staden. Josefs byggprojekt kännetecknades
av användande av kalk. Kalkgolvet i domus ecclesia kan , enligt Taylor, hänföras till mitten av 300-talet. Taylor s. 283. Detta
är byggnaden som Aetheria refererar till i samband med hennes pilgrimsresa till Kafarnaum under perioden 381-384.
Orginalmuren från Petrus hus förutsätts då fortfarande stå. Se Finley s. 110.
95Utgrävningar bekräftar att Nasaret inte var en öppen stad utan snarare en jordbrukarby, men inte avlägset belägen, utan
nära den stora handelsvägen. Arkeologin s.a.s. bekräftar den negativa attityden Natanael uttrycker (Joh 1:46).
96Briand s. 18
97Finegan s. 49. Under Theodosius II utfärdades ett edikt som förbjöd korstecken och andra kristna symboler på golv
eftersom man trampade på dem med fötterna. Golvmosaikerna med kors (den s.k. kronmosaiken och den med Conons
inskription) i denna kyrka måste alltså vara äldre, resonerar franciskanerna.
98Gissningsvis var det en kvinna som skrev detta som var på pilgrimsbesök, resonerar franciskanerna, Det skedde på 200
eller 300-talet. Briand s. 26.

 37

på en kolonn var skrivet på grekiska:

...under M(arias) heliga plats har jag omedelbart skrivit (namnen). Jag har fullgjort min
skyldighet mot henne, eller möjligen; Jag har vördat hennes bild efter bästa förmåga.99

En annan graffiti från samma tid visar, menar man, att Mariadyrkan förekom. Det sker 200 år
innan beslutet tas i kyrkomötet i Efesos 431 om venorerande av Maria.100

Martyrium
En liten grotta i anslutning till bebådelsegrottan tillskrivs Conon. Namnet anses syfta på en
släkting till Jesus som dödades i Pamfylien år 249. Benen antas ha förvarats i ett uthugget hål.
I det hälldes olja. Inskriptioner som talar om en helgonkult finns i anslutning.101

En inskription lyder: O Jesus Kristus, Guds Son kom till Genos och Elpis - hjälp.102
Kors finns inristade. Tolkningen av olika graffiti är att det är fråga om ett “Martyrium” - till
Martyren Conon.103

Judekristen graffiti
Bland de delar som tillhör den förbysantinska byggnaden hör den bassäng som återfanns
1960. Bassängen och mosaiken på bottnen härrör från dopliturgin hos de judekristna, ansåg
utgrävarna.104

Bassängen är 2 meter bred och uthuggen i Klippan. Väggarna är täckta med puts och panel.
Sju steg leder ned till bassängen vid dess södra ände. Troligen är den äldre än själva kyrkan
eftersom dess riktning är en annan än själva kyrkbyggnaden som den ingår i. Den kan inte ha
varit en olje- eller olivpress, menar franciskanerna, utan var en dopgrav. 105 Mosaiken tolkas
som en kosmiska stege - med stege genom de sju himlarna.106

B) JOSEFS KYRKA
Omkring 100 meter norr om Bebådelsekyrkan inom det franciskanska konventet, ligger Den
helige Josefs Kyrka.

Josefs hus
Kan man veta var Jesus bodde? Sannolikheten för att en judekristen helgedom hittats är
stor.107

Bagatti menar att de judekristna fördrevs från Nasaret under Heraclius tid i början av 800-
talet. Då ersattes de av hednakristna.108

99Briand s. 23. Finegan s. 49.
100En pelare hade inristat: KE MARIA motsvarar KAIRIE MARIA (KAIPE MAPIA), tolkas “Ave Maria”. Briand s.27.
101Briand s. 30
102Briand s. 33
103Briand s.38
104Briand s.39
105Briand s. 39
106Briand s. 40. De sju stegen i dopbassängen tros motsvara en judekristen lära om människans färd genom sju himlar.
107Briand s. 65
108Briand s. 66. Här är troligen platsen där Josef accepterade Maria. Briand s. 77.

 38

Judekristna riter
Också kryptan i St Josefs Kyrka innehåller många förbysantinska ting; vattentank, grotta,
dopgrav. Sju steg leder ner i bassängen.

Cisternen är sex meter djup och 8 meter i diameter vid botten. Cisternen och bassängen är
samtida. Troligen är de till för dop. Rinnande vatten behövdes för att döpa.109

Grottan har i folkliga kretsar ansetts som Josefs hus. Judekristna initierades till medlemskap
genom tre dop, vid skilda tillfällen och kanske på olika tider. Dop i eld, vatten och Ande.
Kanske polemiserar Nicaeum mot detta.110

2.2.3. Kritik av Franciskanerna
Med tanke på att 24 prästfamiljer slog sig ner i Nasaret efter Templets fall år 70 verkar det
som om staden ur judisk, kultisk synpunkt var ren. Inga fynd styrker tesen om en hedniska
stad.111

(1) Finley redogör i stort sett okritiskt för franciskanernas resultat i sin framställning.

(2) Horsley däremot är skeptisk och menar att själva utgångspunkten är falsk. Det fanns ingen
judekristen församling som kunde förvandlat en synagoga till en kristen kyrka i Nasaret.112

(3) Meyer är inte helt avvisande till Begattis tes om dateringen av Synagogkyrkan till
omkring 250 e.Kr. Men han hävdar att synagogan i själva verket ursprungligen var judisk och
inte kristen i “Konstantinsk” mening. Först under trehundratalet då mosaikerna lades blir den
kristen.

Testas tolkning av bassängerna i de båda bysantinska kyrkorna (Bebådelsekyrkan och Josefs
Kyrka) som judekristna sopgravar (mikveot), finner Meyer möjlig, men en aning
spekulativ.113

(4) Taylor bjuder på en massiv kritik av franciskanernas beskrivning av den första kristna
historien i Nasaret.

Synagogkyrkan är yngre än franciskanerna hävdat:
Pilgrimen från Bordeaux passerade Nasaret under sitt besök i Palestina år 333. Men, påpekar
Taylor, han nämner inget speciellt om Nasaret som exempelvis en plats för tillbedjan vid Jesu
hem. Det första belägget av Nasaret som en kristen kultplats, är Egeria år 383.114 I kontrast till
det hävdar Taylor att Nasaret förblev judiskt fram till persernas invasion på 600-talet.

Grottan i den s.k. Bebådelsekyrkan, menar Taylor ursprungligen var en del av en
vinpressanläggning. Tidpunkten den övergick till en kristen kultplats sammanfaller troligen
med det uppdrag Josef “Avfällingen” fick av Kung Konstantin att bygga kristna monument i

109Briand s. 50
110Briand s. 54. Testa hävdar att de judekristna har tre dop; elddop, vattendop och dop i Anden. Hos Finegan s. 53.
111Meyers s. 26, 43, 56-7
112Horsley s. 108
113Meyers s. 137. Jakob beskriver den kristna sammankomsten i sitt brev som en synagoga. Jak 2:2.
114Taylor s. 226. Epifanius berättar om Josef från Tiberias, som var en judisk konvertit till kristendomen som fick tillstånd
från Kung Konstantin att bygga kyrkor på judiska platser. Uppdraget gavs före Konstantins död 337. Kejsare Theodotius i
början av 500-talet anger Nasaret som en bland flera platser lämplig att besöka av pilgrimer. Taylor s. 227-8.

 39

Galileen. Det sker omkring år 337.115 Bagatti däremot hävdar att judekristna förvandlade
grottan till en synagogkyrka under 200-talet. Dessförinnan hade platsen varit föremål för
judekristen kult, enligt honom. Första belägget på en kristen basilika på denna plats kommer
från den anonyme pilgrimen Piacenza omkring 570 e.Kr.

Dateringen av den basilika som pilgrimen från Piacenza skriver om, hänger till stor del
samman med åldern på basilikans mosaikgolv. Några av de nio mosaikerna bör förläggas till
perioden 500-700-talet, enligt Taylors bedömning.116

Dateringen av mosaikerna med kors är vansklig. Theodotius II förbjöd kors i mosaikgolv med
motiveringen att man inte ska skända symbolen genom att trampa på den med fötterna. Detta
kan tolkas så att golvet i basilikan måste ha lagts före detta datum. Å andra sidan, hävdar
Taylor, har kors i mosaikgolv belagts från andra platser i Palestina efter år 427. Därför är det
inget som hindrar att golvet i Synagogkyrkan kan vara äldre.117

Barnklotter istället för judekristna tecken:
En bassäng uthuggen ur berget tolkade Bagatti som en judekristen dopgrav.118 Denna bassäng
kopplas samman med en liknande i Josefs kyrka.

Graffitin i bassängen liknar för Taylor barns klotter och har inget med inskriptioner att
göra.119Judekristna liksom andra kristna döpte. Men man kan förvänta sig att de judekristnas
“dopgravar” såg ut på samma sätt som judars reningsbassänger (mikveh). Men, påpekar
Taylor, judar klädde aldrig in sina mikveot med mosaik eftersom en eventuell spricka skulle
orsaka orenhet. Däremot var det inte ovanligt att vinpressar “kläddes in”.120

Ingen synagogkyrka:
På grundval av graffiti på i första hand grekiska, men också syriska, hävdar Taylor att den
förbysantinska byggnaden var en tidigare kyrka och inte en judekristen synagoga. Graffitin
måste kommit till av pilgrimer utanför Palestina, menar hon, eftersom inget klotter på
lokalspråken hebreiska och arameiska förekommer.121

Det faktum att armenier kom på besök till Nasaret gör det överhuvudtaget osannolikt att
kyrkan skulle vara kontrollerad av en heretisk judekristen sekt, anser Taylor. Armenierna var
ortodoxa och betraktades som sådana av Kyrkan ända fram till konciliet i Kalcedon 451.122

Ingen ursprunglig Mariakult:
Taylor kan inte dela Bagatti-Testas teori om att Mariakulten går tillbaka till tidig kristen tid.
Hon avvisar tanken på graffiti (nr5) till andra och tredje århundradena. Inte heller är det

115Taylor s. 235
116Dem i Ängelkapellet, klostret och södra sidoingången. Taylor s. 236.
117Taylor s. 239, 242-3
118Bagatti accepterade Testas tolkning av graffiti i dopgravens väggar som judekristna symboler. Taylor s. 244.
119Taylor s. 246
120Taylor s. 249
121Taylor s. 252. Åldern på namnformerna är relativt sena, enligt Taylor 5-700-talet i vissa fall. En del graffiti skrevs på
armeniska. Kristna armenier kom på besök till Palestina under 300-talet. Men det armeniska alfabetet infördes inte förrän
efter år 404. Den äldsta armeniska inskriptionen i Palestina dateras till femte århundradet och är skrivet med grekiska
bokstäver. Inskriptioner med armeniska alfabetet uppträder först under sjätte och sjunde århundradena. Det är därför möjligt
att förlägga inskrifterna före det femte århundradet, menar Taylor. Taylor s. 258.
122Taylor s. 258-9

 40

sannolikt att judekristna skulle vörda Maria. Att ebioniterna vägrade vörda Maria var ett av
skälen till att kyrkofäderna avvisade dem, påpekar hon. Mer sannolikt ristades hyllningarna
till Maria in någon gång vid tiden för konciliet år 431.123

Inga belägg för heterodoxa i Nasaret:
Inga av de graffiti som franciskanerna anför som bevis för en heterodox judekristen närvaro
håller för Taylors granskning.124

De underjordiska fynden i Josefs kyrka är bl.a.. ett antal silos. Den “Heliga Familjens grotta”
förvandlades från ett romerskt/bysantinskt jordbrukskomplex till en helig plats av korsfararna.
Inget tyder, enligt Taylor, på att “dopgraven”, som franciskanerna anför, den skulle ha något
med judekristna att göra.125

Klottret i en grav somBagatti tolkade som judekristna symboler, är snarare magiska tecken.126

Taylors sammanfattning:
Det fanns i Nasaret från början av 300-talet en liten okontroversiell kyrka som omslöt det
grottkomplex som idag är synligt. Pilgrimen Egeria beskriver denna grotta som stor och
utsökt. Det ansågs vara platsen där Maria fick uppenbarelsen av ängeln. (Luk 1:26-38).127 Om
Maria bott där finns en förklaring till namnet Marias hus.

Byggnaderna i Nasaret, enligt Taylor:
Fas 1: Marias bostad
Fas 2: Kyrkan Marias hus uppförs av Josef “Avfällingen” i början av 300-talet. (Ingen grund
för antagandet om en “synagogkyrka” uppförd av judekristna.)
Fas 3: Basilikakyrkan ersätter Marias Hus under slutet av 400-talet eller början av 500-talet.
Detta möjligen efter att en jordbävning förstört den tidigare byggnaden.128

2.2.2. Slutsatser
Det arkeologiska underlaget är betydligt mer bristfälligt än det som varit gängse uppfattning
under de senaste decennierna. Man måste ge Taylor rätt i kritiken av franciskanernas
uppfattning och även de henne rätt i att man inte kan belägga en heterodox judekristen
existens vare sig i Nasaret eller Kafarnaum.

Den mer sannolika dateringen av domus ekklesia är att den uppfördes under 300-talet, kanske
genom Josef “Avfällingen”.

Att en kyrka byggts på den autentiska plats där Petrus hus en gång legat, får anses som
sannolikt. Det innebär i sin tur att någon bevarat minnet av platsen. Teorin att det funnits en
judekristen församling som förvaltat platsen och fört traditionen vidare förefaller trolig.

Taylor har säkert rätt i att Nasaret inte var en plats för Mariakult under de första
århundradena. Nasaret var en judiska stad och att byggnaden som franciskanerna kallar

123Taylor s. 259-260
124Ταψλορ σ. 262−4
125Taylor s. 264
126Taylor s. 233
127Taylor s. 265
128Taylor s. 267

 41

Synagogkyrkan istället sannolikt härrör från 300-talet. Men Taylor förklarar inte hur
traditionen om platsen uppstod.

Man kan naturligtvis tänka sig att bysantinska kristna på måfå valde en grotta i sökandet efter
en plats att skapa en pilgrimsort. Men lika möjligt är att en lokal judekristen rörelse fanns i
Nasaret och bevarade minnet av det hus där Maria bodde med Josef.

Slutsatsen är att vi på arkeologiska grunder fortfarande svävar i okunskap i fråga om perioden
70-370 i Nasaret. Som så ofta går åsikterna isär. Därför finns det anledning att se om det finns
andra, oberoende källor som indikerar en judekristen närvaro. Levinskaya har nyligen påpekat
hur trubbig och begränsad arkeologin är för tecknandet av historien. Bara genom att verifiera
arkeologiska resultat med andra källor, inskriptioner, antika författare, anser hon att
arkeologiska resultat kan utgöra en någorlunda säker grund.129

129Levinskaya s. 58

