
JESUSRÖRELSEN I GALILEEN av Göran Lennartsson
Del 3/3 1998

2.3. JUDISKA KÄLLOR
Om judekristna existerat i Galileen under den period som jag undersöker, bör man principiellt
kunna tänka sig finna spår av dem i de rabbinska texterna.

Rabbinska källor berättar om minim på fyra olika orter i Galileen.1
1) Sipporis/Diocaesarea
2) Kefar Sikhnin/Samma
3) i närheten av Kefar Neburaya
4) Kafarnaum

Bagatti-Testa skolan hävdar att rabbinerna med minim avser judekristna. Men denna tolkning
bestrider Taylor.2

2.3.1. Tannaitiska texter & de Judekristna
För att ställa frågan om rabbinerna skriver om judekristna, måste den frågan först besvaras
huruvida det överhuvudtaget finns autentiska rabbinska utsagor från den tid jag är intresserad
av, nämligen år 70-370. Det motsvarar tannaitisk och amoralisk tid.

Talmud redigerades under medeltiden. Somliga rabbinnister är odelat optimistiska till att
datera material till tannaitisk tid medan andra är mer skeptiska.

För det andra måste frågan besvaras om kristna omtalas och vad de i så fall kallas av
rabbinerna.

a) Kronholm ger i en forskningsöversikt redogörelse av de förhärskande uppfattningarna.
Hans slutsats är att man egentligen inte kan veta något om huruvida de tidigare rabbinerna
hade åsikter om Jesus eller de kristna. 3 Polemik mot kristna förekom hos Rabbinerna under
medeltiden, framhåller Kronholm. Men frågan är hur långt tillbaka i tiden den kan spåras.4

b) Wilson är nytestamentlig exeget och inte rabbinist. Kanske förklarar det att han i detta
fallet är mer optimistisk. Han anser att det i Talmud finns tydliga utsagor om Jesus.5

c) Det är en tämligen allmän uppfattning att rabbinerna i stort sett var ointresserade av
kristendom efter de första århundradena, däremot att generationerna fram till det andra judiska
upproret år 132 e.Kr. kännetecknades av kontakt.

AviYona menar att tannaiterna efter Bar Kochba-upproret gav upp försöken att “föra
heretikerna rätt”. Man sökte istället skydda resten av Israel från dem. 6

1Taylor s. 25
2Taylor s. 26
3Kronholm s. 301
4Kronholm s. 301
5b. Sanh. 43.a. är ett sådant. Wilson s. 187. b.Sabb.116a. menar han syftar på ebioniter respektive nasareer. Han funderar på
om judar och judekristna rent av umgicks. Wilson s. 192.
6Tosefta drar upp riktlinjer för hur man skall förhålla sig till de judekristna - det som slaktats av judekristna (minim) är
avguderi - man får inte göra affärer med dem - deras dag (söndagen) ska betraktas som en dag av avguderi - kontakt med
minim förbjöds tre dagar före och efter - dvs. alltid. Avi Yona s. 144

d) Bagatti menar på grundval av begreppet minim hos rabbinerna, att städer som Kafarnaum,
Tiberias, Sipporis och Caesarea hade stora judekristna befolkningar. Taylor ser det som
grundlöst.7

Wilson framhåller att det rabbinska materialet är en kollektion av utvalda åsikter i noga
definierade frågor. Där ges ingen heltäckande bild av rabbinernas åsikter.8

En slutsats Wilson drar från det rabbinska materialet angående relationen till kristendom är att
Jesus får större utrymma än hans anhängare. Han anklagas för magi, falsk lära, att föra folket
vilse och att vara en “utomäktenskapling”. Jungfrufödelsen förlöjligas och hans gudom anses
underminera Guds enhet.9

e) Alexander drar resonemanget något längre. Han hävdar att det rådde en dragkamp i
Galileen mellan judekristna och företrädare för den rabbinska judendomen. Rabbinerna
segrade - men, framhåller han, det skedde inte förrän omkring 200 e.Kr. Det var först då
rabbinernas auktoritet erkändes i Galileen.10

2.3.2. Sidur, Jamnia & Judekristendomen
En nyckel som kan öppna dörren till klarhet om judekristen närvaro i Galileen, är en fras i
Amidabönen i synagogans gudstjänst. Synagogans gudstjänst dominerades inte av rabbinerna
förrän efter Mishnas tid. Innan dess kunde inte rabbinerna bestämma utformningen. Den
äldsta kända gudstjänstordningen för synagogans gudstjänst är gaonen Amrams seder från
800-talet.

Amidabönen, den s.k. Adertonbönen består av delböner eller välsignelser. En av dem, den
12:e, har fått namnet Birkat-ha-minim. Talmud Bavli berättar att rabbi Gamaliel introducerade
den redan omkring år 90 e.Kr. i samband med konferensen i Yavne. Den riktar sig mot minim.
Innebörden av denna “motbön” har diskuterats livligt bland forskare.11

a) Birkat ha minim - “Välsignelse mot heretiker”
De lärde i Yavne införde denna formulering angående minim som sedan fick ingå i
synagogans liturgi. Det skedde under perioden 85-95 e.Kr. enligt traditionell uppfattning. Ofta
kopplas denna bön samman med Joh 9:22, 12:42 och 16:2, som berättar om uteslutningar av
judekristna ur synagogor.12

Men idag höjs röster om att termen minim är äldre än konferensen i Yavne. Möjligen
nytolkades termen minim av de skriftlärde i Yavne. Eftersom den ursprungliga formuleringen

7Se Taylor s. 30,31
8Wilson s. 193
9Han pekar också på det faktum att judendomen under de två första århundradena av vår tideräkning inte var “rabbinsk”. Det
fanns ingen central rabbinsk auktoritet som styrde. Så även om rabbinerna var ointresserade betyder det inte nödvändigtvis att
judar i allmänhet inte brydde sig om judekristna. Wilson s. 193
10Alexander s.3
11Babli Berakhot 28b-29a. Birkat ha minim (palestinska versionen enl. Kairogenizan.) kan härledas någorlunda säkert till
första halvan av andra århundradet. Kanske är det säkraste belägget Justinius Martyrens i (Dialogen xvi, xcvi. Men
kopplingen av birkat ha minim till Shmuel ha-Qatan och syangogliturgins redigering i Yavne under Gamaliel II finns belagd
bara i sena sammanhang i rabbinska litteraturen. Inte alltför stor vikt bör fästas vid parallellen i Bavli Berakhot 28b-29a. Se
Alexander s. 7 samt not 10 för ytterligare referenser. Även Katz s. 63-76.
12Detta är tvivelaktigt menar Hengel s. 115. Uteslutning ur synagogorna var mer en process än ett mötesbeslut påpekar
han.

inte finns bevarad, kan det också tänkas att tolkningarna varierade. Kronholm påpekar att
bönerna i Amida/teffila över huvudtaget ännu inte var fast fixerade till ordalydelsen.13

Vilka avses då med minim? Tendensen idag bland forskare är att definiera minim i en vidare
kategori än kristna. I tannaitisk tid refererar minim alltid till judar, i synnerhet skismatiker. det
är möjligt att judekristna räknades dit - man knappast hednakristna.14

Det finns två viktiga förutsättningar för en nyorientering, menar Wilson.

I. Förmodligen spelade den kristna rörelsen inte så stor roll för formandet av judendomen
efter år 70. Rabbinerna var knappast hotade av de kristna. I alla fall var inte de kristna de enda
som man hade orsak att markera avståndet till.15

II. Man ska inte överdriva rabbinernas makt över judendomen under perioden 70-135 e.Kr.
Rabbinerna i Yavne hade inga möjligheter att genomdriva en viss linje.16 Man bör framhålla
att synagoggudstjänstens innehåll inte utan vidare var “rabbinskt”.

Kronholm hävdar att det råder concensus idag bland forskare att minim betyder “art” och
“sort” men att begreppet kunde ha olika funktion hos rabbinerna.
a) för tannaitiska rabbiner kan minim stå för både judar och judendom
b) senare i Babel (Talmud Bavli) kan det representera både judar och icke-judar.17

Möjligheten att minim kan avse judekristna utesluts inte av Taylor. Bar Kochba betecknade
sannolikt kristna som minim, anser hon.18 Men däremot bör storleken av den judekristna
befolkningen tonas ner i städer som Kafarnaum, Tiberias, Sipporis och Caesarea.19

Sammanfattningsvis kan man säga att det förefaller rimligt att siddur genom begreppet minim
verkligen speglar förekomst av judekristna i Galileen.

b) Tillägget notzrim
I en version av “Adertonbönen” som hittades i Kairo 1898 - den så kallade Kairogenizan -
finns tillägget notzrim till denna beraka med minim.

Ingen vet när tillägget kom till.20 Inte heller vet man bestämt vilka begreppet syftar på.
Sonliga vill se detta i ljuset av det Justinos Martyren skriver - som en förbannelse över kristna

13Kronholm s. 300
14Wilson s. 180. I den mån min syftar på kristna måste det vara fråga om judekristna. Syftet var att etablera rabbinsk ortodoxi
i synagogorna. Ingen kristen skulle kunna läsa med i Amida efter att Birkat ha-minim införts. Det gäller både som föreläsare
och bedjare i bänken. Alexander s.9.
15Så även Alexander: Begreppen min söker skilja ut en grupp judar, dra en skiljelinje mellan ortodoxi och heresi. Rabbinerna
använde min för att beskriva judar som inte accepterade rabbinernas auktoritet och förkastade den rabbinska halakhan. För
rabbinerna var det ett angrepp på motståndarna. Den växande medvetenheten om ortodoxi distanserar sig alltmer från den
mer pluralistiska inställningen under andra templets tid. Möjligen var det en specifik rabbinsk användning av begreppet min i
betydelsen “heretiker” till skillnad från den mer allmänna innebörden “sektmedlem”. Alexander s. 9. Se även Katz s. 51
16Man bör se birkat ha minim i retroperspektiv från senare tid. Man måste se rabbinismens framväxt som en utveckling. Bara
gradvis ökades deras inflytande över judendomen. Inte alla församlingar accepterade Yavnerabbinernas linje. Först under
andra århundradet kan man vänta att den slagit igenom lokalt. Wilson s. 181.
17Kronholm s. 297
18Taylor s. 27
19Taylor s. 30-1
20Kronholm s. 300

som lästes i synagogan. Utifrån Justinos skrifter kan man hävda att förbannelser av Kristus
och kristna förekom i synagogor omkring 160 e.Kr. Det var vida känt av både judar och
kristna.21

Frågan är nu bara om denna situation relaterats till bönen Birkat haminim.

a) Pritz hävdar att det inte finns någon koppling mellan Justinos och birkat haminim med
tillägget notzrim. Han menar att det bara var i Orienten som tillägget notzrim förekom.
Nasareer för honom avser bara judekristna.22
b) Andra anser att denna formulering i huvudsak riktades mot kristna.
c) Ytterligare andra menar att Justinos uttalande är för vagt att generaliseras. Bara två ggr.
sägs det förekomma i synagogor. Förbannelsen tycks mer vara riktad mot Kristus än kristna.
Snarare efter bönen än i den tycks förbannelsen ha förekommit, menar Wilson. Frågan är
alltså om Justinos omtalar ett fenomen som utgör en del av synagogans liturgi eller om det
skildrar en informell företeelse.23

Wilsons slutsats är emellertid att det är svårt att se vad förbannelserna som Justinos refererar
till kan vara annat än birkat haminim. Att det inte finns en detaljerad överensstämmelse dem
emellan, är inte att vänta. Formuleringar som var allmänna men inkluderade judekristna, kan
av kristna i allmänhet ha uppfattats som riktade mot dem.24

I senare rabbinska texter syftar notzri på det judekristna “samfundet” nasareerna.25 Slutsatsen
är att tillägget notzrim förmodligen kom till under första halvan av 200-talet. Syftet var mer
att specifikt peka ut judekristna. Detta sker i Galileen där de mest livaktiga judiska
församlingarna i Palestina fanns.26

2.3.3. Talmud
Det är av utrymmesskäl inte möjligt att föra en diskussion om syftningar på
kristna/judekristna i Talmud. Här följer bara några referenser.

1) b. Sanh. 43.a. - Tydlig syftning till Jesus i Talmud.

21Tryfo förnekar heller inte detta. Dialogen med Tryfo xvi, xcii, xcvi, cxii, cxxxiii. Likaså Tertullianus Adv Marc iv,8,i.
Kopplingen av birkat ha minim till Shmuel-ha-Qatan och synagogliturgins redigering i Yavne under Gamaliel II finns belagd
bara i sena sammanhang i rabbinska litteraturen. Inte alltför stor vikt bör fästas vid parallellen i Bavli Berakhot 28b-29a,
menar Alexander s.7.
22Se Wilson s. 182
23Wilsons förslag till lösning är att Justinos uppfattat en förbannelse av Kristus istället för av kristna. Om Justinos mest går
på hörsägen - vilket är troligt - kan han hört fel och trott att kristna avsågs med termen notzre (=Jesus) och notzrim
(=nasareer, Kristna). Wilson 95 s. 182. Taylor blir grumlig och aningen svävande. Berakan birkat ha-minim bör enligt Taylor
avse notzrim snarare än minim och tolkas i ljuset av Justinos Martyrens utsaga om förbannelse av kristna i synagogan. Dial
xvi, xcii, xcvi, cxii, cxxxiii. Likaså Tertullianus Adv Marc iv,8,i. Poängen in Taylors resonemang tycks vara att notzrim
betyder “kristen” och inte specifikt “judekristen”. Men detta är aningen långsökt eftersom resonemanget bl.a.. förutsätter att
man i synagogan skulle förbanna hednakristna vilket ändå är poänglöst. Möjligheten att minim kan avse judekristna utesluts
inte helt av Taylor. Bar Kochba betecknade sannolikt kristna som minim. Taylor s. 27. Men däremot tonas storleken av den
judekristna befolkningen ner i städer som Kafarnaum, Tiberias, Sipporis och Caesarea. Taylor s.27, 30, 31.
24Justinos kan felaktigt ha tolkat och generaliserat förbannelsen. Det är en möjlig lösning. Se också Kronholm s. 300.
25Kronholm s.300
26När det gäller den närmare tidpunkten då tillägget infördes, går inte att bestämma. Det har ingen avgörande betydelse i
detta sammanhang. Det bör ha skett senast mitten av andra århundradet, vilket gör det tillräckligt tidigt för att vara intressant
för min undersökning. Kronholm s. 300. Wilson menar att tillägget infördes efter Bar Kochba upproret som han ser som
vändpunkten i relationen kristna/judar. Från den tiden blev notzrim ett generellt begrepp för “kristna”, menar han. Urbach
förordar samma datering. Se Wilson s. 183.

2) 104b. - syftningen på Jesus mer osäker. Ursprungligen var ben Stada en judisk villolärare.
Senare kom han (ev.) att identifieras med Jesus.

3) Ben Pentera. Daterade till 100-135. I Babyl. Talmud identifierade ben Pantera med Jesus.
Ur rabbinsk synpunkt ligger det anstötliga i att Jesus var gudomlig och att inkarnationen både
är absurd och anstötlig.

4) Möjligen finns anspelningar på Jesus i Midrash Pesiq.R. 100b-101a. Polemik mot “två
krafter”.

5) Sanh. 43a berättar att Jesus hade fyra lärjungar - Mattai, Neqai, Netzer, Buni och Thodah.
Celsus trodde Jesus hade tio lärjungar.

6) En kommentar i b,Sabb. 116a talar om att vissa rabbiner kunde umgås med judekristna -
med Be Abidam men inte till Be Nitzrafi. En tolkning av texten går ut på att Be Abidam
motsvarar den judekristna riktningen Ebioniterna medan Be Nitzrafi motsvarar Nasareernas
riktning. Förklaringen skulle vara att Ebioniterna i sin livsföring och teologi bevarat mer
judiskt än Nasaréer. Detta styrks av patristiskt material som ger vid handen att vissa
judekristna grupper mer liknade rabbinerna än andra. Möjligen kunde alltså somliga judar
tänka sig gemenskap med vissa judekristna.27

Det är en allmän uppfattning att rabbinerna var tämligen ointresserade av kristendom i de
tidiga århundradena. Detta är troligen en falsk anklagelse, anser Wilson.28 Jesus intresserar
mer än hans anhängare. Han anklagas för magi, falsk lära, att föra folket vilse.
Jungfrufödelsen förlöjligas och hans gudom anses underminera Guds enhet. Även om de
direkta utsagorna om Jesus är medeltida måste man med Kronholm ställa sig frågan varifrån
incitamentet kommer.29

2.3.4. Targumerna
Det finns palestinensiska targumer som går tillbaka till förkristen tid. Språket antas vara den
arameiskan som talades i Jesu land och att förhållanden under andra templets tid kan speglas i
dem.30

Dateringen av Neofiti varierar mellan 100-400 e.Kr. Macho hävdar att översättningen är tidig
och förkristen. Bl.a. hävdar han att vissa texter tolkades messianskt vilket tyder på att de inte
“censurerats” efter att den kristna rörelsen uppstått och texterna därmed omtolkats av
synagogans folk.31

Minim kan möjligen åsyftas i berättelsen i Num 23:10.32

2.3.5. Sammanfattning

27������� “Nasareernas hus”. Goldschmidt s. 791.
28Wilson 95 s. 193. Även M Hengel menar att Talmud antyder en judekristen närvaro i Galileen. Hengel 97 s. 330-1.
29Kronholm s. 301. Sanh.10:1-2 utpekar inte specifikt minim bland dem som utesluts ur den kommande världen.
30Wyrthwein s. 82
31Bowker s. 16. Han menar att Neofitis relevans för NT-studiet är komplicerat. Mc Namara menar att texten sådan den är
bevarad härrör från omkring 350 e.Kr. Men den är opåverkad av den rabbinska tolkningarna, menar han. Mc Namara är inte
villig att före det äldsta skiktet i texten så långt tillbaka i tiden som Macho.
32Macho s. 46* Men jag har inte gjort någon närmare undersökning.

Principiellt är de Rabbinska källorna giltiga som källor för mitt studium. Men ur
metodologisk synvinkel är de mycket problematiska. Experter tycks vara eniga om att
rabbiner polemiserar mot judekristna. Men åldern på sådana utsagor och deras mer exakta
innebörd är osäkra.

Senare forskning har tonat ned betydelsen av berkat haminim för schismen mellan judar och
kristna. Detta är på sin plats. Judekristna var inte enda målgruppen för synagogans folk att
“filtrera bort” genom denna bön. Men samtidigt belägger bönen att judekristna faktiskt
utpekades i en liturgisk bön i synagogan som - om än möjligen i efterhand - sanktionerats av
Yavnes rabbiner.

Min slutsats är att det ändå förefaller sannolikt att rabbinska källor förutsätter en närvaro i
Galileen under perioden 70-370 e.Kr.

2.4. PATRISTISKA KÄLLOR
Vinken information om judekristna i Galileen kan man hämta från tidiga kristna källor?

a) Sipporis blev ett center för judekristna, påstår Batey.33 “We know from reliable sources that
Judeo-Christian communities also existed in Galilee”, hävdar Briand.34
b) Taylor är negativ och menar att källorna vid Eusebius tid (början av 300-talet) inte ger vid
handen någon kristen närvaro i Galileen, i synnerhet inte judekristen.35 Här följer en enkel
källöversikt.36

2.4.1. Apostoliska fäderna och judekristna
Textsamlingen Apostoliska Fäderna är en textsamling som man inte kan knyta direkt till
Galileen. Apostoliska fäderna ger därför ingen omedelbar information om judekristna men
skildrar klimatet och attityden hos judekristna och “judaiserande” kristna. Den judekristna
närvaron förutsätts alltså men kan inte knytas geografiskt till en bestämd plats.37

2.4.2. Justinos Martyren
Justinos som levde härstammade från Samarien. Justinos presenterar sig som son till Priscus
och Baccus sonson. Han föddes i Flavia Neapolis i Syriska Palestina. (1Apol 1.1). En romersk
koloni i Samaria nära Sikems (Nablus) ruiner. Inget är känt om Justinos uppväxttid.38

Familjenamnet antyder att Justinos hade romersk bakgrund. Men han kan kalla sig själv för
samaritan.39 Helt klart var han av icke-judisk börd, oomskuren och visste inget om Mose lag
och profeterna före sin omvändelse.

33Batey s. 570 n.37, s. 573
34Briand s.16-17
35“Whatever the case, there is no evidence of Christians, let alone Jewish-Christians, living in Galilee by the time Eusebius
was writing”. Taylor s. 64. Då ska man samtidigt minnas att Taylor polemiserar mot den definition av judekristen som
Bagatti företräder, som är en slags heretiska kristna judar som uppvisar egna kulturella drag. Se avsnitt 1.3.
36Exempelvis Hieronymus (347-420 e.Kr.) levde en stor del av sitt liv i Betlehem. Man skulle kunna tänka sig att han har
uppgifter om judekristna i Galileen. Men det har jag inte undersökt.
37Ignatius brev skildrar troligen i första hand situationen i Antiochia. Didache förbinds ofta med antingen Syrien eller
Egypten. Uppsatsen ger inte utrymme att diskutera frågan mer ingående.
38Justinos fann så småningom sin väg till Rom. Där arbetade han som lärare under perioden 138-161. Det är för sina elever
han skriver Apologin och förmodligen var det i Rom som han sammanställde Dialogen med Tryfo. Justinos vägrade att offra
till Roms gudar och blev tillsammans med ytterligare sex kristna pryglad och halshuggen.
39Stylianopoulos s. 514

Justinos hade kontakt med judar, i alla fall sedan han lämnade hemlandet.40 Han berättar att
det fanns kristna i Samaria och andra delar av Palestina.41 Han berättar att det inte föreligger
strider med judekristna som låter bli att “judaisera” bland dem som inte lever efter Mose lag.
Samtidigt säger han sig känna till sådana som har invändningar. Uppenbarligen fanns det
alltså judekristna grupper som var accepterade av andra kristna under Justinos tid.42 Men
huruvida dessa judekristna fanns i Galileen eller ej, kan man inte dra några slutsatser om.

2.4.3. Eusebios
Eusebios (260 - 328 e.Kr.) bodde i Caesarea och samlade ett stort material som han så
småningom sammanställde i sin Kyrkohistoria. Han lämnar genom olika källor information
om judekristna i Galileen.

(a) Julius Africanus
Julius Africanus (200-talet) berättar om människor som bevarat sitt stamträd och vårdade sitt
släktskap med Jesus:

Bland dessa var de nyss nämnda, som kallas Herrens släktingar på grund av sina släktband
med Frälsaren. De spred sig från de judiska byarna i Nasaret och Kokaba ut över resten av
landet.43

Africanus uppgift har uppfattats på olika sätt:
1) Briand menar att platsen Kokaba (eller Kaubab) låg några km nordväst om Sipporis. Julius
Afrikanens uppgift att det omkring år 250 fortfarande fanns släktingar till Jesus som bodde
där, tar han som historia.44

2) Taylor däremot är skeptisk. För det första, påpekar hon, skriver inte Africanus uttryckligen
att dessa Jesu släktingar var judekristna. För Bagatti är det däremot givet. För det andra tolkar
Taylor uttrycket Herrens släktingar - inte i betydelsen “släkting”(XXXX), utan som “Herre”
och använt i sammanhanget som en titel. Användningen, menar Taylor, är att dessa personer
skryter och kallar sig “herrar” därför att de (genom Jesus) tillhör Davids släkt.45

3) I sin undersökning kommer Bauckham till slutsatsen att Nasaret och grannstaden Kokaba
var residensorter för ättlingar till Jesus. Han kopplar samman Africanus uppgift i brevet till
Aristides om Herrens släktingar som “spred sig från judiska byarna Nasaret och Kokaba ut
över resten av landet”, med 1Kor 9:5 där Paulus talar om rätten som “de andra apostlarna
och Herrens bröder och Kefas” hade som var kringresande förkunnare nämligen att ta hustrun
med sig.46

40Det samtal han har med Tryfo kan dateras till efter Bar Kochba-upproret. Då - omkring år 135 - var Justinos vuxen. Han
hade studerat filosofi och befann sig troligen i Efesus.
41Första Apologin 13. Hos Bagatti s. 19.
42Dial, xlvii, xlvi.1-2. Hos Taylor s.21.
43HE 1,7, Bagatti 84 s. 19
44Nuvarande moskén är uppförd på platsen av en religiös byggnad som härrör från första århundradena, hävdar han. Briand
s. 17,18.
45Eusebius använder det ovanliga ordet , som vanligen betyder “en som tillhör Herren” i sammanhanget den som hör till Jesu
släkt. Taylor förordar den ovanliga men möjliga betydelsen av “herre”. Då blir det i sammanhanget en titel som av de här
människorna användes på ett skrytsamt sätt när man reste runt i landet, enligt Taylors tolkning. Taylor s.32-33-
46Bauckham s. 59-67

Bauckham hävdar att Nasaret och Kokaba var basen för en missionsverksamhet för i första
hand Galileen som drevs av släktingar till Jesus.

(b) Hegesippus
Eusebius återger uppgifter från Hegesippus att Domitianus (51-96 e.Kr) gett order om att
avrätta alla ättlingar till konung David. Uppenbarligen var syftet att undanröja ett potentiellt
uppror av Messias.47

Detta drabbade släktingar till Jesus - “sonsönerna till Judas” - vilka bevarat härkomsten till
David. Eusebios beskriver dem som “heretiker”.48

2.4.4. Epifanius av Samos
Epifanius (315-403 e.Kr.) var bördig från Palestina och var från år 370 biskop på Cypern.49
Han berättar om Josef, en jude som omkring år 335 konverterat till kristen tro. Josef önskar
starta byggprojekt och förse Galileen med kyrkor. I det sammanhanget skriver Epifanius att
inga kyrkbyggnader ännu uppförts i städer och byar i Galileen.50 Josef anses av somliga ha
misslyckats med sin ambition att genomföra kristna byggnadsprojekt i större skala i
Galileen.51

Josef konverterade omkring år 335, under Kung Konstantins tid från judendom till kristen tro.
Men han är inte exempel på “judekristen”, eftersom “judekristna” för Epifanus inte var kristna
utan judar.52

2.4.5. Origenes
Origenes (185-251 e.Kr.) bodde en period av sitt liv i Ceasarea. Han företog sig en del resor
och man kan anta att han var relativt väl informerad om förhållandena i Palestina.

Origenes berättar om kristna församlingar i Betlehem, Anea och Jathira sydväst om Hebron.
De antas ha varit judekristna.53 Han berättar också om samaritaner som förföljdes.54 Men
Galileen har Origenes inga uppgifter om.

2.4.6. Sammanfattning
Det tidiga kristna källmaterialet vittnar om en judekristen rörelse i Palestina under andra
århundradet. Men ingen speciell information ges beträffande Galileen. Tystnaden under tredje
århundradet skulle exempelvis kunna förklaras med Kyrkans syn på judekristendom som
heretisk. Men slutsatser ur tystnaden är alltså vanskliga.

47HE 3,20, Begatti 84 s. 20
48Att de betraktades som heretiker kan ha att göra med den ur Eusebius synvinkel villfarande förväntan om ett Messianskt
jordiskt rike. HE iii,20.
49Bagatti 84 s. 21. Ferguson s. 307-8. Skrifter: Baruch, Epistle of Jeremiah, Wisdom, Sirach, 27NT, Heresies 8.6, 76.5.
50PG 41,409-28. Hos Bagatti s. 21 Pan xxx. 11.9-10. Hos Taylor s. 56. Epifanius beskriver Kafarnaum som ett judiskt fäste
där Josef från Tiberias uppförde en kristen byggnad
51Shanks s. 238. Möjligen uppförde han den s.k. domus ecclesia i Kafarnaum. Se Horsley s. 113. Taylor s. 288.
52Taylor s. 57
53Briand s.15
54Celsus (omkring år 178) vet om judar som tror på Jesus som Messias. Men om de faller under beteckningen “judekristna”
är osäkert eftersom det kan ha varit fråga om judar som konverterat och lämnat sin judiska bakgrund. Contra Celsum 2,1,13
SC 132,320. Se Taylor s. 21-22.

Taylor tar Eusebios uppgifter från 300 med alltför stor skepsis. Eusebios indikerar ändå att det
fanns en obruten judekristen närvaro i bl.a.. Nasaret. Under andra och tredje århundradena
började Nasaret uppenbarligen bli känt i kristna cirklar. Medvetenheten om Jesu släktingar i
Nasaret fanns lokalt och förmedlades vidare till Eusebios.

Det patristiska materialet är tunt men är ändå djupt nog för att ge substans för tesen att en
judekristen rörelse existerade i Galileen. Men franciskanerna å andra sidan, läser in för
mycket i textmaterialet.

I Galileen blev Jesusrörelsen aldrig känd som “kristen”. Judekristendomen i Galileen förblev
“utanför” Kyrkan. Det är först med invasionen av pilgrimer från väster under kung
Konstantins tid som “Kristendomen” etablerar sig i Jesu hemtrakt.

3. RABBINERNA & JESUSRÖRELSEN
Hur kommer det sig att inte Galileen blev ett centrum för judekristendomen efter år 70 när
Jerusalem faller? Varför vet vi ingenting om judekristna akademier i Galileen?

3.1. Gränsöverskridare
Från Nya Testamentet är det klart att kristendomen före år 70 vann stöd hos befolkningen men
också mötte motstånd från ledande håll i det judiska samhället. Oppositionen kom dels från
översteprästerna och delar av Sanhedrinen, dels från lokala synagogor i Jerusalem.55

Den Rabbinska Judendomen segrar och judekristendomen försvinner. Judekristendomen var
klämd. Om den närmade sig hednakyrkan blev trovärdigheten till den judiska samtiden akut.
Om man levde som judar blev hednakyrkan skeptisk. Mellan två kvarnstenar krossades
judekristendomen - under den segrande Rabbinismen och triumfalistiska Kyrkan.

Kyrkan hade med tiden ett allt större behov av att definiera sig tydligt mot judendomen och
avgränsade sig. Detta sker i en process där Kristet och Judiskt i ökande grad har religiösa
implikationer snarare än etniska. De judekristna grumlade gränsen mellan dessa storheter och
var därför hotfulla. Ur hednakyrkans synvinkel var det naturligt att judekristendomen skulle
plana ut och försvinna.

Hieronymos:
“Till denna dag har det funnits en villfarelse bland judarna i alla synagogor i östern som
kallas Minaenerna (=minim) och som förbannas av fariseerna till denna dag. Ofta kallas de
för Nasareer......Eftersom de vill vara både judar och kristna är de varken eller.....” 56

Samtidigt finns det “gränsöverskridare” - dels de judekristna som levde “lagfritt” och dels
hedningar som ville leva efter Toran.57

55Jesus uppfattades som en farlig revolutionär, kristendomen av vissa judar uppfattad som mot Toran, Halakhan
försummades, anstötlig korsfäst Messias och en högkristologi kan ha varit problematisk även för en “Mellanjudendom”. Men
i alla fall i vissa cirklar kunde tänka sig halvgudomliga varelser som medlare. Huratdo, L.W. One Lord: Early Christian
Devotion and Ancient Jewish Monotheism, Fortress, Philadelphia 1988. I Alexander s.20.
56Epist 112:13. Hos Alexander s.24 n.37
57Vermes, G Post-Biblical Jewish Studies (E-J- Brill Leiden 1975) s. 213 i Alexander s.24.

Rabbinerna hade å sin sida interna problem i sin tradition att hantera. Den chassidiska
traditionen om Hannania ben Dosa var en sådan. Med sin karismatiska verksamhet påminde
han om både Jesus och lärjungarna.58

Fruktan för att göra skillnaden mellan Rabbinismen och Kyrkan suddig, hindrade rabbinerna
att uppskatta traditioner av chassider som Hanania. De judekristna däremot fortsatte att
uppskatta den karismatiska helandetjänsten från galileiska hassider.59

Är etableringen av Rabbinismen på den galileiska landsbygden förklaringen till att spåren av
judekristendomen i Galileen är så vaga?

Kan judekristendomen varit en rörelse på landsbygden i Galileen som trängts undan av
rabbinismen alltefter som den etablerade sig? Finns det spår av rivalitet och kanske
kraftmätning mellan Rabbinismen och Judekristendomen i Galileen? Varför går rabbinerna ut
som segrare?

Om judekristendomen var en helt marginell företeelse, och om birkat ha-minim syftar på bl.a.
judekristna, är det svårt att förklara varför den frasen i Amidabönen överhuvudtaget fördes
vidare i synagogans gudstjänst.

3.2.1. Fariseerna & Galileen under templets tid
Jag har redan hävdat att fariseerna och senare rabbinerna hade ganska lite med synagogan att
göra. Dessutom var det i Jerusalem de var mest aktiva och inte i Galileen.60

3.2.2. Från Yavne till Galileen
I den rekonstruktion och i det reformarbete som leddes med konferensen i Yavne, var
Fariseismen tongivare.61 Föreställningen att Rabbinsismen var direkt arvtagare till fariseismen
är emellertid omtvistad. I varje fall var inte fariseismen den enda influensen på tannaiterna.62

Det är sannolikt att det som vi känner till från konferensen i Yavne, i alla fall speglar
förhållandena i Galileen. Birkat-ha -minim utlöstes rimligen av en konkret situation,
rimligtvis då i Galileen.

Rabbinernas kontakt och inflytande i diasporan var ännu begränsat.63 Man kan tala om en
direkt språklig barriär mellan judarna i den romerska diasporan och rabbinerna i landet

58Alla referenser till hassidismen under andra templets tid är från Galileen. Safrai menar att hassidismens närvaro i Galileen
ska tolkas som ett lågvattenmärke för Torafromhet eller minimalt fariseiskt inflytande, utan som uttryck för ett livaktigt,
kreativt och hängivet intellektuellt klimat liksom konkret livsstil. Väldigt lite textmaterial finns bevarat ifrån hassidismen.
Något kan vaskas fram ur det rabbinska materialet. Framför allt är hassidernas tänkande bevarat i ordspråk, haggadaiskt
material och även någon halakhisk och antihassidisk berättelse i rabbinska texter. Hannan Ha- Nebha var en karismatisk
hassid som kunde bedja ner regn. Även bön för sjuka förekom, liksom andeutdrivning. Hanania ben Dosa bad för sjuka och
besatta. Det framgår av berättelserna att folk gick till hassiderna när de behövde hjälp, inte till andra grupper. Aldrig omtalas
de skriftlärda (sages) befria människor från onda andar. Safrai s. 7-9.
59Alexander s.25 n.37
60Generellt sett placerar evangelierna Jesus i synagogan och fariseerna i Jerusalem. Lk. 5:17 har anförts som argument för
motsatsen. Mk 12:38-39//Luk 11:43 visar att fariseerna kom på besök - utskickade från Jerusalem. Mt 23:37-39, 15:1, 21:45,
27:62 visar att fariseernas hemvist var i Jerusalem.
61Det är J. Neusners tes, att i alla fall delar av Fariseismen hade initiativet och att skriftlärda anslöt sig för att forma det som
kom att bli den rabbinska akademin. Neusner, The formation of Rabbinic Judaism i Stanton s.145.
62Se Heszser s. 69.

Israel.64 Judarna i östra diasporan (Babel) talade arameiska, så där var förhållandena
annorlunda. Men ännu under det anda århundradet var det inte den babyloniska judendomen
som var i centrum.65 Introducerandet av birkat ha-minim bör därför ses som bemötandet av ett
palestinskt fenomen - mest troligt i Galileen.

3.2.3. Invasion av rabbiner till Galileen?
Efter det andra upproret mot Rom 132-134 e.Kr, slår rabbinerna från Judeen sig ner i
Galileen. Fick det omedelbara eller långsiktiga konsekvenser för den judiska fromheten i
Galileen? Annorlunda uttryckt: Innebar etableringen av de rabbinska akademierna i Galileen
en förändring av det religiösa klimatet i Galileen till nackdel för de judekristna?

a) Förföljelsernas tid över.
Början av den romerska kejsaren Antonius Pius (137-161 e.Kr.) regenttid hävdes lagarna som
Hadrianus introducerat mot judisk närvaro i Jerusalem med omgivning. Nu kunde judiska
ledare samlas igen.66 Och det gjorde man, nämligen i Usha i Galileen. Somliga rabbiner hade
gått under jord under förföljelsen. Andra hade utvandrat.67

Romarna ersatte den judiska befolkningen i Judeen med syrier och araber. Det ser ut som om
alla judiska bosättningar i Judeen nu hade försvunnit. Men i Juda berg, Jordandalen, i södra
ökentrakterna och efter kustremsan fanns judar fortfarande kvar.68

b) Galiciens religiösa liv
Galileen blev fästet för judisk fromhet i Eretz Israel. Men helt opåverkat var inte Galileen av
kriget. En del judiska byar hade försvunnit.69 Men så långt källorna berättar och arkeologin
kan bekräfta, ägde i stort sett inga strider rum utanför Judeen under Bar Kochbaupproret.
Galileen lämnades intakt och kunde därför ta emot en stor flyktingström.70

Den judiska befolkningen i Galileen var till överväldigande delen en landsbygdsbefolkning.71
Hur stor den var är det svårt att uppskatta. Avi Yona gissar att den totala judiska befolkningen

63Rabbinerna i Yavne liksom senare i Galileen var relativt isolerade. de hade få kontakter med både den östra och västra
diasporan. Så långt man kan förstå sökte diasporajudarna i romarriket inte vägledning hos rabbinerna i Palestina. Det går
heller inte att belägga att de utövade en rabbinsk form av judisk tro. Cohen i Shanks s.209.
64Inga tecken tyder på att rabbinerna ville överbrygga denna barriär för att påverka diasporajudendomen under andra och
tredje århundradena. Det finns inget som tyder på att rabbinerna i Palestina heller under andra och tredje århundradena gjorde
några försök att nå diasporajudarna i väster. Rabbinerna reste, men texterna ger inte vid handen att de försökte påverka
diasporajudarna i rabbinsk riktning. Inte heller kan man belägga att Aquilas översättning till grekiska användes i diasporan.
65Cohen s.212. Förmodligen utvecklades judendomen i Babel ännu under andra århundradet tämligen fritt i förhållande till
Rabbinismen i Galileen. detta trots att språket inte var ett hinder.
66Omskärelse, undervisning ur Toran och ordinering av rabbiner var förknippat med dödsstraff. Förföljelsen hade pågått
under två eller tre år. När mötet i Usha hölls sker det mot bakgrund av att tre och ett halvt år av uppror och fem, sex år sedan
Bar Kochba upproret med förföljelse och lidande. Tiotusentals hade stupat, oräkneliga hade sålts som slavar. Många hade
flytt utomlands. Flyktingar från Judeen trängdes i Medelhavets hamnar. Avi Yona s.15,16
67Av befolkningen var det framför allt de i Galileen som inte deltagit i upproret som led mest. Avi Yona s.13,15. Flera av
rabbinerna som gått i exil kom aldrig tillbaka. Somliga stannade i Mindre Asien, andra i Syrien, men de kom till Babel och
stannade där. Avi Yona s.25.
68Avi Yona s. 16. Romarna ändrar också nu det officiella namnet på Eretz Israel, från “Judeen” och introducerar för första
gången namnet Palestina för sin nya provins.
69Avi Yona s.18
70Horsley s.19
71Avi Yona s.19

i Eretz Israel före kriget uppgick till 1,3 miljoner och reducerades till 7-800 000 efter kriget.
Av dem skulle 300-400 000 bo i Galileen.72

Det finns inga belägg för någon massflykt från Judeen till Galileen efter krigen, vare sig år 70
eller 135 e.Kr.73 Horsley menar att det var fråga om en utvandring av några hundra personer
och att den skedde efter Bar Kochbarevolten.74

c) Judekristna i Jerusalem
Också de judekristna i Jerusalem lämnade och utvandrade troligen till Pella medan striderna
pågick.75 Besöksförbudet att inte komma till Jerusalem gällde även dem. Överträdelse
medförde döden.76

Om judekristna som flydde från Jerusalem i samband med första upproret år 66 också kom till
Galileen, vet historien ingenting.

Källor berättar om förföljelser av judekristna i samband med Bar Kochbaupproret. Eftersom
upproret begränsades till Judeen är det sannolikt att det var judekristna i Judeen som kom i
kläm. Men det är sannolikt att även judekristna i Galileen drabbades.

d) Hur folknära var rabbinerna?
Kunskapen om judiskt liv under tvåhundratalet är bristfällig beroende på tunt källmaterial.77
Förmodligen deltog de stilla i landet i synagogans bön och levde ett fromt liv. Men man vet
mycket lite om synagogans liv under andra och början av tredje århundradena. Fynd av
synagogor är gjorda från templets tid och från andra delen av 200-talet, men under perioden
70-250 e.Kr. finns inget enda fynd.78

I avsaknad av speciella byggnader, hölls antagligen den offentliga bönen under bar himmel,
på stadens torg, eller i kommunbyggnader som inte var specifikt religiösa.79

De rabbinska texterna från andra århundradet vet inget om rabbiner som ledare för bönen.
Synagogan är ingen rabbinsk institution och förvånansvärt lite intresse visas i Mishna
angående synagogans liturgi. Det skulle komma att dröja innan rabbinerna blev ledare i det
judiska samhället och utövade inflytande över liturgin och bönen.80

Relationen rabbinerna och am ha-aretz.
Befolkningsmässigt skedde alltså en del förändringar i Galileen. Området kring Jerusalem
tömdes till stor del på judar. Många hade dött i upproret, andra hade blivit slavar eller flytt

72Avi Yona s. 19. De var bönder, somliga hantverkare, andra affärsmän.
73Horsley s. 61
74Horsley s. 93-94
75Se Pritz.
76Avi Yona s.51. Från och med nu var församlingen i Jerusalem hednakristen. Möjligen återvände judar och etablerade sig
på Sionsberget. Men det ändrar i så fall inte det faktum att Jerusalem förblev hedniskt. Cohen s.196.
77Cohen s. 205
78Cohen s. 214 och n.52. Dateringen av synagogan i exempelvis Kafarnaum är omtvistad.
79Synagogan var under andra templets tid mer en icke-.sakral byggnad, ett slags allaktivitetshus (Folkets Hus). Den antas
företrädesvis vara “vanliga” hus som inte arkeologiskt kan skiljas ut från bostadshus. Detta förklarar varför det finns så få
belägg av synagogor från templets tid trots att både evangelierna och Josefus berättar om en allmän förekomst av synagogor.
80Cohen s. 215. Rabbinerna levde tämligen avskilda från de lokala synagogorna i Galiciens byar och hade sina egna
föreningar (havurot). Under 200-talet finns inga belägg för rabbiner som ville få lokalt inflytande i synagogan. Jfr. dock Mt
23:6, där fariseerna beskrivs sittande längst fram i synagogan och fungerade som ledare.

landet. Centrum för judiskt liv flyttades från Jerusalem till Galileen. Det var i Galileen som de
första rabbinska verken redigerades.

Men inte alla judar brydde sig om rabbinernas utläggningar. Rabbinerna uttryckte förakt för
de som levde utan att följa deras halakha - som de kallade am-ha-aretz - De stilla i Landet.
Rabbi Juda (inte Prinsen) ser am haaretz som sådana som inte följer den rabbinska livsstilen -
dvs. icke-rabbinska judar.81

Förmodligen uppfattades rabbinerna som ganska fanatiska av vanligt folk. Och rabbinerna var
klart medvetna om att det fanns judar som inte följde deras exempel. Men vilka de andliga
ledarna var för dessa icke-rabbinska judar, kan man inte svara på. men det är klart att de inte
nödvändigtvis var vare sig sekterister eller avvikare.

Först under senromersk tid, omkring år 250, förekommer rabbiner i samband med synagogan.
Det sker till att börja med sporadiskt och ibland i konflikt med lokala ledare. Rabbinerna var
då ännu inte med i synagogsledningen eftersom de inte var i byledningen. Det förefaller som
om rabbinernas ökade inflytande i synagogan sammanfaller med formandet av synagogans
liturgi.82

Slutsatsen man kan dra av de religiösa förhållandena i Galileen under perioden 70-200 e.Kr.
är att de borde gett de yttre förutsättningarna för existensen av en judekristen rörelse.
Mångfalden inom judisk tro kunde gr livsutrymme för en judekristen rörelse inom ramen för
judisk fromhet.

Men vad hände när klimatet förändras och judendomen alltmer normeras mot slutet av andra
århundradet?

3.2.4. Akademierna i Galileen
Den gamla organisationen från templets tid med Sanhedrinen i Jerusalem var borta.
a) Efter Jerusalems fall år 70 organiserades akademin i Yavne.
b) Efter Bar Kochba upproret 132-135 e.Kr. flyttade akademier till Galileen och städerna
Usha och Beit Shearim.

Ingenting är känt huruvida de romerska myndigheterna gav sitt godkännande till akademierna.
Jamniakonferensens status var oklar. Efter 140 e.Kr. inträder en förändring. Patriarkatet
inrättas.83

Det nybildade patriarkatet i Usha avvek från det i Yavne. Rabbi Gamaliel II (135-170 e.Kr.)
var ledare för nationen, men var vare sig kung eller präst. Han tog titeln nasi.84

c) Mot slutet av 200-talet blev akademierna i Sipporis och Tiberias mer inflytelserika.85

Nu - mot slutet av andra århundradet och början av tredje - började rabbinerna få en plats i det
judiska samhället. Det sker framförallt genom Rabbi Juda “Prinsen” (175 -220).

81Den sociala verkligheten bakom reglerna är oklar. det är inte klart huruvida alla rabbiner levde efter alla lagar Inte heller
vilken storleksordning det var på kategorin am haaretz, eller vilken social ställning de hade.
82Horsley s. 152
83Avi Yona s. 54
84Hos Hesekiel har det innebörden ”kung”. Likaså Bar Kochba använde titeln - Israel nasi.
85Horsley s.40-41

Ordination & Tradering
Ledaren för rabbinerna kallades patriark (nasi). Hans fullmakt var dels att ordinera domare till
domstolar, dels att övervaka festkalendern.
Att det andliga arvet överlevde det andra judiska upproret är till stor del rabbi Juda ben Babas
förtjänst. Han ordinerade fem av rabbi Aqivas lärjungar i ett läge då romerska myndigheterna
utmätte dödsstraff för dem som ordinerade eller ordinerades.86

Ordinationen (semikah) kom senare att stå för utnämningen av någon rabbinsk tjänst. I
Jerusalems Talmud betyder somek “att utse”. Men till omkring 160 e.Kr. stod semikah för
något vidare.

I Yavne ordinerade varje rabbin sina lärjungar efter eget gottfinnande. Innebörden av
ordinationen var dels att tillåtas undervisa, dels att införlivas i traditionsledet från fäderna.
Själva handläggningen uppfattades av som del i den andliga auktoritet som kom från Moses.87
Att fortsätta handläggningen blev alltså väsentligt för den legitimera traderingen av läran.

Patriarkatet
Rabbi Aqiva (110-135 e.Kr.) ordinerade lärjungar som konstituerade de legitima arvtagarna
från Yavne. de hade fullmakt när de sammanträdde som Sanhedrinen i Usha. Nu började
patriarkatet ta form.88

Den första patriarken man vet något om var Rabbi Gamaliel II (80-110 e.Kr.). Men först med
Judas Prinsen blev patriarken förmer än övriga rabbiner vid akademin. Han samlade egen
förmögenhet och hävdade släktskap med David. 89 Han lyckades få någon slags auktorisation
från de romerska myndigheterna och fick vissa personliga förmåner, liksom den judiska
befolkningen.

Spänningen mellan rabbinerna och de icke-rabbinska judarna upphörde inte. Innan dess var
man ledare i akademierna (beit ha midrash och beit ha knesset).90 Det förefaller , menar
Horsley, som om rabbinernas ökade inflytande i synagogan sammanfaller med formandet av
synagogans liturgi.91 Det är först under 2-300-talet som rabbinernas inflytande över bylivet i
Galileen börjar göra sig gällande. Generellt sett var de mer akademiker än byledare.92

Men med Rabbi Juda efterfrågas rabbinernas värderingar i stigande takt.93 Den sociala klyftan
minskas mellan folket och rabbinerna. Det hade funnits en tendens att de betydelsefullare
rabbinerna också var förmögna landsägare. Rabbiner under andra århundradet uppmanade till
välgörenhet och hjälp till de fattiga. Men man vet inte hur stort genomslag detta hade.94

86Avi Yona s. 55
87Anges i Pirqe Avoth. Avi Yona s. 55
88Avi Yona s. 55
89Cohen s. 216
90Horsley s. 187
91Horsley s. 152
92Vare sig akademikerna eller synagogan var rabbinernas bas under tannaitisk tid, enligt Heszer. s. 226-7.
93Cohen i Shanks. s. 218
94Cohen i Shanks s. 218. Se forskningsöversikten hos Heszer s. 185-186.

Fram till Rabbi Judas tid hade rabbinismen i första hand varit ett landsbygdsfenomen i Judeen
och i synnerhet i Galileen. De tannaitiska frågeställningarna handlar om landsbygdens frågor
och inte stadens. Men Rabbi Juda flyttade sätet från Beir Shearim till Sipporis. det var första
gången sedan Yavne-tiden akademin var belägen i en stad.95

3.2.5. FRÅN MISHNA TILL BABEL: AMORITERNA
Under första tiden av 200-talet var judarna fortfarande förmodligen i majoritet i Palestina, i
storleksordningen 1,3 miljoner.96

De kristnas antal var ännu begränsat. Så sent som år 325 bodde de flesta kristna i de
hellenistiska städerna och de var ännu inte inflytelserika. Men mot slutet av 300-talet och
början av 400-talet utgjorde judarna vara 1/3 av den totala befolkningen. De kristna blev fler.
Från sjätte århundradet var de kristna den överväldigande majoriteten.97

För rabbinerna hade tiden för länge sedan passerat att se den kristna rörelsen som en intern
judisk företeelse. Nu var det frågan om att kristendomen uppfattats som en självständig
religion, separerad från Judendomen.

Judarna under Kristet styre:
Från och med trehundratalet blev judarna medvetna om att “Rom blivit avfälligt”. Det skulle
drastiskt komma att påverka deras situation.98

När kyrkan förfogade över en stor del av rikets administration, hamnade judar i både Palestina
och i imperiet i stort för första gången i ett läge då deras öde vilade i de religiösa rivalens
händer.

Judarnas legala status förändrades inte över en natt. Men det var bara en tidsfråga innan
antijudiskheten skulle slå igenom på olika nivåer - i lagstiftning, med religiösa
separationslagar och rena fysiska sammanstötningar.

300-talet innebar även en annan vändpunkt för judarna. Efter århundraden utan möjlighet till
politiskt inflytande, fick judarna öster om Eufrat alltmer självständigt. Och rabbinernas regler
för det judiska livet slog alltmer igenom bland den judiska befolkningen.

I Babel hamnade judarna från år 224 e.Kr. under en ny persisk dynasti - sassaniderna. Genom
det hamnade man också i en konkurrenssituation med dess statsreligion - zoroastrismen.

Talmudiska eran:
Några faktorer markerar början av 200-talet som övergången till en ny epok i judiska
historien: Produktionen av ny judisk litteratur efter Mishna, nya politiska situationen under
sassaniderna, religiösa rivaler i kristendomen och zoroastrismen som var statsreligion i
 Persien. Under 300-talet blev Kristendomen Roms stadsreligion. Efter detta var Mellanöstern
inte sig likt.99

95Cohen i Shanks s. 219
96Judarnas totala antal i Romarriket var mellan 5 och 7 miljoner. Gafni i Shanks s. 353 n.1.
97Gafni i Shanks s. 227
98Gafni i Shanks s. 227
99Gafni i Shanks s. 228. Rabbinerna i Palestina är upphovet till de haggadiska midrasherna. de speglar ett brett spektrum av
sociala och andliga företeelser.

Efter Rabbi Juda “Prinsen” decentraliseras rabbinatets makt. Akademin flyttas till Tiberias
omkring år 250. Andligt sett tycks 200-talet varit en blomningstid.100

Rabbinerna i Palestina blir under 200-talet mindre elitistiska och både mer inflytelserika och
samhällsinriktade som ledare. Tidigt tenderade de att vara inåtriktade. Vad som egentligen
orsakade detta är osäkert. Men helt klart får rabbinerna en större, social ställning, både lokalt
och nationellt.101

Ett område där de Lärde framträdde, var i allt fler debatter med kristna. Ibland ägde de rum i
synagogan inför en rent judisk publik med hypotetisk frågeställning. Men även verkliga
“dueller” förekom, i synnerhet i städer som Caesarea.102

Debatter förekom i Caesarea mellan Origenes och rabbiner, liksom Eusebius. Båda grupperna
var väl medvetna om de andras argument.103

Det grekiska inflytandet tycks ha ökat under två och trehundratalet i jämförelse med Mishnas
tid. Det förefaller som om Amoraiterna kunde mer grekiska än tannaiterna. Judarna efter
Talmuds tid var mer bekanta med grekisk kultur än generationerna tidigare.104

Judarna under kristet styre
Med Konstantins seger 18 sep. år 324 hamnade landet Israel för första gången under kristet
styre. Samma sak gällde judarna i imperiet. Deras sociala och legala ställning förändrades.
Deras ställning reglerades genom kyrkliga beslut, dels av lagar stiftade av samhället.

Detta är tydligt redan i kyrkomötet i Elvira år 306, redan innan Konstantin hade makten.
Kyrkan sökte isolera judarna och hindra att de kunde utöva någon form av inflytande över
kristna. Blandäktenskap förbjöds, kristna fick inte acceptera gästvänlighet från judar och judar
förbjöds välsigna de kristnas åkrar!105

I öster såg Kyrkan det största behovet av att skilja judar och kristna åt. Dels var judarnas antal
procentuellt sett störst i Orienten, dels attraherade uppenbarligen judendomen de kristna.106
3.2.6. JUDARNA UNDER JULIANUS (åren 361-363)

100En av de största rabbinerna i Talmud som gav den palestinensiska akademin status långt bortom Palestinas gränser. Hans
namn var rabbi Napa (d.297). Gafni i Shanks s. 231.
101Gafni s. 232
102En av de personer som var involverade i debatterna var rabbi Abbahu i Caesarea. Gafni i Shanks s. 232.
103Gafni i Shanks s. 233 n31 s. 355. Debatterna visar att man var ömsesidigt förtrolig med varandras kultur, språk och
sedvänjor. Rabbiner kunde ställa gåtor baserade på grekiska alfabetet exempelvis. Det framstår klart att rabbiner hade insikt i
grekisk kultur berodde på den sociala nivån i det palestinensiska samhället.
104Gafni i Shanks s. 234. I Palestina var många tvåspråkiga, med antingen hebreiska eller arameiska som första språken.
Förekomsten av grekiska inskriptioner i galileiska synagogor är fler än i Judeen. Det får tas som inteckning på att det
hellenistiska inflytandet hade slagit ojämnt.
105Gafni i Shanks s. 236. Parkes, Conflict 174 f. Syftet var att skapa ett så stort gap som möjligt mellan Israel och det “Nya
Israel”. Detta mönster kan man se också i andra kyrkomöten.
106Datum för påskfirandet var ett känsligt kapitel. Skilda judiska grupper firade påsk vid olika datum. Somliga höll fast vid
den judiska kalendern. “Problemet” var att det var judiska lärde i Tiberias som skulle fastställa när kristna skulle fira påsk!
En av punkterna på dagordningen ivid mötet i Nicaea 325 var därför - förmodligen på Konstantins inrådan - att finna ett nytt
sätt att fastställa påskfirandet. Gafni s. 237. Eusebius skriver att det är “mycket ovärdigt denna mest heliga högtid, att vi
skulle fira det efter judarnas sed”. Men inte alla orientaliska kyrkor lämnade den judiska kalendern. Att kristna attraherades
av synagogans folk är också bakgrunden till Johannes Chrysostomos berömda påskpredikan år 386. Chrysostomos var
presbyt i Antiochia och senare biskop i Konstantinopel.

År 361 blev Julianus ensam regent i Bysans. Han gjorde helt om i fråga om religion. Han
överger offentligt kristendomen och återinför romersk religion. Hednatemplen repareras. De
religiösa riterna återinförs i armén och kristna litteraturlärare rensas ut.

Under en period på nio månader när Julianus befinner sig i Antiochia i förberedelse för
invasionen av Persien, ger han judarna rätten att återbygga Jerusalems tempel. Förklaringen
ligger i att Julianus som nyplatoniker hade en mystisk uppfattning av offer och tempelkult.
Det var snarare orsaken än att han behövde judarnas hjälp i sin kamp mot kristendomen.107

Julianus död år 363 i fälttåget mot perserna satte stopp för tempelförberedelserna. Maktskiftet
efter Julianus död medförde inga omedelbara hämndreaktioner utan kännetecknades av
tolerans både mot hellenistiska religioner och mot judendomen. Men med Theodotius I (383-
408) sattes både synagogan och patriarkatet under press.

Codex Theodotius från februari 423 förbjuder uppförandet av nya synagogor. Gamla ska
förbli som de är. Men arkeologiska resultat från Galileen visar att denna lag var verkningslös
och inte efterlevdes där.

Det finns många luckor som gör den historiska bilden otydlig, men det verkar som om
officiellt sanktionerade lagar konfiskerar patriarkatets tillgångar år 429. I praktiken blev detta
slutet för den judiska patriarken.

Men andra judiska institutioner i Tiberias fortsatte utöva inflytande över både judarna i
Palestina och i diasporan.108 Judarna i Palestina var i minoritet bland kristna. Detta till trots
levde en vital judisk församling kvar.109 Många synagogor kommer till under den här
perioden. Beit Alfa byggdes under Justinianus I (518-527) tid, enligt en arameisk inskription i
golvmosaiken. Uppenbarligen var det ingen nedgångstid i synagogbyggande.

Förklaringen är förmodligen en kombination av flera faktorer där ekonomiskt välmående
besökande pilgrimer var en. En annan orsak var att det fanns ett erkänt judiskt ledarskap i
Palestina även efter att patriarkatet upphört.110 Ledarskapet sträckte ut sig över Palestinas
gränser till Arabien och Yemen bl.a..

3.3. JUDEKRISTNA & RABBINISMEN
Det är inte lätt att få information om de judekristnas situation i Galileen under tredje och
fjärde århundradena. De yttre förutsättningarna för judar i allmänhet är isolering och
restriktioner från det alltmer kristnade romerska samhället.

Rabbinerna konsoliderar sitt inflytande i Galileen, vilket rimligen minskar de yttre
förutsättningarna för judekristna. Från slutet av 100-talet får man räkna med ett mindre öppet
religiöst klimat i Galileen.

Rabbinerna hade internationella kontakter med diasporan i både öster och väster. Gällde de
också de judekristna?

107Gafni i Shanks s. 241. Men naturligtvis var Julianus medveten om att han genom att tillåta Jerusalems tempel att uppstå
undergrävde han de kristnas resonemang angående Jerusalems fall och templets förstöring. (Mt. 24:2, Mark 13:2, Luk 21:6).
108Gafni i Shanks s.248
109Gafni i Shanks s. 249
110Detta visar Theodotius hustru Eudocias besök i det Heliga Landet år 438. Gafni i Shanks s. 250

De judekristnas isolering i Galileen ökade sannolikt i takt med att rabbinismen blir
normerande för judisk tro, och Kristendomen kommer i maktställning i imperiet. Judekristna
visades liten förståelse från kristnas sida överhuvudtaget, syns det.

a. Kristna relationer till rabbiner
Generellt sett kan tonläget mot de judekristna i den rabbinska litteraturen knappast beskrivas
som hög. I allmänhet har rabbinerna få direktkontakter med kristna. Deras kännedom om
detaljer i den kristna läran är inte speciellt djup.111

b. Isolering
I den mån min i rabbinska litteraturen syftar på kristna måste det vara fråga om judekristna.
Syftet var att etablera rabbinsk ortodoxi i synagogorna.112

Amidabönen med Birkat ha-minim var inte de enda momenten i gudstjänsten som skapade
problem för de judekristna. Även bönen om Messias ankomst och templets återuppbyggnad,
Rikets upprättande skapade konflikter för judekristna.113

Uppenbarligen förekom och spreds de kristna skrifterna bland den judiska befolkningen.
Därför varnar rabbinerna för dem.114

Rabbinerna tycks uppmana till isolering av judekristna genom att inte äta tillsammans med
dem. Det tyder på att de levde med andra judar öppet i samhället.115

Var denna strävan betingad av konfrontation - “allergi” mot “kristet”, eller var det mer av
omsorg om det ortodoxa? Rensades de kristna ut tillsammans med andra icke-renläriga, eller
var det primärt de judekristna som var målgruppen för rabbinernas utrensning?116

Varav detta starka fördömande av judekristna från rabbinernas sida? Är reaktionen lokalt
betingad av förhållanden i Galileen? Eller var detta rabbinernas motaktion på den växande
antijudiska attityd som Kyrkan tillägnade sig? Det sistnämnda kan inte uteslutas. Rabbinerna

111Inte förrän under medeltiden var det ett egentligt meningsutbyte. För det mesta är polemiken mot de kristna i Talmud en
rå propaganda. Alexander s.19.
112Ingen (jude)kristen skulle kunna läsa med i Amida när Birkat ha.minim lästes - vare sig som föreläsare eller nere i bänken.
Alexander s. 9
113Det finns belägg att somliga synagogor som var uttalat fientligt sinnade mot judekristna avkrävde förbannelser över Jesus
för medlemmarna. (Justinos M Dialogen xlvii, cxxxvii och Apologin xxxi). Detta kan ligga bakom 1 Kor 12:3/Apg 26:11.
Denna företeelse verkar inte ha företrätts av rabbinerna, menar Alexander. de var mer subtila och mest intresserade av att
upprätta ortodoxi. Alexander s.11.
114“Heretikernas böcker” omtalas i Tosefta Yadayim 2:13, Tosefta Shabbat 13(14:5. Begreppet gilyonim syftar troligen på
evangelierna. Sifrei minim betyder antingen “ytterligare kristna skrifter” (vid sidan om evangelierna), eller en “kristen Tora”
- dvs. en Tora kopierad av och använd av judekristna. Kristna föredrog böcker i kodexform framför bokrullar. men det
hindrar inte att judekristna läste Toran från bokrulle. Möjligen läste judekristna avsnitt från evangelierna i samband med
toraläsningen. Tosefta Shabbat 13(14):5 skiljer tydligt mellan evangelierna och sifrei ninim å ena sidan och en godkänd
torarulle å den andra. Alexander s. 13-14, n 20 och 21.
1151) Rabbinska judar förbjöds att äta med judekristna. 2) Man fick inte göra affärer med de judekristna. 3) Man förbjöds att
läsa de kristna böckerna - de klassades som häxeri. Jesus beskrivs allmänt i den rabbinska traditionen som magiker. 4)
Rabbinska judar får inte söka läkedom av minim, förmodligen därför att de inte skall helas i Jesu namn. 5) Judekristnas barn
klassades som mamzerim - därför att tvivelsmål sattes huruvida de följde halakhan. 6) Restriktioner för giftermål med andra
judar.
116Alexander s. 15-16 Även n. 23. Det finns i den rabbinska polemiken mot de kristna element som redan är antydda i NT. 1)
Jesus anklagades för magi. 2) Jesus anklagas för att vilseföra Israel, i synnerhet i fråga om avguderi. Mt. 27:63-4, Mk 3:22,
Mt. 9:34, 12:24 Lk 11:15. Rabbinerna har en egen variant av synden mot Anden som inte kan förlåtas. Alexander s. 18
speciellt n.25.

kände antagligen ganska väl till vad kristna tänkte om dem och vad som diskuterades på
kyrkomöten.

c. Egna judekristna synagogor
Det är rimligt att tänka sig egna judekristna synagogor i Galileen. Man kunde leva i egna
byar. Fram till att Rabbinismen dominerade landsbygden fanns livsutrymme för en sådan
rörelse.117

De hednakristnas antal i Galileen var till att börja med litet. Men eftersom de fanns i
Jerusalem får man räkna med att de också etablerade sig bland hednabefolkningarna i
Galiciens städer. Först på 300-talet blir den kristna närvaron mer markant till numerär och
kulturellt.

d. Rabbinernas makt
Rabbinismens seger var framsprungen av behovet av att ge en heltäckande tolkning av Toran
för livets alla aspekter. Striden om hjärtan och sinnen skedde i synagogan, domstolar,
marknadsplatser, i hemmen och kanske i de romerska domstolarna. Rabbinerna tryckte på för
att få sin halakha accepterad och införd.

3.4. ORSAKER TILL RABBINISMENS SEGER
Varför segrade rabbinismen och inte Kristendomen i den judiska befolkningen i Galileen?
Det är säkert ingen enskild faktor som avgjorde - ingen förlust eller seger som kan förläggas
till ett visst ögonblick.

Men Alexander menar att två relaterade omständigheter förklarar judekristendomens förlust.
(1) Judekristendomen var svår att förena med judisk messianism och eskatologi. Judarna
kämpade två frihetskrig under loppet av 60 år. Speciellt det andra upproret blev förödande för
de judekristna.118

Till nationalismen hör ivern att följa Toran och visionen om Landet Israel med dess
messianska förväntningar. Problemet var att Riket dröjde. Ju längre tiden led innan Jesus kom
tillbaka, ju svårare blev det att förklara varför parousin dröjde.119

(2) Hednamissionen. Med stora delar av den kristna kyrkan med hedningar som inte levde
efter Toran, blev det svårt för de judekristna att vara trovärdiga mot den judiska
omgivningen.120

3.5. UTEBLIVEN STAFETTVÄXLING
Det skedde inte i Galileen som hände i Egypten, nämligen att den judekristna rörelsen
“fasades över” till en hednisk befolkning. I Galileen sker ingen “fasväxling” helt enkelt av det
skälet att det inte fanns någon omgivande hednisk befolkning i någon större omfattning. De

117Det bör ha blivit en splittring i judiska städer som Sipporis, Tiberias, Kafarnaum och Nasaret där det troligen fanns
judekristna. Allt eftersom den rabbinska halakhan vann erkännande, drevs de judekristna ut ur städerna och blev
“gettoiserade”. Alexander s. 16.
118Enl. Justinus M (I Apologin xxxi:) skulle de kristna straffas om de inte förnekade att Jesus var Messias. Alexander s. 22.
Se n22.
119Förväntan om ett messianskt rike med Jerusalem var gängse kristen såväl som judekristen teologi under andra
århundradet. Men med tiden kom den undervisningen i vanrykte.
120Judekristna övergav aldrig missionstanken riktad till Israel. Alexander s. 23 n.35.

hednakristna som började uppträda från 300-talet var till största delen inflyttade utifrån, inte
en omvänd lokalbefolkning.

Det finns en samstämmighet bland forskare att den egyptiska kristendomen kom i judekristen
form. Förklaringen att kristendomen s.a.s. är odefinierbar i sitt första skede, är att den som
kristen form tog liknande uttryck vad gäller språk och teologi, som den omgivande
judendomen.121

Man kan på goda grunder anta att det fanns kyrkor i Alexandria, menar Pearson, men man vet
inte var. Papyrer talar om ekklesia - som bör förstås i sammanhanget som kyrkbyggnader.122
Man ska se de första judekristna sida vid sida med judar, menar han, i samma synagogor.
Därför behövdes inte speciella kyrkbyggnader.123

Det som särskiljer Galileen från Alexandria är:
a) I Alexandria övergår den judekristna rörelsen så småningom i en “kristen kyrka” formad av
icke-judar.
b) I Galileen var befolkningen till överväldigande delen judisk. Potentialen saknas för att den
judekristna rörelsen skall övergå i en lokal hednakristen rörelse.
c) De första beläggen av “kristen” närvaro i Galileen är “importer” från Bysans.

Utblicken till Egypten visar att det i sig inte är märkligt att den judekristna församlingen i
Galileen inte lämnat spår efter sig.

3.6. Sammanfattning
1) Sannolikt fanns det judekristna i synagogorna på många platser i Galileen. Troligen hade
de judekristna också egna samlingar i hemmen. Judekristna och andra judar umgicks ända in
på 2-300-talet i Galileen.

2) Det förefaller som om relationen judekristna - judar i Galileen var relativt goda till början
av 100-talet, då Bar Kochba upproret drastiskt skapade problem.

3) Rabbinismens inflytande över de enskilda judarna i Galileen var tämligen begränsat. Det
gav livsutrymme och andligt klimat för den judekristna rörelsen att utvecklas.

4) Mot slutet av 100-talet får rabbinerna mer folkligt stöd. Men först med amoraim får
Rabbinismen grepp om den judiska folksjälen i större omfattning.

5) De judekristna i Galileen isoleras i takt med rabbinismens konsolidering och Kyrkans
alienation från sitt judiska ursprung.

6) Synagogans andliga prägel formas inte av Rabbinerna förrän under 500-talet.

7) I Galileen utvecklas ingen inhemsk hednakristen församling därför att den hedniska
omgivningen saknas. Och Galileens jesus-rörelse “försvinner” och assimileras antingen av
Hednakyrkan eller Rabbinismen.

121Klijn menar att fornkyrkliga traditioner tecknar bilden av kristendomen i Egypten som judisk till sin natur. Även den för
Alexandria typiska hellenistiskt färgade “logosteologin” förklarar han med judiskt ursprung. Klijn s. 163, 165, 170 och 172.
122Pearson s. 151 n.109
123Pearson s. 152

AVSLUTNING
Kunskapen om den judekristna rörelsen i Galileen under perioden 70 till 370 e-Kr. har luckor.
Källmaterialet är tunt och bilden som tecknas är inte fullständig. Slutledningar grundas i viss
utsträckning mer på indicier än fakta.

Väl medveten om detta och på grundval av det jag redovisat, anser jag att man måste räkna
med existensen av en judekristen rörelse i någon omfattning i Galileen under perioden 70-370
e.Kr.

I det nytestamentliga materialet förutsätts judekristna i Galileen. Patristiska uppgifter från
mitten av andra århundradet om “förbannelser över kristna i synagogorna” har rimligen en
motsvarighet i synagogbönen birkat ha-minim. Även om den bönen ursprungligen inte
specifikt pekade ut judekristna, fungerade den sannolikt på det sättet under en viss period -
eller i alla fall uppfattades den så av omgivningen. Judekristna “filtrerades bort” från
synagogorna - i alla fall som ledare. De judekristna blev marginaliserade.

Därför får man räkna med att de judekristna samlades i egna församlingar. Det bör inte haft
speciella svårigheter för dem att bli accepterade, eftersom judendomen ännu under andra
århundradet var tämligen flexibel och mångfacetterad. Jesusrörelsen uppfattades av den
judiska omgivningen som en judisk riktning bland andra.

Att otvetydiga arkeologiska fynd saknas som identifierar judekristna i Galileen, är begripligt.
Jesusrörelsen var helt inomjudisk och inte identifierbar genom yttre kännemärken andra än de
som kännetecknade judar i allmänhet.

Mot slutet av den tannaitiska perioden genomsyras det judiska samhället av Rabbinismen. Det
sker både i de få städer som fanns i Galileen och i byarna på landsbygden. Med detta får man
räkna med att klimatet hårdnar och kraven på uniformitet ökar. För rabbinerna var den
judekristna rörelsen en rival och hot för deras normerande tolkning av judisk tro. Som ett
resultat isoleras Jesusrörelsen i stigande grad från Rabbinismen.

En faktor som bidrar till detta är att Hednakyrkan mer öppet visar sin tydliga distans till sitt
judiska ursprung. För tannaiterna är kristendomen en främmande religion som de teologiskt
antagligen inte funderade så mycket över, annat än behovet av att markera sin distans.

Ättlingar till Jesus levde i Nasaret och tycks vara involverade i evangelisation i andra delar av
Galileen. Men antagligen var vare sig spridningen eller storleken av Jesusrörelsen speciellt
stor i Galileen. Det kan vara förklaringen till att kristna texter är så tysta i den frågan.

Rabbinerna var medvetna om Kyrkans antijudiska attityd. För de judekristnas del innebar
Kyrkans negativa hållning att de själva drabbades genom isolering också från hednakristna.
Den utfrysningen hörde mindre samman med brist på lärorenhet och ortodoxi, och mer med
det faktum att Kyrkan avhändat sig sitt judiska arv.

Detta fick betydelse för kristendomens fortsatta utveckling i Galileen. När hednakristendomen
etablerar sig i större omfattning i Galileen under 300-talet, sker det i huvudsak inte genom
omvändelser av den lokala befolkningen. Etableringen sker genom inflyttning snarare än
tillväxt.

Judekristendomen i Galileen “fasade inte över” till en galileiskt färgad hednakristen Kyrka,
som skedde i Egypten med den koptiska Kyrkan. Skälet var helt enkelt att det inte fanns så
stor hednisk befolkning i Galileen och att den judiska befolkningen behöll en stark judisk
identitet.

In flyttade kristna hade antagligen begränsad kontakt med de judekristna församlingarna.
Endast när det gäller kännedom om “heliga platser” förekommer traderingsöverförande dessa
grupper emellan.

Kopplingen mellan den judekristna rörelsen i Galileen och den förbysantinska Kyrkan är
höljd i dunkel. Möjligen assimilerades de judekristna i Kyrkan. Kanske lever den vidare i
tysthet tills den tynade ut. Den gåtan har jag inte försökt ge svaret på i den här uppsatsen.

Däremot växer sig Rabbinismen sig allt starkare. Det är något av en historiens paradox att den
rörelse som startade kring Jesus i Galileen efter tre hundra år har upphört att lämna historiska
spår där. Samtidigt som ättlingarna till Jesu teologiska motståndare - Rabbinerna - just i
Galileen både utvecklar sin tolkning av judisk tro och skapar ett starkt fäste för den.

KÄLLOR & FÖRFATTARE

TEXTER OCH REFERENSVERK
Aland, Kurt, Black, Matthew, Martini, Carlo M., Metzger, Bruce M., and Wikgren, Allen,
 The Greek New Testament, (Deutsche
Bibelgesellschaft Stuttgart) 1983.
1 Bauer, Walter, Gingrich, F. Wilbur, and Danker, Frederick W., A Greek-English
Lexicon of the New Testament and Other Early Christian Literature, (Chicago: University of
Chicago Press) 1979.
Brown, C. New International Dictionary of New Testament Theology, vol i-vi, Zondervan
1979
Diez, Neophyti I Targum Palestinense. vol 2, Madrid-Barcelona 1968-78
Goldschmidt, L. Babylonische Talmud, Berlin 1930
1 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.
2 Biblia Hebraica Stuttgartensia, (Deutsche Bibelgesellschaft Stuttgart), 1990.
Eusebius, Loeb Classical Library, Lake, K. Edinburgh, 1992
Eusebios Kyrkohistoria, översatt O Andrén, Artos förlag 1995
Ferguson, E. Encyclopedia of Early Christianity, New York 1990
Schurer E. History of the Jewish People in the Age och Jesus Christ, 1-4, ed Vermes,
Edinburgh 1973, 1979, 1986, 1987.
1

TIDSKRIFTER
Batey, NTS
Betz. H.D. Antiquity and Christianity, JBL 117/1 (1998) s. 3-22.
Katz, Issues in the Separation of Judaism and Christianity after 70 C.E. JBL 103/ (1984) 43-
76
Meyer, E, i Biblical Archaeological Review Juli 97 s.60-1, resc. av Horsley, Archaeology,
History, and Society in Galilee.
Mishkan, Jerusalem, 1995
Laughlin, J. Biblical Archaeological Review (BAR) Sep/Oct 1993
Loshe, SEÅ 58/1993 s.105-123
Strange och Shanks, The first-century Capernaum Synagogue, i BAR nov/dec, 1983.
Safrai, S. i Jerusalem Perspective, Jan/June 1994 s.3-17

SEKUNDÄRLITTERATUR
Alexander i Dunn, J.D. Jews and Christians, Tubingen, 1992
AviYona, The Jews under Roman and Byzantine Rule, Jerusalem 1984
Barclay, J / Sweet J. (red.) Early Christian Thought its Jewish Context, Cambrodge 1996
Bauckham, R. Jude and the Relatives of Jesus in the Early Church. Edinburgh 1990
Bauer, W. Orthodoxy and Heresy in Earliest Christianity, London (SCM) 1972
Begatti. B, The Church from the Circumcision. Jerusalem 1984
Briand, The Judeo-Christian Church of Nazareth, Jerusalem 19
Dunn,J. Unity and Diversity, London 1981
Filson, F. A New Testament History, (SCM) London 1974
Finegan, J. The Archaeology of the New Testament, Princeton, rev. 1992
Flusser, D. Jesus, omarbetad upplaga, andra utgivningen, Jerusalem 1997

Freyne, S, Galilee, Jesus and the Gospels. Philadelphia (Fortress) 1988
Gaston, L. Judaism of the Uncircumcised i Wilson, S. G. Anti-Judaism in Early Christianity,
vol 2.
Hengel, M. Paul Between Damascus and Antioch. London 1997
Heszser, C. The Social Structure of the Rabbinic Movement in Roman Palestine, (Mohr
Siebeck) Berlin, 1997.
Horsley R., Archaeology, History and Society in Galilee, Trinity Press, 1996
Kronholm, Jesus och de kristna i rabbinsk tradition i Judendom och Kristendom under de
första århundradena. Oslo 1986 Vol. 1 s. 284-303
Levinskaya, . The Book of Acts , Vol 5 , Paternoster Press, 1995.
Loffreda, Recovering Chapernaum, Moderna 1985.
Mac Mullan, Roman Social Relations, London 1974.
Meyer, E & Strange J. Archaelology, the Rabbis and Early Christianity, London 1981
Pearson, B. Roots of Egyptian Christianity,
Pritz, R. Nazaerne Jewish Christianity, Jerusalem 1987
Sanders, E.P. Judaism Practice & Belief, London 1992
Sanders, E,P. Paul, the Law and the Jewish People, London 1985
Sanders, E.P. Jewish and Christian Self-definition, (SCM) London 1981
1 Schoedel, W. Ignatius of Antioch, (Fortress Press) Philadelphia 1985.
, Edinburgh 1973, 1979 , 1986, 1987.
Shanks, Christianity and Rabbinic Judaism, Washington 1992.
Stanton, G. A Gospel for a People, Edinburgh 1992
Taylor, J Christian and the Holy Places. Oxford 1993
Trimingham, J.S. Christianity among the Arabs in Pre-Islamic Times, Beirut 1979/90.
Wenham, D. Easter Enigma Grand Rapids 1992
Wilson, Related Strangers, Minneapolis (Augsburg Fortress) 1995
Wyrtwein, E. The Text of the Old Testament, Michigan 1994
White, L.M. The Social Origins och Christian Architecture, Trinity Press 1996

