

Darashserie: VILDYMP

1 Judekristna 1 Judaister
2 Judekristna & Ortodoxa
3 Judekristna rörelsen
4. Nasareerna
5. Ebioniterna
6. Gudfruktiga & Proselyter

JUDEKRISTNA & JUDAISTER

Paulus går emot Petrus i Antiochia.

Det har funnits och finns något av ett kristet "komplex" inför allt judiskt. "Judiskt" har ofta i
kristendomens historia uppfattats som motsatsen till "kristet".

I linje med det har Jesus fråntagits sin judiska identitet. Jerusalemförsamlingen har framställts
som "kristen". Och Paulus gjorts till banerförare för revolt mot Toran och rent av mot judisk
tro.

En förklaring kan vara att läst in samtidens Judendom i bibeltexterna. Det man ofta glömmer
är att samtidens Judendom format ställningstaganden mot Kristendomen

I samma polemiska situation har Kristenheten avgränsat sig mot Judendomen med resultatet
att "judiskhet" uppfattades som motsatsen till "kristet". Ingenting kan egentligen vara mer
felaktigt. Givetvis finns det olikheter mellan Judendom och Kristendom. Men man bör vara
observant på vad som är en ursprunglig motsättning och vad som blivit en skiljelinje under
historiens lopp.

Utgångspunkten är att Nya Testamentet inte alls har något problem med det som är judiskt.
Den första församlingen hade inte alls några synpunkter på att judar som accepterat Jesus som
Messias samtidigt bejakade sin judiska identiteten och levde judiskt. Inte heller görs några
försök att ta ut Jesus ur det judiska sammanhanget. Skälet är att man helt enkelt inte såg
någon konflikt mellan evangelium och judiskhet under den första kristna tiden.

Vi har orsak att gå tillbaka till bibeltexterna utan glasögon med färgade glas. Jag ska här ge ett
exempel från Antiochia där begreppet judiskhet gled till sin innebörd. I sitt ursprungliga
sammanhang i Gal 2:14 betyder "judaisera" (ioudaizein) att leva judiskt, eller konvertera till
judisk tro. Men kyrkofäderna kom efter en ganska kort tid att se händelsen i Antiochia som
Kristendomens uppgörelse med Judendomen som sådan.

Låt oss se lite närmare på sammanhanget.

Paulus gick offentligt emot Petrus i församlingen i Antiochia. Det som motiverade den
drastiska handlingen var att Petrus inte längre kunde dela matbord med hednakristna. I
Antiochia hade ju en stor grupp hedningar kommit till tro och införlivats i den ursprungligt
judekristna församlingen. Lukas beskriver händelsen som genombrottet för hednamissionen.
Här sker det för första gången. (Apg 11:)

Judekristna och nyomvända hedningar hade full gemenskap i församlingen tills några kom på
besök från Jerusalem, från Jakobs församling. (Gal 2:12) Besökarna hade invändningar mot
att de judekristna i församlingen tummade på de judiska reglerna om bordsgemenskap med
hedningar.

Judar i allmänhet hade inget problem att umgås med hedningar i olika sammanhang, utom när
det gällde måltider. Att bjuda in en hedning till sitt judiska hem var inget problem eftersom
man i hemmet kunde ha kontroll över att maten lagades på ett sätt som överensstämde med
Mose föreskrifter (kosher).

Uppenbarligen hade besökarna från Jerusalem inga frågetecken angående maten som
serverades i Antiochia. Däremot var de emot att de judekristna låg till bord med hedningar.
Därför krävde de att de judekristna skulle ta deras judiska föreskrifter mer allvarligt och ordna
egna måltider. Till saken hör att Nattvard troligen firades i direkt anslutning till måltiden.

Petrus lät sig övertygas av argumentationen liksom Barnabas och en del andra. Resultatet blev
att församlingen delades. Det är detta Paulus reagerar emot. Kristi församling ska inte
splittras - inte ens av tolkningar som kan härledas till Moses.

Förlängningen av Petrus agerande leder till att antingen församlingen förgrenas till i en
judekristen och en hednakristen rörelse med vattentätt skott emellan, eller att hedningarna
konverterar och blir judar. Om de kristna med hednisk bakgrund konverterar och blir
proselyter försvinner problemet vid måltiderna.

Paulus använder begreppet "judaisera" (ioudazein) i Gal 2:14, det enda gången det
förekommer i Nya testamentet. I NT 81 har ordet omskrivits med uttrycket att "tvinga
hedningarna att göra sig till judar". I Esters bok förekommer det i den grekiska
Septuagintaöversättningen i betydelsen "konvertera och anta den judiska livsstilen". (Ester)

Vi antar att incidenten i Antiochia avlöpte så att Paulus fick gehör för sin kritik och
församlingen kunde bevaras en. Och som en sammanfattning kam man då säga att
medlemmarna i församlingen med judisk bakgrund fortsatte leva som goda kristna och goda
judar. De uppgav inte sin judiska identitet. Men de avvisade den uppfattningen att de för att
förbli goda judar måste uppge gemenskapen med de hednakristna i församlingen.

För den del av församlingen som var av hednisk bakgrund ställdes inga krav om att leva
judiskt. I enlighet med apostlamötets beslut (Apg 15) kan hedningar bli frälsta direkt genom
tron på Jesus utan att först bli judar. Principen om rättfärdiggörelse genom tro utan
laggärningar befästs.

Begreppet "judaisera" förstås i Galatebrevet som ett krav från judar att påtvinga hedningar att
leva på judiskt vis, dvs att konvertera. När vi kommer till kyrkofäderna visar det sig att
innebörden glidit till att gälla hedningar som frivilligt vill anamma judiska sedvänjor.

JUDISKT & KRISTET I FORNKYRKANS TID
Tidigt i den kristna historien blev kristna ledare "allergiska" mot det som var judiskt. Man såg
en absolut motsatsförhållande mellan "judiskt" och "kristet", ett motsatsförhållande som är
främmande för Nya Testamentet. För oss bibelläsare är det därför viktigt att skilja mellan
begrepp som "judiskhet" och "lagiskhet" och inte sätta likhetstecken dem emellan.

HUR SÅG URKRISTENDOMEN PÅ DET JUDISKA ARVET?
För den första generationens (jude)kristna var det självklart att leva efter Mose lag. Det
framgår av Apostlagärningarna att församlingen i Jerusalem levde judiskt och bejakade det
judiska arvet. Begreppet "lagiskhet" myntades för uppfattningen att frälsningen villkorades,
exempelvis att hedningar som kommit till tro på Jesus inte räknades som frälsta med mindre
än att de också följde de judiska buden. Det var situationen i Antiochia (Gal 2:1f. Se en
tidigare artikel) då Paulus tillrättavisar Petrus offentligt. Petrus visade med sitt beteende att
hednakristna inte var fullödiga kristna som man kunde dela bordsgemenskap med eftersom de
inte konverterat och blivit judar.

Men redan bland andra och tredje generationens kristna skedde en glidning så att "judiskt"
blev detsamma som "lagiskt". Ett citat från biskop (läs pastor) Ignatius i Antiochia kan
illustrera detta.

"Låt inte lura er av villoläror eller av gamla onyttiga historier. Om vi fortfarande lever enligt
lagen bekänner vi att vi inte har fått del av nåden." (Ignatius brev till Magnesierna 8,1)

Det är inte helt självklart vad Ignatius menade. Detta var situationen. Ignatius var på väg till
Rom där han skulle komma att dömas till döden för sin kristna tros skull. På vägen dit besöker
han några församlingar i Mindre Asien. Från Smyrna skriver han detta brev till församlingen i
Magnesia som låg ca 40 km öster om Efesos. Brevet antas ha kommit till omkring 107 e.Kr.

Uppenbarligen hade man 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 ännu en mycket liten minoritet.

Av brevet 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 emot i församlingen. Var det judekristna han
bemötte, eller var det krav judekristna ställde på hednakristna - liknande situationen som
skildras i Gal 2? Eller är det hednakristna som av egen fri önskan anammar judisk kultur?
Frågorna är inte lättbesvarade.

JUDEKRISTNA
Det fanns i fornkyrkans tid olika judekristna grupper, dvs kristna av judisk bakgrund som
fortsatte att leva efter judiska halakhan (buden, judiska livsstilen). Den judekristna rörelsen
var splittrad. Somliga ställde krav på hedningar att konvertera. Andra som före omvändelsen
levt som praktiserande judar såg det som en förlust att mista den judiska arvet. Efter att de
kommit till tro på Jesus fortsatte de därför att leva som praktiserande judar. Lika lite som
Jakob i Apostlagärningarna såg ett motsatsförhållande mellan att leva judiskt och vara goda
Jesu lärjungar, såg dessa judekristna någon konflikt mellan judiskt och kristet.

Detta är bakgrunden till det Ignatius skriver. Det är förmodligen frågan om hednakristna som
frivilligt tagit till sig judiska sedvänjor. Ett bra antagande är att de kom från gruppen
"gudfruktiga", antikens sökare som kom till synagogan och anammade Bibelns budskap, men

utan att konvertera till judisk tro. Apostlagärningarna berättar om Cornelius som "gudfruktig"
(kap. 10) liksom Lydia i Filippi (kap. 16).

Motivet för hedningar att leva judiskt kan man bara spekulera om. Men det har inte
nödvändigtvis att göra med en uppfattning att frälsningen på något sätt skulle förtjänas. Man
var helt enkelt bara intresserade av att följa samma levnadsregler som Jesus följde utan att i
dem se några frälsningsavgörande frågor. Uppenbarligen hade judendomen en attraktionskraft
på många kristna.

Konkret handlade det exempelvis om att fira sabbat och inte söndag. För Ignatius detta vara
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 som också levde
på 300 talet är sabbatsfirande liktydigt med att "judaisera".

VARFÖR RÄDDA?
Man kan undra över vad rädslan för "judiskhet" egentligen bottnade i. Senare kyrkofäder
uppvisar en formlig skräck för allt judiskt och går till attack t.o.m. mot en biblisk
undervisning som exempelvis Messias jordiska rike med motiveringen att den är judisk.
Kyrkomötet i Nicaea år 325 förbjuder kristna att fira påsk efter den judiska festkalendern.
Allergin mot allt judiskt gick så långt att somliga fråntog Jesus all beröring med det judiska
ursprunget. Det till och med ifrågasattes att Jesus åt den judiska påskmåltiden tillsammans
med lärjungarna.

Det man kan konstatera är att kontakten med ursprunget hade gått förlorad. Även judisk kultur
uppfattades som farlig och oförenlig med det äktkristna. Historien skulle visa att detta så
småningom övergick i ren judiskhet.

Med tiden sker en glidning från allergin för judiska sedvänjor till ren ovilja mot judar. Då
är det fråga om ren antisemitism. Det är svårt att undgå slutsatsen att det råder ett samband
mellan Fornkyrkans antijudiska teologi och antisemitismen under 1900 talet i Europa.

FÖRLORAD IDENTITET
Uppenbarligen utövade synagogan en attraktion på de kristna. De kristna rörelsen var ännu
relativt liten och man kände sig trängd av judarna. Förmodligen tappade de kristna med tiden
det som utmärkte de första generationerna och man fick behov av att beskriva en ny identitet.
I den första kristna tiden var kännemärket på Jesu lärjungar det Nya Livet i Kristus som
manifesterade sig i Anden. Då hade man inget behov av att dra gränser vid "judiskt" och
"kristet".

Men efter hand stelnade Jesurörlesen till Kyrka och Andens intensitet falnade bort och ersatts
med organisation. I den situationen blev kristet kulturmönster allt viktigare, i all synnerhet
som synagogan erbjöd en fromhetstyp som antagligen delvis liknade Kyrkans och
uppenbarligen drog till sig många. I den nya situationen flyttades kristendomens signum från
personlig omvändelse och nyfödelse i Kristus, till kontrasten mot det judiska.

Det som egentligen skedde i denna process, var att den kristna rörelsen förlorade sin
ursprungliga identitet. Identiteten "i Kristus" var under den första kristna tiden starkare än
kulturella gränser. Men nu inträdde en gränsdragning mellan "judiskt" och "kristet".

För den som är trygg i sin identitet är omgivningen inget hot. I relationen till judarna var
många var kyrkans företrädare otrygga. De kände behov av att markera sig men drog då upp
gränser som dock tyvärr hamnade fel. Evangeliets motsats är inte "det judiska". Den
gränsdragningen har i historien fått förödande konsekvenser.

Göran Lennartsson

	1 Judekristna 1 Judaister

