VERWIJZINGEN NAAR JEZUS IN ANTIEKE NIET-CHRISTELIJKE BRONNEN
(Een voordracht (vert. uit het.Engels) van Michael Gleghorn, getiteld: ‘Ancient Evidence for Jesus from Non-Christian Sources.

I. Verwijzing van Tacitus (tekst in Nederlandse vertaling)

 Laten we ons onderzoek beginnen met een passage die de historicus Edwin Yamauchi noemt ‘de vermoedelijk belangrijkste verwijzing naar Jezus buiten het NT’. Verhalend van de beslissing van keizer Nero om de christenen te beschuldigen van de brand die Rome had verwoest in A.D. 64, schreef de Romeinse historicus Tacitus,

[image: image1.png]

dat Nero de schuld ervan vaststelde van een groepering die gehaat was om hun gruwelen, genaamd christenen door het gepeupel.

Christus, van wie deze naam is afgeleid, onderging de doodsstraf onder de regering van Tiberius door de hand van Pontius Pilatus, en het meest onheilstichtend bijgeloof dat voor een ogenblik daarmee was beteugeld, brak opnieuw uit niet alleen in Judea, de eerste bron van dit kwaad, maar zelfs in Rome.
Wat kunnen wij leren van deze oude (en tamelijk onsympathieke) verwijzing naar Jezus en de vroege christenen? Merk op – allereerst – dat Tacitus vermeldt, dat christenen hun naam afleidden van een historische persoon, genaamd Christus (van het Latijn) of Christ. Van Hem wordt gezegd, dat hij een extreme straf heeft ondergaan, blijkbaar een toespeling op de Romeinse manier van executie bekend als kruisiging. Dit bevestigt veel van wat de Evangeliën ons vertellen omtrent de dood van Jezus. Hiervan wordt gezegd, dat het geschiedde gedurende de regering van Tiberius en bij vonnis van Pontius Pilatus.

Maar wat moeten wij maken van Tacitus’ tamelijk raadselachtige bewering, dat Christus’ dood, kort gezegd, een meest onheilstichtend bijgeloof was, dat vervolgens ontstond niet alleen in Judea, maar ook in Rome. Een historicus veronderstelt, dat Tacitus hier een indirect getuigenis aflegt van de overtuiging van de vroege kerk, dat de Christus die was gekruisigd was opgestaan uit het graf. Hoewel deze interpretatie - dat moet worden toegegeven - speculatief is, kan het een verklaring geven van het (anders) bizarre voorkomen van een snel groeiende religie, gebaseerd op de verering van een man die als een crimineel was gekruisigd. Hoe anders kon men dat verklaren.

II. Verwijzing van Plinius de Jongere (tekst in Nederlandse vertaling)
Een andere belangrijke bron van verwijzing naar Jezus en de vroege christenheid kan men vinden in de brieven van Plinius de Jongere aan keizer Trajanus. Plinius was de Romeinse gouverneur van Bithinië in Klein-Azië. In een van zijn brieven (gedateerd rond A.D. 112), vraagt hij Trajanus’ om advies omtrent de passende wijze waarop met moet omgaan met wettelijke processen tegen hen die (voor het gerecht) beschuldigd werden van christen te zijn.

[image: image2.png]

Pinius zegt, dat hij verplicht was om de keizer te raadplegen over dit onderwerp, omdat een grote menigte van elke leeftijd, stand en sekse ervan beschuldigd werd christen te zijn. Bij één punt in zijn brief geeft Plinius enige informatie die hij vernam omtrent deze christenen:

Zij hebben de gewoonte om samen te komen op een zekere vaste dag voor het licht werd; dan zongen zij in afwisselende verzen een hymne tot Christus als aan tot een god en verplichten zij zich door een plechtige eed niet te komen tot kwade daden, nooit om enig bedrog te plegen, diefstal of overspel, nooit hun woord te breken, nooit een waarheid te ontkennen, als zij opgeroepen zouden worden die prijs te geven, waarna het hun gewoonte was om uiteen te gaan en vervolgens opnieuw samen te komen om samen voedsel te gebruiken, maar voedsel van een gewoon en onschuldig soort.

Deze passage biedt ons een aantal interessante inzichten in het geloof en de praktijken van vroege christenen.

1) We zien, dat christenen regelmatig elkaar ontmoeten op een zekere vaste dag voor de eredienst.

2) Hun eredienst was gericht op Christus en liet zien, dat zij vast geloofden in Zijn Godheid.

Verder, één geleerde verklaart Plinius’ uitspraak zo, dat hymnen gewijd aan Christus ‘als tot een god’ een soort aanduiding waren van het tamelijk kenmerkend feit dat anders dan andere goden die werden vereerd, Christus een persoon was die geleefd had op de aarde. Als deze interpretatie juist is, verstond Plinius het zo, dat christenen een actuele historische persoon vereerden als god. Natuurlijk komt dit volstrekt overeen met de Nieuwtestamentische leer, dat Jezus zowel God als mens was.

Niet alleen helpt Plinius’ brief ons te begrijpen, dat wat vroege christenen geloofden omtrent Jezus’ persoon, maar toont deze ons ook de hoge achting die zij hadden voor wat Hij leerde. Omtrent deze christenen. Plinius’ bewering, dat hymnen werden gezongen met het oog op Christus als een god, als een verwijzing naar het tamelijk kenmerkend feit dat anders dan andere goden die vereerd werden.

III.Verwijzing van Flavius Josephus (tekst in Nederlandse vertaling)

Wellicht kan men de meest opmerkelijke verwijzing naar Jezus buiten de Bijbel vinden in de geschriften van Josephus, een Joodse historicus uit de eerste eeuw Op twee plaatsen, in zijn ‘Joodse oudheden’ vermeldt hij Jezus. De tweede, minder onthullende verwijzing beschrijft de veroordeling van een zekere Jakobus door het Joodse sanhedrin. Deze Jakobus, zegt Josephus, was de broer van Jezus, zgn. Christus. F.F. Bruce toont aan, hoe dit overeenkomt met Paulus’ aanduiding van Jakobus in Galaten 1 : 19 als de ‘broeder des Heeren’.

En Edwin Yamauchi bericht ons, dat weinig geleerden hebben betwijfeld, dat Josephus daadwerkelijk deze vermelding overnam. Even interessant als deze korte verwijzing is, is er een vroegere verwijzing die waarlijk verbazingwekkend is, genoemd ‘Het Testimonium Flavianum’. Het relevante stuk verklaart:

[image: image3.png]

In die tijd leefde Jezus, een wijs mens, als men hem tenminste een mens mag noemen. Want hij verrichtte wonderbare werken. Hij was de Christus En Hij werd, nadat hij door Pilatus ….veroordeeld was tot de kruisdood, niet in de steek gelaten door degenen, die Hem hadden lief gekregen. Hij verscheen (aan hen) op de derde dag, wederom levend geworden. En een hele volksstam van christenen is nooit verdwenen.’

Schreef Josephus dit werkelijk? De meeste geleerden denken, dat de kern van deze passage afkomstig is van Josephus, maar dat deze later veranderd is door een christelijke uitgever, wellicht tussen de derde en vierde eeuw A.D.

Maar waarom denken zij, dat het is veranderd? Josephus was geen christen en het is moeilijk te geloven, dat iemand behalve een christen enige van deze uitlatingen zou hebben gemaakt.

Bij voorbeeld: de uitspraak, dat Jezus een wijs mens was, schijnt authentiek, maar de nader bepalende zin ‘als men hem tenminste een mens mag noemen’ is suspect. Het impliceert, dat Jezus meer was dan menselijk en het is bepaald en waarschijnlijk, dat Josephus dat zou hebben gezegd. Het is bovendien moeilijk te geloven, dat hij vleiend zou hebben bevestigd, dat Jezus was de Christus, vooral als hij verderop naar Jezus verwijs als ‘de zo genaamde Christus. Tenslotte, de uitspraak dat hij op de derde dag verscheen aan Zijn discipelen, wederom levend geworden zijnde, in zover het Jezus’ opstanding bevestigt, is bepaald onwaarschijnlijk als afkomstig van een niet-christen.

Maar zelfs al wij de discutabele delen van deze passage terzijde stellen, blijft ons over een bevestigende informatie omtrent de bijbelse Jezus. We lezen, dat hij een wijs mens was die verrassende daden deed. En hoewel hij onder Pontius Pilatus was gekruisigd, gingen zijn volgelingen door met hun discipelschap en werden bekend als christenen. Als wij deze uitlatingen combineren met Josephus latere verwijzing naar Jezus als ‘de zogenaamde Christus’, verschijnt er een tamelijk gedetailleerd beeld, dat zeer wel overeenkomt met het bijbelse.

Het komt ons in toenemende mate voor, dat ‘de bijbelse Jezus’ en de ‘historische Jezus’ een en dezelfde zijn

IV. Verwijzing van de Babylonische Talmoed (tekst in Nederlandse vertaling)

[image: image4.png]

Er zijn slechts een paar duidelijke verwijzingen naar Jezus in de Babylonische Talmoed, een verzameling van Joodse rabbinale geschriften, samengesteld tussen ongeveer A. D. 70 en 500. Gegeven dit tijdsframe, is het natuurlijk verondersteld, dat vroegere verwijzingen naar Jezus meer historisch betrouwbaar lijken dan latere. Wat betreft de Talmoed is het zo, dat de vroegste periode van samenstelling plaats vond tussen A.D. 70 en 200. De meest significante verwijzing naar Jezus van deze periode stelt het volgende:

In de avond van het Paasfeest werd Jeshua gehangen (aan het kruis). Maar veertig dagen voordat de executie plaatsvond, riep een heraut: ‘Hij gaat voort om te worden gestenigd, omdat hij toverij heeft gepraktiseerd en Israel verleid heeft tot afval

Laat ons deze passage onderzoeken. U zult opgemerkt hebben, dat het gaat over iemand genaamd Yeshua. Waarom denken wij, dat dit Jezus is.? In feite, omdat "Yeshu" (of "Yeshua") is, zoals Jezus' naam wordt uitgesproken in het Hebreeuws. Maar wat bedoelt de passage met te zeggen, dat Jezus is gehangen? Zegt het NT niet, dat Hij is gekruisigd? Inderdaad, zo is het. Maar de uitdrukking ‘gehangen;’ kan functioneren als een synoniem voor gekruisigd. Bijvoorbeeld: Galaten 3 : 13 verklaart, dat Christus was gehangen en Lukas 23 : 39 past deze uitdrukking toe op de misdadigers die met Jezus waren gekruisigd.

De Talmoed verklaart dus, dat Jezus was gekruisigd op de avond van het Paasfeest. Maar wat te denken van de roep van de heraut, dat Jezus moest worden gestenigd? Dit kan simpel aangeven, wat de Joodse leiders van plan waren om te doen. Als dat zo is, zijn de plannen veranderd door moeilijkheden met de Romeinen.

De passage vertelt ons ook, waarom Jezus was gekruisigd. Ze stelt, dat Hij toverij pleegde en Israël verleidde tot afval. Aangezien de beschuldiging uit een tamelijk vijandige bron afkomstig is, zouden wij niet al te verrast moeten zijn, als Jezus enigszins anders beschreven is dan in het NT. Maar als we dit in aanmerking nemen, wat zou zo’n beschuldiging m.b.t. Jezus kunnen impliceren?

Interessant is, dat beide beschuldigingen nauwkeurige parallellen hebben in de canonieke Evangeliën. Bij voorbeeld: de ten laste legging van toverij is gelijk aan de beschuldiging van de Farizeeërs, dat Jezus de demonen uitwerpt ‘ door Beëlzebul de overste van de demonen.’

Maar merk dit op: zo’n beschuldiging wijst bepaald in de richting van een bevestiging van wat het NT stelt nl., dat Jezus wonderbaarlijke daden verrichtte. Klaarblijkelijk waren Jezus’ wonderen te goed betuigd dan dat ze zouden kunnen ontkend worden. Het enige alternatief was ze toe te schrijven aan toverij.

Insgelijks, de beschuldiging, dat Jezus Israël tot afval bracht, heeft parallellen in wat Lukas vertelt van de Joodse leiders die Jezus ervan beschuldigden, dat Hij het volk met Zijn onderwijs misleidde. Deze beschuldiging lijkt het Nieuwtestamentisch verslag van Jezus’ bediening als machthebbende te bevestigen.

Dus, als wij deze passage van de Talmoed nauwkeurig lezen, bevestigt veel daarvan onze kennis omtrent Jezus.

V. Verwijzing van Lucianus (tekst in Nederlandse vertaling)

Lucianus van Samosata was een 2e eeuws (125-180) Griekse satiricus. In een van zijn werken schreef hij over de vroege christenen als volgt:

[image: image5.png]

De christenen …. vereren vandaag een man - eminente
personage - die hun nieuwe riten introduceerde en
daarom gekruisigd was. Hij maakte indruk op hen als
hun originele wetgever (stichter); want die leerde hen,
dat zij allen broeders waren van het moment dat zij
bekeerd waren en de goden van de Grieken
verloochenden en de legende van de gekruisigde
geloofden en leefden naar zijn wetten.

Hoewel Lucianus hier spot met de vroege christenen, geeft hij toch enig opmerkelijk commentaar m.b.t. hun stichter. Bijvoorbeeld: Hij zegt, dat de christenen een man vereerden, die hun nieuwe riten introduceerde. En hoewel de volgelingen van deze man bepaald hoge gedachten van Hem hadden, vertoornde hij dusdanig velen van zijn tijdgenoten met Zijn onderwijs, dat Hij was gekruisigd om die reden.

Lucianus vermeldt zijn naam niet, maar verwijst duidelijk naar Jezus. Echter, wat leerde Jezus dan, dat de mensen zo boos maakte.? Volgens Lucianus leerde Hij, dat alle mensen broeders waren vanaf het moment van hun bekering. Dat is toch onschuldig genoeg. Ja, maar wat hield deze bekering in? Het hield in, dat men de Griekse goden verloochende, Jezus aanbaden en leefden volgens Zijn onderwijs. Het is niet zo moeilijk voor te stellen, dat iemand gedood is omdat hij dit leert.

Hoewel Lucianus niet zo expliciet zegt, dat het verloochenen van andere goden door christenen, gecombineerd met hun verering van Jezus, het geloof impliceert, dat Jezus meer was dan mens. Daar zij evenwel andere goden verloochenden om Hem alleen te aanbidden, dachten zij duidelijk dat Jezus een groter God was dan enige god aan wie Griekenland moest offeren.

VI. Conclusies

Laat ons samenvatten wat we hebben geleerd omtrent Jezus uit dit onderzoek van antieke niet-christelijke bronnen.

1. Zowel Josephus als Lucianus geven aan, dat Jezus gezien werd als een wijs man.

2. Plinius en de Talmoed impliceren, dat Hij een machtig en gezien leraar was.

3. Josephus en de Talmoed maken er melding van, dat hij wonderlijke dingen deed.

4. Tacitus, Josephus, de Talmoed en Lucianus vermelden alle, dat Hij is gekruisigd. Tacitus en Josephus zeggen, dat dit gebeurde onder Pontius Pilatus. En de Talmoed verklaart, dat dit gebeurde op de avond van het Paasfeest.

5. Er zijn mogelijk verwijzingen naar het christelijk geloof in Jezus’ opstanding in Tacitus en Josephus.

6. Josephus verhaalt, dat Jezus’ volgelingen geloofden, dat Hij was de Christus , of Messias.

7. Zowel Plinius als Lucianus geven aan, dat Christenen Jezus aanbaden als God.

Ik hoop, dat u zult zien, hoe deze kleine selectie van antieke niet-christelijke bronnen onze kennis van Jezus uit de Evangeliën versterkt.

Natuurlijk zijn er ook veel antieke christelijke bronnen van informatie omtrent Jezus. Maar daar de historische betrouwbaarheid van de canonieke Evangeliën zo goed is vastgesteld, nodig ik u uit om deze te lezen voor een autoritatief leven van Jezus.

--

Noten

F. F. Bruce, Jesus and Christian Origins Outside the New Testament (Grand Rapids, Michigan: William B. Eerdmans Publishing Company, 1974), 13.
Edwin Yamauchi, quoted in Lee Strobel, The Case for Christ (Grand Rapids, Michigan: Zondervan Publishing House, 1998), 82.

Tacitus, Annals 15.44, cited in Strobel, The Case for Christ, 82.

N.D. Anderson, Christianity: The Witness of History (London: Tyndale, 1969), 19, cited in Gary R. Habermas, The Historical Jesus (Joplin, Missouri: College Press Publishing Company, 1996), 189-190.

Edwin Yamauchi, cited in Strobel, The Case for Christ, 82.

Pliny, Epistles x. 96, cited in Bruce, Christian Origins, 25; Habermas, The Historical Jesus, 198.

Pliny, Letters, transl. by William Melmoth, rev. by W.M.L. Hutchinson (Cambridge: Harvard Univ. Press, 1935), vol. II, X:96, cited in Habermas, The Historical Jesus, 199.

M. Harris, "References to Jesus in Early Classical Authors," in Gospel Perspectives V, 354-55, cited in E. Yamauchi, "Jesus Outside the New Testament: What is the Evidence?", in Jesus Under Fire, ed. by Michael J. Wilkins and J.P. Moreland (Grand Rapids, Michigan: Zondervan Publishing House, 1995), p. 227, note 66.

Habermas, The Historical Jesus, 199.

Bruce, Christian Origins, 28.

Josephus, Antiquities xx. 200, cited in Bruce, Christian Origins, 36.
Yamauchi, "Jesus Outside the New Testament", 212.
Josephus, Antiquities 18.63-64, cited in Yamauchi, "Jesus Outside the New Testament", 212.

Another version of Josephus' "Testimonium Flavianum" survives in a tenth-century Arabic version (Bruce, Christian Origins, 41). In 1971, Professor Schlomo Pines published a study on this passage. The passage is interesting because it lacks most of the questionable elements that many scholars believe to be Christian interpolations. Indeed, "as Schlomo Pines and David Flusser...stated, it is quite plausible that none of the arguments against Josephus writing the original words even applies to the Arabic text, especially since the latter would have had less chance of being censored by the church" (Habermas, The Historical Jesus, 194). The passage reads as follows: "At this time there was a wise man who was called Jesus. His conduct was good and (he) was known to be virtuous. And many people from among the Jews and the other nations became his disciples. Pilate condemned him to be crucified and to die. But those who had become his disciples did not abandon his discipleship. They reported that he had appeared to them three days after his crucifixion, and that he was alive; accordingly he was perhaps the Messiah, concerning whom the prophets have recounted wonders." (Quoted in James H. Charlesworth, Jesus Within Judaism, (Garden City: Doubleday, 1988), 95, cited in Habermas, The Historical Jesus, 194).

Habermas, The Historical Jesus, 202-03.

The Babylonian Talmud, transl. by I. Epstein (London: Soncino, 1935), vol. III, Sanhedrin 43a, 281, cited in Habermas, The Historical Jesus, 203.
Habermas, The Historical Jesus, 203.

See John 8:58-59 and 10:31-33.

Habermas, The Historical Jesus, 204. See also John 18:31-32.
Matthew 12:24. I gleaned this observation from Bruce, Christian Origins, 56.
Luke 23:2, 5.

Lucian, "The Death of Peregrine", 11-13, in The Works of Lucian of Samosata, transl. by H.W. Fowler and F.G. Fowler, 4 vols. (Oxford: Clarendon, 1949), vol. 4., cited in Habermas, The Historical Jesus, 206.

� In the introduction to one of his books, F.F. Bruce tells about a Christian correspondent who was told by an agnostic friend that "apart from obscure references in Josephus and the like," there was no historical evidence for the life of Jesus outside the Bible. This, he wrote to Bruce, had caused him "great concern and some little upset in [his] spiritual life." He concludes his letter by asking, "Is such collateral proof available, and if not, are there reasons for the lack of it?" The answer to this question is, "Yes, such collateral proof is available," and we will be looking at some of it in this article. � HYPERLINK "http://www.bethinking.org/jesus/ancient-evidence-for-jesus-from-non-christian-sources" �http://www.bethinking.org/jesus/ancient-evidence-for-jesus-from-non-christian-sources�. De vertaling is van C.den Boer

PAGE
6

