Moderne Jezusbeelden

(over de ‘echte Jezus’)

Inleiding

Sinds een aantal jaren is in de Verenigde Staten (Californië) het zogenaamde Jesus-Seminar werkzaam; onder leiding van het Westar Institute van Robert W. Funk, één van Amerika’s meest vooraanstaande liberale exegeten.

Een aanzienlijk aantal hooggeleerde 'fellows' - professoren die getraind zijn in de godgeleerdheid, filosofie, linguïstiek en bijbelgeschiedenis en werkzaam aan Noord Amerika’s en Europa’s eminente universiteiten - komen hier tweemaal per jaar bijeen om hun oordeel te geven over de vraag wat Jezus werkelijk kan hebben gezegd en gedaan. Het vergrootglas waarmee zij kijken naar de Jezus-figuur is dat van hun kennis van de toenmalige economische en politieke verhoudingen en van de oud-joodse en romeinse cultuur. Daarmee bekijken zij de door hen zo genoemde ‘folkloristische’ verhalen van de Evangeliën.

Zij discussiëren over een uitspraak of daad van Jezus, zoals deze in de Evangeliën voorkomen en brengen vervolgens de zaak in stemming met behulp van een doos met gekleurde steentjes. Elke deelnemer kan kiezen: rood = zonder twijfel heeft Jezus dit gezegd/ gedaan (3 punten); roze (‘pink’) = dat heeft Hij misschien wel gezegd/ gedaan (2 punten); grijs: dat heeft Hij niet gezegd/ gedaan (maar het past wel bij Hem) (1 punt); zwart: dat heeft Jezus niet gezegd/ gedaan (0 punten)

De neerslag van dit onderzoek is; te vinden in een tweetal 1ijvige boekwerken: a) The five Gospels (de vier canonieke Evan​geliën en het apocriefe Evangelie van Thomas); what did Jesus really say? en b) The acts of Jesus; what did Jesus really do? Slechts 18 % van Jezus’ citaten krijgt in de eerste publicatie een rode of roze kleur en in het tweede boek zijn van de 176 ‘Jezus’ evenementen’ in de Evangeliën 29 rood/ roze ge​kleurd (= 16 %).

Wanneer wij alle zekerheden en waarschijnlijkheden van deze Bijbeltheologen bij elkaar optellen, verschijnt het volgende Jezusbeeld. Jezus is vier jaar voor het jaar 0 geboren, niet in Bethlehem, maar in Nazareth (Lukas 2 is een fictie). Jezus is vermoedelijk geboren uit een verkrachting van Maria door een romeinse soldaat. Hij was analfabeet, maar deed kennis op van de griekse filosofie; een late leerling van de griekse cynicus Diogenes. Zo werd Hij een straathoekfilosoof die Zich bezighield met de vraag: hoe word ik een goed mens in een slechte wereld.

Hij werd een charismatisch spreker, deed enkele wonderen, identificeerde Zich met de paria's van de maatschappij en dis​tantieerde Zich van de gebruikelijke achteruitzetting van de vrouw. Hij kritiseerde de joodse religieuze wetten en streefde een vreedzame bevrijding van het juk van de bezetter na.

Na het oproer in de tempel is Hij terloops gekruisigd tussen 3 - 33. Er zijn geen historische bewijzen voor Zijn opstanding. Zijn lichaam is waarschijnlijk door zwerfhonden opgegeten.

Dat is - kort samengevat - de Jezus-schets van het Jesus-se​minar, vrucht van hun speurtocht naar de historische Jezus en ontdaan van tweeduizend jaar christelijke overkleuring die van Hem een god maakte, een mythische Jezus of zoals iemand schreef: een bijgesteld Jezusbeeld ‘zoals niemand hem ooit op de zon​dagsschool ontmoet heeft’. Een gereviseerde Jezus, met Wie de postmoderne mens goedsmoeds de 21e eeuw kan in​gaan.

Zolang als er een kerk van Jezus Christus in de wereld is, zo lang is er reeds nagedacht over de vraag, wie Hij in feite was en welke betekenis Hij voor de mensheid op aarde heeft. En in de discussies daaromtrent zijn er in de loop der eeuwen legio Jezusbeelden ontstaan in een zo grote diversiteit, dat menigeen die daarvan kennisneemt, in verwarring zou raken.

In het navolgende gaat het over Jezusbeelden in moderne theo​logieën, ontworpen op basis van historisch-kritisch Bijbelonderzoek. In het bijzonder willen wij nagaan, of de schetsen van Jezusbeelden, zoals deze ons in moderne theologieën gebo​den worden, een ‘Heimhohlung’ van Jezus zouden kunnen beteke​nen, waardoor ons de echte joodse Jezus in beeld wordt ge​bracht.

1. Het belang van een onderzoek naar de historische Jezus

Wij zouden ons kunnen afvragen, wat het belang is van een ‘we​tenschappelijk’ onderzoek naar de historische Jezus, zoals boven aangegeven. Zijn wij met zo’n onderzoek wel gebaat? Heeft het veel zin om de historische wortels van het christelijk geloof op te sporen?

Het antwoord op deze vraag moet in principe positief zijn. Het is immers van existentiëel belang voor het christelijk geloof, voor de theologie, voor de kerk, voor het dogma en het getuigenis van de kerk naar buiten toe en voor de blijvende ontmoe​ting met het jodendom om te weten, wie Jezus werkelijk was.

Met het ‘dat’ en het ‘hoe’ van Jezus van Nazareth staat of valt elke theologie-beoefening die gebaseerd wil zijn op het historisch heilshandelen van God. Met andere woorden: de vraag naar de historische Jezus is niet maar een academische vraag. Het is een zaak van ‘be or not to be’.

De vraag naar de historische Jezus is ook een vraag van blijvende actualiteit. De historische verschijning van Jezus, ons beschreven door de vier Evangeliën blijft ons uitnodigen tot een grondiger en - voor het geloof - steeds dieper verstaan van de betekenis van Jezus van Nazareth. Wie komt er ooit in Hem uit​gestudeerd?

Wat wij uit het Nieuwe Testament aan de weet komen met betrek​king tot Jezus Christus, is genoeg om in Hem te geloven als onze persoonlijke Zaligmaker. Maar als de evangelist Johannes zegt, dat de wereld te klein zou zijn om de boeken te bevatten, wanneer werkelijk alles over Jezus te boek zou zijn ge​steld (Joh.20 : 30v; 21 : 25), geeft ons dat zeker te denken. Wat is er wellicht nog meer te zeggen dan wat er tot nu toe gezegd is over Hem? En wat is er nog meer aan ‘nieuws’ te beleven?

De vraag naar de historische Jezus blijft ons ook intrigeren, omdat het niet denkbeeldig is, dat er in de loop der eeuwen Jezusbeelden kunnen zijn ontstaan, die gestempeld zijn door de traditie, door de kerkleer, door de theologische wetenschap (het wetenschappelijk onderzoek) en daardoor de echte Jezus van ons hebben vervreemd.

Daarom kan de vraag nooit verstommen: wie was Jezus echt? En wat moet er op basis van de bronnen aan het klassieke Jezusbeeld wellicht bijgesteld worden? Hebben wij in 20 eeuwen kerk- en dogmageschiedenis Jezus Christus wellicht geannexeerd? Was hij niet veel joodser dan de kerk uit de grieks-romeinse wereld vanaf de tweede eeuw heeft willen weten?

Waar staan wij in dit wetenschappelijk geding?

II. De opkomst/ opleving van het wetenschappelijk onderzoek naar de historische Jezus

Om die vraag recht te kunnen beantwoorden, is het wellicht goed om ons eerst af te vragen, waar het onderzoek naar de historische Jezus en de opleving daarvan in onze tijd nu eigenlijk precies vandaan komt. Ik wil daar vier dingen over zeggen.

1) Voor de 18e eeuw (‘Aufklärung’) hield men zich in kerk en theologie in het algemeen niet bezig met historisch-kritisch Bijbelonderzoek.De historische betrouwbaarhe1d van de bijbelse gegevens was ‘accepté’. Vooral het gereformeerde Schriftge​loof verbood een methodische twijfel daaraan. Het was boven​dien voor dat Schriftgeloof van fundamenteel belang de boodschap van de Schrift in historische gebeurtenissen verankerd te zien (Jeruzalem en Rome liggen op de aarde en Gods open​baring is bepaald meer dan een bundel geloofsvisies, c.q. geloofservaringen van vroegere geslachten).

Nog steeds gaat de gereformeerde theologie ervan uit, dat de Evangeliën een betrouwbaar beeld geven van de historische Jezus en dat de Woorden en daden van deze histori​sche Jezus als de Gezondene van de Vader voor het geloof van wezensbelang zijn. Met een ‘kerugmatische’ Christus kan het ware geloof niet leven, omdat dat geloof niet gegrond wil zijn in een boodschap die als een griekse ideeënwereld in de lucht hangt.

2) Het historisch-kritisch onderzoek van de Evangeliën (met methodische twijfel aan de betrouwbaarheid daarvan) komt op in de 18e eeuw en wil de Bijbel in het raam van geschiedvorsing bestuderen net als elk ander literair product. Filologen leggen nadruk op tekstkritiek, taalstudie en vergelijking met contemporaine joodse en hellenistische bronnen.

Bovendien komt - mede door koloniale expansie, opgravingen en materiaal uit joodse ghetto’s - de vergelijkende godsdienstwe​tenschap in de 18e eeuw op gang. Er worden verregaande parallellen in oosterse religies geconstateerd, die de gedachte doen opkomen, dat de joodse en christelijke godsdienst daarvan wel eens afhankelijk zouden kunnen zijn (de godsdiensthistorische methode van Bijbelonderzoek).

Intussen bracht het historisch-kritisch onderzoek van de Bijbel wel heel wat belangrijk materiaal op tafel, waardoor op het ontstaan van de geschriften van de Bijbel en wat betreft het Nieuwe Testament op de intertestamentaire, joodse en hel​lenistische context van het in de Bijbel verhaalde een bijzonder licht kwam te vallen. Contemporaine geschriften (van Josephus bijvoorbeeld) en ook (overigens vaak fantastische) apocriefen van het Nieuwe Testament uit de tweede eeuw kunnen - naar men meende - in elk geval aanvullende informatie over Jezus kunnen geven.

Wij kunnen niet om de vraag heen, hoe er vanuit het reformato​rische Schriftgeloof over deze ontwikkelingen in de Bijbelwe​tenschap is te oordelen. Daarvan is te zeggen, dat dit Schriftgeloof het dogma en de prediking nooit los wil zien van historische contexten. Heilsfeiten kunnen in dat geloof alleen maar heilsfeiten zijn, als ze historisch gefundeerd zijn. Daarom zijn de resultaten van het historisch-kritisch Bijbelonderzoek niet bij voorbaat te veronachtzamen.

3) Inmiddels is er, doordat het historisch–kritisch Bijbelon​derzoek vanuit zijn eigen vooronderstellingen het in het kerkelijk dogma verwoorde Gods- en Jezusbeeld vaak op losse schroeven zette, veel theologische verwarring en homiletische verlegenheid ontstaan. K. Barth en de Amsterdamse school o.a. probeerden daar bovenuit te komen, door alle nadruk te leggen op de boodschap van de Schrift (met honorering overigens van de resultaten van het historisch-kritisch Bijbelonderzoek).

4) Wij zullen er rekening mee moeten houden, dat de belangstelling voor ‘religie’ en ook voor de historische figuur van Jezus van Nazareth in onze dagen (begin 21-e eeuw) eerder toeneemt dan afneemt. De moderne mens in een multireligieuze sa​menleving als die van het Westen (met andere religies naast de ‘voordeur’) is religieuzer dan menigeen denkt en houdt zich meer dan te voren bezig met thema’s als geloof, dood en liefde, met zingevingvragen, met een mogelijk herstel van waarden en normen, met de betekenis van rituelen, met ‘inloggen op het hemelse netwerk’. De leegte is met handen te tasten. Geloven mag weer. De postmoderne mens is in ieder geval op gevoel en ervaring ingesteld.

III.E.P.Sanders, Jezus, mythe en werkelijkheid

Het krioelt van Jezusbeelden in onze tijd.
 Op één ervan wil ik mij in het navolgende richten: een liberaal Jezusbeeld zo​als wij dat aantreffen in het boek van E. P. Sanders: The his​torical Figure of Jesus (in de Nederlandse vertaling: Jezus, mythe en werkelijkheid).

E. P. Sanders is een internationaal bekende wetenschapper op het terrein van het Judaïsme en het christendom in de grieks​-romeinse wereld. Hij heeft vele publicaties op zijn naam staan, waarvan die over Paulus, de wet en het joodse volk. Zijn invloed in de wereld van de Bijbelwetenschap is groot

Vooraf stellen wij vast, dat in genoemd boek van Sanders de vraag aan de orde is, die ons hier bezighoudt, namelijk of de Evan​geliën een historisch betrouwbaar beeld geven van Jezus of dat hier sprake is van een latere overkleuring van gebeurtenissen die historisch gezien, aanvechtbaar moeten heten. Moet Jezus, gezien tegen de achtergrond van wat wij weten van het contem​poraine jodendom er niet veel joodser en menselijker hebben uitgezien? Joodser, want passend binnen de context van het Judaïsme van Zijn dagen. Menselijker, want zonder de preten​ties die de vroege kerk (c.q. de evangelisten) Hem toekenden in Messiaanse titels als Zoon des Mensen, Zoon van God, enz.

Wij volgen nu eerst het betoog van Sanders.

Politieke en religieuze context

In zijn boek over de historische Jezus gaat Sanders te werk als een historicus. Hij doet dat met behulp van de li​teraire en historische kritiek waarmee theologen zich nu reeds tweehonderd jaar lang bezighouden. Hij schrijft: ‘Ik ben een academicus, een wetenschapper van beroep en een historicus wat opleiding en interesse betreft.… Mijn doel is de historische Jezus terug te vinden.’ (100).

Om die historische Jezus op het spoor te komen, is verkenning van de politieke situatie en van de religieuze achtergronden van de wereld van Jezus’ dagen van belang. Aan dit tijdsbeeld besteedt Sanders dan ook veel aandacht. Jezus is niet los daarvan te verstaan. Zijn plaats moet gezocht worden te midden van de stromingen en partijen van het algemeen Judaïsme van die tijd, specificaties van de joodse religie die ‘een humane, no​bele godsdienst was’ (volgens Philo; zo Sanders blz. 54v; 66).

Een godsdienst overigens met een zeer gevariëerde toekomstver​wachting. Er waren joden die hoopten op een nationale bevrij​ding, op verlossing van het juk der romeinen, met Gods hulp en door middel van messiaanse figuren. Slechts weinigen (wel bijvoorbeeld de leden van de Dode Zee secte) verwachtten een Davidi​sche Messias die dat zou doen en een priesterlijke Messias die de eigenlijke macht zou hebben. Anderen verwachtten een individuele verlossing bij hun dood. En weer anderen dachten aan een geweldige gebeurtenis die de wereld totaal zou veranderen, Israël zou verheffen boven andere volkeren en de niet-joden tot bekering zou brengen. Terwijl zij wachtten, moesten de joden de wet van God onderhouden en Hem vergiffenis vragen, als ze die wet overtraden. (50).

Primaire bronnen
En hoe dienen we dan nu aan te kijken tegen het beeld van de historische Jezus dat ons in het Nieuwe Testament wordt geschetst? Wat zegt Sanders van de zogenaamde primaire bronnen, de canonieke, anoniem geschreven Evangeliën? Deze geschriften mogen zeker voorrang hebben op de vele apocryfe geschriften. Maar zij dienen toch ook kritisch en selectief te worden gebruikt. Ze bevatten vele legendarische en mythische elementen.

Maar hoe zijn de Evangeliën ontstaan? De eerste christenen hebben gebruik gemaakt van afzonderlijke ‘units’ – korte stukken over Jezus’ woorden en daden - die later door bewerkers en redacto​ren werden verplaatst en gerangschikt tot (op zich ook weer verplaatsbare) perikopen. Andere stukken zijn zelf verzonnen. En dat om alles bruikbaar te maken voor een andere context, namelijk die van de prediking en het onderricht in de eerste chris​tengemeenten. Daardoor ging de oorspronkelijke context te loor. (78vv).

Historische informatie is vooral te zoeken in de eerste drie Evangeliën. Zij zijn de hoofdbron van onze informatie over Je​zus. Maar een zakelijk verslag van ooggetuigen op basis van wat ze uit de eerste hand over Jezus wisten, treffen we hier niet aan; ze bevatten veel creatief -theologisch materiaal.Het Johannes–evangelie gaat het verst in zo’n grondige theologi​sche bewerking van het traditiemateriaal. Zo staat bijvoorbeeld de tempelzuivering voorop in dit Evangelie, omdat Jezus hier voor​al gezien wordt in het kader van het theologisch conflict met de traditionele godsdienst van het Judaïsme. Hier zijn de ver​halen dus het sterkst gekleurd

Het oorspronkelijke Jezusbeeld

De methodische twijfel aan de historische betrouwbaarheid van de Evangelie-verhalen maakt het Sanders niet gemakkelijk om de echte Jezus op het spoor te komen. De Evangeliën zijn eensdeels neerslag van Jezus’ eigen zienswijze, anderzijds zijn ze weergave van visies van Zijn volgelingen (12). De laatsten hebben van hun Meester een goddelijk persoon gemaakt, zoals dat met ‘groten' (bijvoorbeeld Alexander de Grote) in de oudheid wel vaker gebeurde. Jezus diende Zichzelf echter niet aan als de Messias, laat staan als God.

Maar hoe ziet dan het oorspronkelijke Jezusbeeld er volgens Sanders uit? Sanders tekent het volgende beeld. Jezus is een historisch persoon, geboren in het dorpje Nazareth (!). Het verhaal van Lukas 2 klopt niet met de feiten. Lukas heeft het verzonnen om Jezus heilshistorisch te kunnen plaatsen (112vv).

Gedurende één á twee jaren heeft Jezus rondgetrokken en heeft hoofdzakelijk de eenvoudigen in het Galilese platteland ge​boeid. Zijn volgelingen moesten rond zien te komen van een mi​nimum aan financiële middelen. Vooral aan het begin van Zijn optreden heeft Hij Zich aan Zijn opdracht gewijd door vasten en bidden. De evangelisten kaderen dit in mythologische verhalen in, over verzoekingen door de satan (een idee van een kwade macht, afkomstig uit de leer van Zarathustra).

Jezus' visie op zichzelf

Maar welke visie had Jezus nu op Zichzelf? Sanders noemt Jezus een theologische idealist. Hij beschouwde Zichzelf als het hoogtepunt van de heilsgeschiedenis (123). Hij deed wonderen, genas zieken, bande duivelen uit. Kortom een charismaticus die een bijzondere relatie had met God (een intiem ‘zoonschap’). Zo iets kwam meer voor. Denk aan Honi bijvoorbeeld (de ‘cirkeltrek​ker’) die succesvol bad om regen en aan Hanina, een beroemd genezer, kort na Jezus, ook uit Galilea (170vv).

Jezus geloofde, dat het Koninkrijk van God aanstaande was, in zekere zin aanwezig in Zijn persoon (218). Tot dat Koninkrijk van God mochten ook de heidenen die zich tot de God van Israël keerden, gerekend worden. Jezus achtte Zichzelf Gods laatste afgezant. Weldra zou God op een dramatische wijze ingrijpen in de geschiedenis door de Mensenzoon te zenden (223). Dat laatste lag geheel in de 1ijn van wat joden wel vaker daaromtrent dachten.

Om het Koninkrijk van God te kunnen binnengaan, was het in Jezus’ ogen nodig om correct te leven (219). Meer niet. Want God kijkt niet naar de geheimste gedachten van de mens en veroordeelt de mens niet, omdat hij kleine fouten maakt. God is in de visie van Jezus niet de strenge rechter die erop uit is om de onvolmaakten te veroordelen en ‘hele steden van de kaart te vegen, maar een liefhebbend vader die begaan is met en ijvert voor het welzijn van ieder mens’ (283).

Die mens wordt opgenomen in het Koninkrijk, die Jezus’ boodschap aanvaardt, ook als hij zich niet heeft bekeerd en niet veranderd is op de manier die de wet voorschrijft (285). Jezus zag Zichzelf niet als een boeteprediker of bekeringsgezinde hervormer (281).

Over Zijn interpretatie van de wet discussieerde Jezus met de joodse leidslieden. Verschillen van inzicht op dit punt hadden recht van bestaan. Niemand deed daar moeilijk over.De conflictverhalen waarin vooral het Markus-evangelie sterk is, zijn dan ook goeddeels retrojectie (263), ontstaan in de la​tere christengemeenten, toen niet-joden problemen kregen met sabbats- en spijswetten. Van een wezenlijk conflict met de Fa​rizeeën, wat voor de laatsten een reden zou zijn geweest om Jezus ter dood te brengen, is geen sprake geweest (270).

Messiaanse titels
Jezus' zelfbewuste en aller erkenning opeisende optreden moet de reden zijn geweest, waarom Hij uiteindelijk werd afgewezen en veroordeeld. Hij is niet veroordeeld, omdat Hij Zichzelf goddelijke titels toedichtte. Hij hield Zichzelf voor een on​derkoning in het Koninkrijk van God. Dat is de lievelingsterm die Sanders voor Jezus gebruikt (291, 298). Jezus pretendeerde niet de hemelse Heer te zijn, zoals in latere christelijke voorstellingen.

De benaming ‘Zoon van God’, daartoe geadopteerd bij Zijn doop in de Jordaan, betekent niet, dat Jezus door een Godsdaad zon​der tussenkomst van een man is verwekt. Geen jood kan zo iets aannemen. Zoon van God betekent alleen, dat Jezus een speciale positie en status had tegenover God. In principe zijn alle Israëlieten zonen van God. De eerste christenen echter hebben er een griekse inhoud aan gegeven. ‘Zoon van God’ was voor hen een aanduiding van Jezus’ God-zijn.

Of Jezus Zichzelf ook als de toekomstige Mensenzoon heeft gezien, is volgens Sanders onduidelijk. ‘Mensenzoon’ is in Eze​chiël: mensenkind (Ez.12 : 2); in Daniël: iemand die op een mens gelijkt (Dan.7 : 1 - 14) ; in het apocryfe geschrift (met christe​lijke bewerking) Henoch: een hemelse figuur die de wereld oordeelt. Zo ook bij Paulus. Met messiaanse pretenties heeft het in elk geval niet te maken, als Jezus Zichzelf als de Mensenzoon aanduidt

Aanleiding tot Jezus' kruisiging
De Evangelie-verhalen die suggereren, dat Jezus Zichzelf als God zag en dat Hij daarom (uit oorzaak van godslastering) is veroordeeld door het sanhedrin, zijn onwaarschijnlijk. Maar wat kan dan wel de aanleiding zijn geweest voor de veroordeling van Jezus tot de kruisdood?

Sanders geeft op die vraag geen onduidelijk antwoord. Volgens hem ligt het voor de hand, dat Jezus in de ogen van de politiek verantwoordelijke hogepriester (en de Sadducese meerderheid in het sanhedrin) een herrieschopper was, met wie men vroeg of laat problemen zou krijgen. Hij deed onheilspellende dingen.

Vooral in Jezus’ laatste week, toen met het oog op het naderend Paasfeest grote massa’s pelgrims op de been waren in Je​ruzalem en elke aanleiding tot onrust onder de burgers om extra waakzaamheid vroeg (300), heeft Jezus drie symbolische daden verricht, die Hem bijzonder kwetsbaar maakten en gemakke​lijk verkeerd konden worden uitgelegd.

· Ten eerste Zijn intocht in Jeruzalem op een ezel (met Zijn huldiging als koning door de schare).

· In de tweede plaats Zijn eigenmachtig optreden in de tempel; een profetische daad waar​door Hij symbolisch de aanstaande vernietiging van de tempel (70 nChr.) aankondigde. Ook deze daad van Jezus kon gemakke​lijk verkeerd worden uitgelegd. Het leek een bedreiging van het hele tempelgebeuren. Alsof Jezus daarmee een morele hervorming van de cultus beoogde. Maar Jezus was niet tegen de tempel, noch tegen de aristocratische priesters. Als dramatische eschatoloog van de eerste eeuw geloofde Hij wellicht, dat God rechtstreeks de tempel zou gaan vernietigen (311) en dat er een nieuwe verbeterde tempel zou komen, net als bijna alle joden uit de eerste eeuw dat geloofden (315).
· In de derde plaats het laatste Avondmaal als een heenwijzing naar het feest dat Hij met Zijn leerlingen in het komende rijk zou vieren
Sanders ziet als directe aanleiding voor Jezus’ arrestatie Zijn profetisch optreden in de tempel. Logisch, dat de hogepriester die nu eenmaal de situatie moest beheersen, als hij zijn job wilde behouden, tot het besluit van Jezus’ gevangenneming en veroordeling kwam.

Kortom, in het proces rondom Jezus spelen de Farizeeën geen enkele rol. Het hun ten onrechte verweten kleingeestig lega​lisme en ritualisme kan niet de aanleiding zijn geweest voor Jezus’ veroordeling. Jezus heeft heel normaal en legaal met de Farizeeën gedebatteerd gedurende Zijn gehele optreden.

Het is dan ook niet om een theologisch meningsverschil (gods​lastering) - zoals Markus suggereert - dat Jezus is veroor​deeld. Deze gedachte is een creatie van latere christenen. Je​zus heeft Zichzelf echter nooit aan God gelijk gemaakt. Hij is tenslotte als een ontgoocheld mens gestorven. Zijn discipelen echter gaven Zijn idee over het aanstaande Koninkrijk niet op en geloofden, dat Jezus zou terugkomen om het Koninkrijk te bevestigen. Dat is het naspel van Jezus’ leven.

Wat er historisch na Jezus’ kruisdood met Hem is gebeurd, is niet meer na te gaan. Zijn opstanding uit de doden is niet te verifiëren en niet te reconstrueren. Jezus’ volgelingen hebben verrijzeniservaringen gehad. Dat is zeker. ‘Maar welke realiteit deze ervaringen heeft doen ontstaan, weet ik niet’, aldus Sanders (336). Paulus verwachtte, dat Jezus tijdens Zijn eigen leven nog zou terugkomen. Maar de Heere liet op Zich wachten. ‘Het is deze vertraging die leidde tot de creatieve en stimulerende theologische reflexie die vooral blijkt uit het Johannes- evangelie’. (337).

IV. Evaluatie

In het voorgaande is een ‘summary’ gegeven van wat Sanders in zijn genoemde boek te berde brengt over de historische Jezus.

Het Jezusbeeld dat Sanders ons biedt is één van de vele Je​zusbeelden die ons aangereikt worden vanuit het moderne his​torisch-kritische onderzoek van de Bijbel. Er is op dit punt sprake van een grote variëteit en tegelijk van verregaande uniformiteit.We zullen er niet verkeerd aan doen, als wij Sanders zien als een voortrekker die met zijn spraakmakende uit​eenzettingen ook buiten de engelsprekende wereld - ook in Nederland - de aandacht trekt van velen.

We kunnen ons afvragen, waarom dat het geval is. Spreekt een modern (liberaal) Jezusbeeld de mensen van nu wellicht zo aan, omdat Jezus daarin veel dichter bij hen komt dan dat het geval is in de geloofsleer van de kerk der eeuwen met al zijn nadruk op Jezus’ goddelijkheid en Zijn claim om zich aan Zijn gezag zondermeer te onderwerpen? Geen abstracte, maar een concrete Jezus Die men ontmoeten kan als een Wegwijzer door het leven van alledag?

In elk geval staat de kerkelijke traditie met al zijn funda​mentele zekerheden in de beschouwingen van Sanders onder zware kritiek. Overigens komt Sanders ook dicht in de buurt van wat joodse geleerden als David Flusser en Pinchas Lapide die zich intensief met het Nieuwe Testament hebben beziggehouden, ons over de joodse Jezus voorhouden. Op deze wijze worden er van weerskanten bruggen gebouwd. Dat lijkt een verademing. Want de kloof tussen kerk en jodendom is twintig eeuwen lang heel diep geweest. Daarom klemt ook de vraag, of joodse volgelingen van de Heere Jezus in onze tijd er niet beter aan doen om in het gesprek met hun volksgenoten zich meer te oriënteren op het Jezusbeeld van deze bruggenbouwers dan op dat van de kerke​lijke traditie.

In mijn evaluatie van het moderne Jezusbee1d dat Sanders ons biedt, wil ik nu eerst een aantal opmerkingen maken, die betrekking hebben op wat wel genoemd is: de speurtocht naar de historische Jezus. Wat moeten wij daarmee aan? Daarna komen we tot een evaluatie van de resultaten van Sanders onderzoek

A. Het historisch karakter van de Godsopenbaring

1. Het naspeuren van de wortels van de historische Jezus en van het christelijk geloof is een zaak die wij van belang achten. Het geloof heeft er belang bij om dingen te weten, die ook historisch volkomen zeker zijn. De God van Israël heeft Zich in Christus Jezus in de geschiedenis geopenbaard. En het geloof in Hem is gegrond in historische feiten. Het rust niet in een ideeënwereld, in een mythe, in een moraalleer. Geloven in Jezus is per definitie niet hetzelfde als geloven in een Jezus-idee, ontwikkeld in twintig eeuwen kerk- en dogmageschiedenis.

2.De Schrift Zelf is in een historisch proces tot ons gekomen. Dat wil niet zeggen, dat wat het Nieuwe Testament ons verkondigt met betrekking tot de Woorden en daden van Jezus, van meet aan op schrift is gesteld. Het is gedurende enige tijd mondeling overgeleverd en daarna vooral door oor- en ooggetuigen opgeschreven. De Heilige Geest heeft hen daarbij naar Christus’ belofte geleid. Die Geest leidde hen als hun trouwe gids in al de waarheid (Joh.16 : 13vv; 14 : 26; 15 : 26). Het is langs deze historische weg, dat de Heilige Geest voor ons het heil heeft bewaard.

3. De Bijbelschrijvers van het Nieuwe Testament zijn zich van het historisch karakter van de Godsopenbaring in Christus Jezus bewust geweest. Bij de verzameling van de gegevens voor hun Evangelie- beschrijvingen zijn ze historisch te werk gegaan. Ze hebben geput uit hun eigen ervaringen in hun omgang met Jezus (Mattheüs, Johannes); ze hebben mondelinge tradities omtrent Jezus’ Woorden en daden aangeboord (Markus had Petrus tot tolk volgens Papias). Ze hebben reeds bestaande schriftelijke bronnen geraadpleegd (Lukas 1: 1vv). De gedachte, dat de Evangeliën producten zijn van theologische bewerkingen van de eerste christengemeenten, is dus een pure constructie.

Hoe te oordelen over het zoeken naar traditielagen? Een bekende theorie is (meer is het niet), dat de evangelisten Mattheüs en Lukas bij het schrijven van hun Evangelie niet alleen het Markus-evangelie hebben geraadpleegd (de zogenaamde Markus-stof in beide Evangeliën is opmerkelijk over​eenstemmend), maar daarnaast ook een andere bron die wij niet meer kennen (Q = Quelle genoemd). In beide Evangeliën is immers naast de ‘Markusstof’ veel overeenkomstigs. Deze onbekende bron Q kan een geschrift zijn geweest van de hand van Mattheüs zelf, een soort oer-evangelie (aantekeningen van Mattheüs, bijgehouden tijdens zijn reis achter Jezus aan). Dat dit het hebreeuwse Mattheüs–evangelie is geweest, waar Papias over spreekt, blijft echter een theorie (zie noot 9).

Het onderzoek naar het ‘raadsel’ van het synoptisch pro​bleem mag wel tot de conclusie leiden, dat de overeenstemming tussen de eerste drie Evangeliën is te herleiden tot het raadplegen van gemeenschappelijke bronnen . Te spreken over de Q-laag in de Evangeliën van Mattheüs en Lukas die als het eigenlijke oer- evangelie gezien moet worden, is echter een constructie van moderne theologen in hun zoektocht naar de echte Jezus. Mijns inziens moet een grotere rol worden toegekend aan de accuratesse waarmee de mondelinge traditie is voortgegaan en ook aan het opmerkelijke feit, dat evangelisten als Markus en Lukas elkaar bij Paulus in zijn gevangenschap te Rome goed moeten hebben leren kennen (vgl. 2 Tim. 4 : 11).

4. De vroege kerk heeft zich in haar keuze van die geschriften die door haar zijn beleefd als betrouwbaar en geloofsfunderend voor de christelijke gemeenten en als zodanig tot de canon gerekend konden worden, hoofdzakelijk laten leiden door twee principes: a) stond er de autoriteit van een apostel achter? en b) hoe oud was het geschrift? Apocriefe Evangeliën stonden op dit punt van meet aan in een meer of minder verdachte hoek.

Die keuze van de vroege kerk is geen eigenmachtige geweest. Er is nauwlettend op toegezien, dat de ‘traditie’ zo zuiver mogelijk zou worden bewaard. Die keuze was ook een keuze tegen de ketterij die zich al spoedig openbaarde (denk aan Marcion). Bovenal echter wist de vroege kerk zich bij die keuze aangewezen op wat in de harten van de gelovigen door Gods Geest beslag had gekregen.

Het is in die weg, dat de kerk der eeuwen verrijkt is met het Nieuwe Testament. Daarvan belijdt de Nederlandse Geloofsbelijdenis in artikel 5, dat ons daarin gegeven zijn: heilige en ca​nonieke boeken die ons geloof reguleren, gronden en bevestigen. ‘En wij geloven zonder enige twijfel al wat daarin begrepen is; en dat niet zozeer omdat ze de kerk aanneemt en voor zodanige houdt; maar inzonderheid omdat ons de Heilige Geest getuigenis geeft in onze harten, dat ze van God zijn (NGB art.5).

Samenvattend mogen we zeggen, dat het getuigenis van de Schrift over zichzelf geheel in de richting wijst van de ‘theopneus​tie’ (het Geest - doorademd zijn) en van de ‘autopistie’ (geloof​waardigheid in zichzelf) van het Schriftwoord. Vgl. o.a. 2 Tim.3 : 16. Daarmee is een totaal andere benadering gegeven dan die van Sanders. Dit Schriftgeloof is immers zeer gehecht aan de overtuiging, dat wij in de Evangeliën primaire bronnen hebben, die niet uitgespeeld behoeven te worden en mogen worden tegen de overigens schaarse gegevens die ons uit andere schriftelijke bronnen (Josephus o.a.) ter beschikking staan.

B. Revisie van het Jezusbeeld?

1. Ik geef toe, dat ik met het voorgaande de indruk kan wekken het Jezusbeeld van Sanders bij voorbaat naast me neergelegd te hebben. Het resultaat van zijn zoekwerk is immers gebaseerd op vooronderstellingen van het historisch-kritisch Bijbelonderzoek die de mijne niet zijn. Ik benader het bijbels getuigenis niet vanuit een methodische twijfel aan de historische be​trouwbaarheid ervan.

Het lijkt me ook net zo wetenschappelijk om met de eerste ge​tuigen en hun primaire bronnen in vertrouwen om te gaan en elke theorie die hen vanuit een bepaalde interpretatie van de context van het Nieuwe Testament dat vertrouwen opzegt, te wan​trouwen.

Ik ga ervan uit, dat de schrijvers van de Evangeliën zowel in hun historisch relaas als ook in de interpretatie - in al hun verscheidenheid - die zij tussen de regels door aan Jezus’ Woorden en daden hebben gegeven, mij een Jezusbeeld hebben geschetst waarmee ik leven en sterven kan.

2. Dat de Evangeliën door het geloof ‘gekleurde’ verhalen zijn, behoeft niet ontkend te worden. De vraag waarom het hier vooral dient te gaan, is echter, of wij het geheimenis van de komst, het 1even, sterven en opstaan van Jezus Christus altijd goed hebben verstaan. Met andere woorden: Ons lezen/ inter​preteren van het Nieuwe Testament mag altijd wel onderworpen worden aan ‘zelfonderzoek’.

Daarbij hebben wij allereerst aan onszelf vragen te stellen. Ik spits dat toe op twee punten:

a) Is in het Jezusbeeld van de kerk der eeuwen wellicht al te weinig de nadruk komen te vallen op de menselijkheid van Je​zus in Zijn joodse context? Om met Kohlbrugge te spreken: Is Jezus Christus wel diep genoeg in het vlees getrokken? Zijn er niet vele passages in de Evangeliën die ons Jezus laten zien als de Man van smarten Die onze ziekten draagt, als de Bewoge​ne Die Zich inlaat met het lot van de armen en verdrukten (de weduwen bijvoorbeeld), als de Leidsman van vrouwen en kinderen? Het Evangelie is geen ‘social gospel’. Maar het heeft wel degelijk sociale dimensies.En de verlossing die Jezus predikt, is die van het Koninkrijk van God dat ook maatschappelijke structuren uit zijn voegen tilt. Deze trekken van het Jezusbeeld die de Evange1iën ons tonen, behoeven toch zeker niet in mindering te komen op Jezus’ goddelijke messianiteit.

b) Ik noem nog een ander punt, het punt van wet en evangelie. Hebben wij in de geschiedenis van de kerk der Reformatie de wet van God wel de plaats gegeven, die haar toekomt? Zeker, het kruis-evangelie van de rechtvaardiging van de goddeloze is het waar alles om draait. Maar gaat het daarin juist ook niet om de heiliging van Gods Naam op de aarde?

Met andere woorden: zijn die gedeelten uit de Evangeliën - het zijn er legio; niet alleen in de zogenaamde Bergrede -, die ons Je​zus tonen als een radicale wetsleraar, in de traditie van de reformatorische theologie en prediking niet onderbelicht geworden? Het Evangelie is er toch niet om van de wet af te komen, maar juist om eraan toe te komen! En Jezus is niet alleen Koning en Hogepriester, maar ook Profeet en Leraar, in alles navolgenswaardig.

Mijn inziens heeft Prof. dr. J. van Bruggen gelijk, als hij schrijft, dat Jezus niet met de Farizeeën overhoop lag, omdat zij ijverden voor de toepassing van de bijbelse geboden in actuele situaties van Gods volk, maar wel omdat hun verkeerde zelfvertrouwen het ontvangen van de genade der vergeving door Jezus Christus hen blokkeerde.
12.
Laat ons Jezus’ twistgesprekken met de joodse leidslieden niet eenzijdig interpreteren door een Jezusbeeld te creëren, dat op het punt van de wet het jodendom in alle opzichten uit zijn voegen tilt. En laten Jezus-als-de-Messias belijdende joden voor hun volksgenoten niet verborgen houden, dat de ‘halachah’ (de Thora en al de concrete aanwijzingen voor het gewone leven die daaruit voortvloeien) van grote waarde is. Dat houdt niet in, dat zij de wet op zich als iets ‘doenlijks’ hebben te beschouwen (á la Sanders), maar wel, dat de genade van de wedergeboorte door de Geest van Christus hen in staat stelt om echt jood te zijn (Rom 2 : 25 tot 3 : 2).

C. 'Heimhohlung' van Jezus

Nog één punt wi1 ik ter sprake brengen in mijn positiebepaling ten aanzien van Sanders Jezusbeeld. Hier is sprake van een ‘Heimhohlung’ van Jezus waarin Jezus verstaan wil zijn op basis van het jodendom van Zijn tijd. Jezus is een exponent van het Judaïsme in de dagen van Jezus, aldus Sanders. En dat Judaïsme is volgens hem niet van wetticisme te beschuldigen. Jezus was niet meer dan een radicale Wetsleraar Die ten diepste een herdruk van Mozes wilde zijn, maar Die Zich ongelukkigerwijs om Zijn ‘ontactvol’ optreden de afwijzing en veroordeling van de sadducese meerderheid van het sanhedrin op de hals haalde. Maar in principe behoefde Jezus niet onacceptabel te zijn voor Zijn joodse tijdgenoten.

[image: image1.png]

Met dit alles krijgt het Jezusbeeld van Sanders echter wel trekken die Hem vervreemden van Zijn eigenlijke achtergrond, die van het oudtestamentisch getuigenis van wet en profeten. Binnen het kader van dit oudtestamentisch getuigenis is het Jezusbeeld van de Evangeliën te verstaan. En dan gaat het om een Jezus bij Wie Gods toorn over de zonde wel degelijk ter sprake komt, om een Jezus Die ‘rustpunt van het hart’ is, omdat Hij ons met God verzoent door Zijn bloed, om een Jezus Die nagevolgd wordt door het doen van de wet in de wederge​boorte door Zijn Geest, om een Jezus Die ons tot de Vader brengt door Zijn Middelaarschap.

Mijns inziens wreekt zich hier de vooropgezette mening van Sanders (en vele theologen met hem), dat Jezus coûte que coûte geplaatst moet worden binnen de context van de joodse religiositeit van Zijn dagen. Het ligt evenwel veeleer voor de hand, dat Jezus’ prediking daar juist haaks op stond, zoals dat ook het geval was met de prediking van de Doper. Betekende de komst van Jezus niet veelszins een ommekeer (‘reveil’) in de joodse religiositeit van Zijn dagen, in de lijn van de profeten die boete en genade predikten, in de lijn van de Doper aan de Jordaan?!

V. Christologische kernpunten

We komen tot een afronding. Nog op een tweetal kernpunten uit de christologie spitsen we tenslotte onze ‘zoektocht’ naar de historische Jezus toe. Twee punten die ook in onze ontmoeting met het jodendom altijd weer een rol spelen. In de eerste plaats de vraag, of Jezus God en mens was in één Persoon. In de tweede plaats de vraag naar Jezus’ heilzame dood.

God en mens in één Persoon?

De belijdenis, dat Jezus God was, is voor het jodendom een struikelblok. En voor een aantal christelijke theologen is deze belijdenis een uitvinding van de kerk die niet bij het oorspronkelijke Jezusbeeld behoort. Toen de kerk tot die belijdenis kwam - zo meent men -, is het joodse volk dat erop aangekeken wordt Jezus aan het kruis te hebben gebracht, daarmee tot een volk van Godsmoordenaars verklaard.

De vraag is echter, of we deze ‘steen des aanstoots’ als puin uit de weg kunnen ruimen, zonder het bijbels getuigenis omtrent Jezus van Nazareth zeer te kort te doen.

Naar ons inzicht zijn er vele nieuwtestamentische getuigenis​sen omtrent het God-zijn van Jezus. Men treft ze aan in Paulus’ brieven. Ik noem alleen: Fil.2 : 6vv en Kol. 2 : 9. Wanneer men deze getuigenissen wil schrappen uit het Nieuwe Testament, kan men dat slechts doen, als men Paulus voor ‘een kwaaddoener in de theologie van de vroege kerk’ houdt; de man die de historische Jezus vertekende.

Ook de Evangeliën zullen het dan echter op dit punt moeten ontgelden. Want deze zijn met betrekking tot het God-zijn van Jezus bepaald niet onduidelijk. Jezus Christus is volgens de Evangeliën immers niet op zijn best een messiaanse gestalte die, omdat Hij rechtvaardig was, tegelijk ook martelaar werd en daarom aan de kant moest worden geschoven

Hij is ook niet slechts dé Messias in Wie God present is en Die de komst van God Zelf en van Zijn vrederijk op aarde voorbereidt. Zo zou Hij inderdaad kunnen passen binnen de eigentijdse joodse heilsverwachtingen.

Maar Jezus Christus is blijkens de Evangeliën de Vervulling van de oud - profetische belofte omtrent de Heilskoning van de eindtijd in Wie God Zelf op aarde verschijnt.
 Voor de daadwerkelijke verlossing van zonde, schuld, vloek en satan is niemand minder nodig dan Hij.

Zo is Hij bij Zijn doop in de Jordaan (en later ook op de berg der verheerlijking) door de Vader in de hemel als de geliefde Zoon aangewezen en aangeprezen (Matth.3 : 17; Joh.1: 32vv): Zoon van God, niet slechts als uniek mens met een unieke relatie met de Vader, maar: God uit God (Joh.l : 1vv; 17 : 21 o.a.). Geen abstractie, maar God in reddende kracht. Wie Hem ziet, ziet de Vader. Hij moet voor Hem vallen, Hem aanbidden.

Zo kan Hij ook als de van God uit Bewogene zonden vergeven (Mark.2 : 5vv). Daarvan getuigden ook Zijn daden (de daad van de opwekking van doden en de daad van Zijn opstanding uit de doden).
 Pasen is een ‘feest, omdat het een feit is; het is niet slechts ‘een feit, dat het een feest is’. Ervarings​feiten zijn heilsfeiten die historisch vastliggen en onop​geefbaar zijn. Daarom kunnen de evangelisten ook rustig vrouwen als eerste opstandingsgetuigen laten optreden in een wereld waarin het getuigenis van een vrouw van weinig waarde werd geacht.

Van deze uit de dood opgestane God–menselijke Messias getuigen de Evangeliën ook in vele messiaanse titels waarmee Jezus Zich laat aanspreken of die Hij Zichzelf geeft. De ‘Kurios’–titel, de titel Zoon des mensen o.a..

Het is om deze ‘pretentie’ van de God–menselijke Messias te zijn, dat Jezus volgens het duidelijke getuigenis van de evangelisten door het joodse sanhedrin is veroordeeld om godslastering.

Het God–zijn van onze Zaligmaker zal – helaas - vooreerst nog wel een discussiepunt blijven onder de theologen. Het is evenwel mijn diepe overtuiging, dat in het christelijk getuigenis op dit punt geen water in de wijn kan worden gedaan, ook niet in het gesprek met het jodendom en de Islam. Wat onopgeefbaar is, moet niet ter discussie staan.

De kerk der eeuwen is gebouwd op het fundament van Petrus’ belijdenis bij Caesarea Filippi: ‘Gij zijt de Christus, de Zoon van de levende God’. (Matth.16 : 15).

Jezus’ heilzame dood

Ook over de oorzaak waarom het kwam tot een veroordeling van Jezus tot de kruisdood, is onder theologen druk gediscussieerd. Lag het aan een misverstand? Heeft Jezus het er Zelf naar gemaakt?

Urgenter echter dan deze vraag naar de ‘doodsoorzaak’ van Jezus is de vraag naar de betekenis van Zijn dood. Die vraag kan niet buiten beeld blijven in het gesprek met het jodendom vandaag.

Gods handelen met deze Messias Jezus is van beslissende betekenis in het bijzonder voor het joodse volk. En dan niet als discussievraag, maar als een zeer existentiële zaak waarin de verlossing van dit volk gelegen is.

Met de vraag naar de betekenis van Jezus’ kruisdood heeft niet alleen de kerk der eeuwen zich reeds eeuwenlang beziggehouden (bijvoorbeeld Anselmus van Canterburry: ‘Cur Deus homo?’). Het is ook een vraag, waarop het Nieuwe Testament een ondubbelzinnig ant​woord geeft. En met dat antwoord heeft de vroege kerk Jezus niet ‘van huis gehaald’.

Hij stierf ‘als het Lam van God dat de zonde der wereld wegneemt’ (Joh.1 : 29). De Doper aan de Jordaan heeft daarop zicht gekre​gen door de Heilige Geest Die hij bij Jezus’ doop op Zijn hoofd zag neerdalen. Het is daardoor, dat de Schriften voor hem opengingen; de Schriften die doorweven zijn met het heimwee naar een verzoenend offer, beter dan dat van stieren en bokken; de Schriften met de hunkering naar de Knecht des Heeren Die als ‘een Lam ter slachting zou worden geleid’ (Jes.53 : 7). De boeteprediker Johannes de Doper heeft de komst van het Koninkrijk van God aangekondigd door te wijzen op het Lam, ‘de autobasileia’ (het Koninkrijk in hoogst eigen persoon) in Wie de vergeving van de zonden gerealiseerd zou worden. En als zoda​nig was de Doper een leraar van Israël die door de Geest der we​dergeboorte het Koninkrijk van God kon binnen binnengaan. Vgl. Joh.3 : 3vv

Jezus Zelf laat dit licht schijnen over Zijn leven en sterven in Mark.10 : 45, als Hij zegt gekomen te zijn om Zijn leven te geven als een losprijs voor velen. Zie ook Matth.20:28; Luk.22: 27.

En in de opperzaal waar Hij met de Zijnen samen is gekomen ter herin​nering aan de verlossing uit Egypte, roept Hij hen op om voortaan Zijn dood te gedenken door het gebruik van brood en wijn, tekenen van Zijn gebroken lichaam en vergoten bloed. We denken hier aan de instellingswoorden van het heilig Avondmaal: ‘Dit is Mijn lichaam/ bloed dat voor u (velen) gebroken/ vergoten wordt. . .Zie Mark.14 : 24; Luk.22 : 10; zie ook 1 Kor.11 : 25.

Laat het waar zijn, dat de Evangeliën niet op elke bladzijde spreken over deze betekenis van Jezus’ dood, het is tegelijk waar, dat de apostelen (Johannes, Paulus, Petrus) in hun brieven dat onophoudelijk doen. Daarin is duidelijk sprake van plaatsvervanging in de zin van de oudtestamentische offer​dienst (het geven van het leven in de plaats van velen; tot wegneming van de straf en tot voldoening aan het recht van God).

Met het voorgaande is slechts summier ingegaan op de diepe vragen die aan de orde zijn in het Jezusbee1d van moderne theologen als Sanders. Het is mijn wens, dat het bovenstaande ertoe dienen mag om ons hart brandende te maken in het gesprek met de levende Christus Zelf aan de hand van de Schriften zoals dat het geval was met de Emmaüsgangers, op weg naar huis (Luk.24 : 13vv). ‘Opdat gij gelooft, dat Jezus is de Christus, de Zoon van God; en opdat gij gelovende het leven hebt in Zijn Naam’ (Joh.20 : 31).
� De gegevens van dit relaas zijn ontleend aan de Inleiding van het genoemde boek The five Gospels. The Search for the Authentic Words of Jesus (New Translation and Commentary by Robert W. Funk, Roy W. Hoover and the Jesus – Seminar); Macmillan Publishing Company New York. Dedicated to Galileo Galileï (who altered our view of the heavens forever), Thomas Jefferson (who took scissors and paste to the gospels) and David Friedrich Strauss (who pioneered the quest of the historical Jesus). Vijf Evangeliën, want in dit boek is ook het apocryfe Evangelie van Thomas meegenomen (gevonden in Nag flammadi – Egypte 1945) nagenoeg geheel zwart (dus geen echte uitspraken van Jezus).

Verder refereer ik aan een bijdrage van Rob van Scheers in Elseviers Magazine van 19-12-98. Van de hand van prof. Luke Timothy Johnson (Emory University) verscheen een verweerschrift: The real Jesus: The misguided Quest for the Historical Jezus and the Truth of the Traditional Gospels. Zijn oordeel over het Jesus-seminar liegt er niet om: ‘Zij hebben van een legpuzzel van 1000 stukjes en maar 27 over en slechts 6 of 7 stukjes van die passen. Intussen is een filmregisseur - Paul Verhoeven - bezig aan een nieuwe film over Jezus naar het model van het Jesus-seminar.

� Dat Jezus historisch heeft bestaan, blijkt uit ‘het feit, dat buiten de Evangeliën om tientallen andere theologische schrijvers aan Jezus referen, de meesten onafhankelijk van elkaar.’

Aldus Klaus Berger, Wie was Jezus werkelijk? Kampen 1996; Nederlandse vertaling (door F.Hijszeler) van Wer war Jesus wirklich?; Stuttgart 1995; blz.15v. Op dit punt gaan wij hier verder niet in.

� Zijn ‘universiteiten wellicht slachthuizen van menselijke zielen’ (Theo Kunst)? Kunnen we volstaan met het oordeel van K. Berger die ons adviseert bij voorbaat ‘kritisch te staan tegenover de stroom van boeken over Jezus (vandaag), die allemaal een nieuwe en moderne Jezus willen aanbieden (Jezus als sociale hervormer, als filosofische maatschappijcriticus en als boerenrevolutionair). Berger meent, dat deze Jezusbeelden slechts ‘spiegelbeeld van de eigen onvervulde wensen en verlangens’ van deze theologen zijn (a.w., blz.9).

� Dit onderzoek naar de historische Jezus begon met Hermann Samuel Reimarus (Hamburg) (1694-1768). Andere namen zijn: Thomas Jefferson (1743-1826); David Friedrich Strauss (‘Leven Jesu Forschung’, 1835). Einde 19e, begin 20e eeuw: Johann Weiss in zijn publicatie over ‘Jezus’ proclamatie van het Koninkrijk van God’ en Albert Schweizer over ‘De historische Jezus’.

� F.C. Baur (1792-1860), het 19e eeuwse boegbeeld van de historisch-kritische methode van Bijbelonderzoek en van de zogenaamde ‘Tübinger School’ staat zeer kritisch tegenover de historische betrouwbaarheid van de vier Evangeliën en acht het Johannes- Evangelie als niet historisch. Bekende figuren uit de ‘Religionsgeschichtliche Schule’ zijn: H. Gunkel; W. Bousset en R. Bultmann. Zie hiervoor verder: dr. A. F. J. Klein (red.), Inleiding tot de studie van het Nieuwe Testament; Kampen 1982; vooral M. de Jonge over de ‘Historisch-kritische methode’ (blz.71vv) en A. F. J. Klein over ‘De godsdienst-historische methode’ (blz. 86vv).

Naast de literaire methode van Bijbelonderzoek ontstaan later ook andere methoden als ‘Formgeschichte’, ‘Redactionsgeschichte’ en ‘Suctuuranalyse’

‘In feite doet Sanders hetzelfde als bijvoorbeeld W. G. Kümmel in zijn boek Das Neue Testament, Geschichte der Erforschung seiner Probleme’; Freiburg/ München 1958. Over het zogenaamde liberale Jezusbeeld zie verder: Klaus Berger, a.w. blz.22vv

� Mijn inziens ligt hier tegelijk de zwakte van de Amsterdamse School die zulk een sterk accent legt op de boodschap van de Schrift als literair product met zeer verscheiden interpretatiemogelijkheden, dat het historisch karakter van de Godsopenbaring daardoor moet ondersneeuwen.

� E. P. Sanders, Jezus, mythe en werkelijkheid. G. F. Callenbach 1996 (Ned. vertaling door Lutgart Debroey van The Historical Figure of Jesus, 1993).

� Paul Barnett noemt in zijn Historische zoektocht naar Jezus (Zoetermeer 1998) een aantal van 260 boeken en artikelen over Jezus in de periode van 1980 tot 1992. In Nederland denken we aan publicaties van S. Schoon en C. J. den Heyer. Verder zijn te noemen; H. M. Kuitert (Jezus, nalatenschap van het christendom); R. Zuurmond (Verleden tijd); A. Wessels, Jezusbeelden; De NC.R.V radio serie: Wie is Jezus?

� Dit is ook de benadering van dr. H. N. Ridderbos, Het Evangelie naar Johannes; proeve van een theologische exegese, deel I. Kampen 1987; blz.45vv.

� De kerkhistoricus Eusebius (260/ 65 – 339/ 40; Caesarea) geeft ons enkele fragmenten van Papias (+ 125 nChr.). Hij vertelt op basis van informatie van de kant van Ireneüs, dat Papias vijf geschriften in totaal schreef (een expositie van de wonderen van de Heere). Hij noemt Papias een ‘oud man’, iemand die Johannes hoorde, een vriend van Polycarpus. Geen hoorder of ooggetuige van de heilige apostelen, wel van hen die met hen vertrouwd waren (oudsten). Hij vroeg minutieus aan de oudsten wat Andreas of Petrus of Filippus of Thomas of Jakobus of Johannes of Mattheüs of één van de andere discipelen van Jezus zeiden; en welke dingen Aristion en de presbyter Johannes, de discipelen van de Heere zeiden. Daarbij vertelde de presbyter hem, dat Markus Petrus tot tolk had bij het schrijven van zijn Evangelie. Hij schreef accuraat op wat hij zich herinnerde; niet in exacte volgorde, maar meer met het oog op de hoorders; niet met de intentie om een regulier verhaal van de uitspraken van de Heere te geven. Evenwel maakte hij geen fouten. En Mattheüs vatte de wonderen van de Heere samen in de hebreeuwse taal en interpreteerde die.

� De Ebionieten (de 'arme' volgelingen van Jezus uit het jodendom in de tweede helft van de eerste eeuw in het Oost-Jordaanse) hebben vermoedelijk bij alle nadruk op Jezus mens-zijn, weinig zicht gehad op Jezus' God-zijn. Als in hun editie van het Mattheüs-evangelie Jezus’ geboorte uit de ‘maagd’ Maria niet voorkomt, behoeft dat echter nog niet te betekenen, dat zij het God-zijn van Jezus loochenden.

� . Zie: dr.Jacob van Bruggen, Het evangelie van Gods Zoon; Persoon en leer van Jezus volgens de vier evangeliën. Kampen 1996; blz. 236vv o.a..

� Zie dr. A. H. Edelkoort, De Christusverwachting in het Oude Testament. Wageningen 1941; blz.199, 206, 219vv. De idee van een God-menselijke Messias mag onjoods heten, ze ligt evenwel in de lijn van het oudprofetisch getuigenis en behoort tot het hart van Israëls religie. Vgl. Luk.24 : 25 - 27.

� Zie o.a. prof. dr. G. Sevenster, De Christologie van het Nieuwe Testament. Amsterdam 1948; 2e dr.; blz. 73vv (vooral over de christologische titels). Zie ook I. Howard Marshall, The origins of the New Testament Theology' ; InterVarsity Press (ISBN 085.111.408). Ook wanneer men alle uitspraken in de Evangeliën die suggereren, dat Jezus Zich identificeerde met joods-messiaanse gestalten (uit de apocalyptische/ rabbinistische traditie) en tevens alle uitspraken die creaties van de vroege kerk kunnen zijn geweest, zou uitpellen, zijn daar nog de ‘indirecte’ christologische getuigenissen van de Evangeliën, bijvoorbeeld de ‘amen, amen zeg Ik u’ uitspraken die een bewijs zijn van Jezus' goddelijke almacht. Zie hierover hoofdstuk 3 van het genoemde boek: Did Jesus have a christology? (blz. 43vv).

� Reeds W. G. Kümmel bedacht de constructie van de prioriteit van de ervaringsverhalen (Paulus) boven die van het lege graf (de Evangeliën). Berger noemt het naakte feit van het ‘lege graf’ in de Evangelieverhalen als ‘niet het belangrijkste voor de vrouwen’ (226).

Overigens is het ook voor joden niet ongeloofwaardig, dat een martelaar na zijn dood een ‘hemels’ lichaam krijgt. Zie hierover: Geding over de opstanding (over de lichamelijke verrijzenis van Christus); aangeboden door de generale synode der NH Kerk; Juli 1991 (Raad voor de zaken van Kerk en Theologie, moderamen generale synode).

� Zie C. den Boer, Oriëntatie in het Nieuwe Testament (serie Theologie in Reformatorisch Perspectief). Zoetermeer 1994; blz. 54vv over de christologische titels. Steeds is er onder de Nieuwtestamentici discussie geweest over de vraag, of de christologische titels Jezus door de vroege kerk zijn toegedicht of dat Jezus Zich in messiaans zelfbewustzijn zo heeft laten benoemen.

