


Geurt Henk van Kooten

Christelijke en joodse visies op Jeruzalem in de tijd rond de joodse oorlogen tegen Rome (66-135 AD)

Aan de hand van het begrip 'heiligheid' schetst Geurt Henk van Kooten het verschil in visie op Jeruzalem tussen joden en joodse christenen.

Inleiding

Wat Jeruzalem voor de christenen betekent, laat zich het beste bestuderen door hun visie op Jeruzalem in het vroegste stadium van hun religie te vergelijken met de visies van hun niet-christelijke, joodse tijdgenoten. Hoewel in dit vroegste stadium vele christenen etnisch gezien nog joods waren, verschillen de visies van joden en joodse christenen op Jeruzalem onderling aanzienlijk. In mijn bijdrage wil ik trachten de juistheid van de hypothese vast te stellen, dat deze verschillen te maken hebben met een verschillend begrip van 'heiligheid' van de stad Jeruzalem en van invloed geweest zullen zijn op de motivering om wel of niet mee te doen aan de joodse opstanden tegen Rome in de jaren 66-70 en 132-135 na Chr.

Jeruzalem als christelijk centrum

Voor de eerste christenen was Jeruzalem een belangrijke stad. In Jeruzalem verbleven belangrijke figuren uit de vroegste kring rond Jezus, zoals Petrus, Jacobus, de broer van Jezus, en Johannes. Het belang dat hieraan werd gehecht, blijkt bijvoorbeeld uit het feit dat Paulus enige tijd na zijn bekering bij Damascus naar Jeruzalem is gegaan en twee weken lang een bezoek heeft gebracht aan Petrus en Jakobus (*Brief aan de Galaten* 1:18-19).

Deze Jeruzalemse kring heeft een bepaald gezag, want als Paulus na zijn bezoek aan Jeruzalem een periode van meer dan een decennium verblijft in Syrië en Cilicië en daar bij het uitdragen van de christelijke boodschap

tegen bepaalde vragen aanloopt, gaat Paulus voor overleg opnieuw naar Jeruzalem. Deze vragen worden ingegeven doordat niet-joden in het evangelie geïnteresseerd raken. Moeten deze niet-joden als zij de jood Jezus Christus willen volgen, nu ook eerst formeel jood worden? Moeten zij de joodse wet volgen, inclusief de besnijdenis, die het teken was van het verbond van God met Abraham?

Deze vragen waarmee Paulus naar Jeruzalem gaat, worden daar rond 48 na Christus op het zogenaamde Apostelconcilie beslist door Petrus, Johannes en Jacobus. Hun beslissing houdt in dat Paulus met de christelijke boodschap naar de niet-joodse volken mag gaan, zonder hen te hoeven verplichten om de joodse wet na te leven (2:1-9). Om echter toch symbolisch gestalte te geven aan de verbondenheid van de nieuwe niet-joodse christenen met Jeruzalem vraagt men Paulus om onder deze niet-joden een collecte te organiseren voor de armlastigen in de joods-christelijke gemeente van Jeruzalem (2:10). Ik zal op deze collecte ingaan, omdat deze ons inzicht biedt in het ontstaan van een nieuwe visie op Jeruzalem.

Met de beslissing van het Apostelconcilie in zijn tuniek gaat Paulus verder dan de streken van Cilicië en Syrië waar hij tot die tijd vertoefd had, in steden als Tarsus en Antiochië, en maakt hij een grote rondreis van acht jaar door het Oostelijke Middellandse-Zeegebied. Deze tocht brengt hem in de Romeinse provincies Galatië, Macedonië (Thessalonica), Illyricum, Achaia (Korinthe) en Asia (Efeze). Het is in de nieuwgestichte christelijke gemeenschappen in deze provincies dat Paulus zijn belofte aan het Apostelconcilie nakomt en instructies geeft om op de eerste dag van de week gaven apart te leggen ten behoeve van Jeruzalem (*Eerste Brief aan Korinthe* 16:1-4).

In zijn *Brief aan de Romeinen*, geschreven vanuit Korinthe tegen het einde van zijn tocht, motiveert Paulus deze collecte als volgt:

‘thans ben ik op reis naar Jeruzalem ten dienste van de heiligen. Want Macedonië en Achaia hebben goedgevonden een handreiking te doen aan de armen onder de heiligen te Jeruzalem. Zij hebben het immers goedgevonden, maar zijn het ook jegens hen verplicht, want indien de niet-joodse volken aan hun geestelijke goederen deel hebben gekregen, behoren zij ook met hun stoffelijke goederen hen te dienen’ (15:25-27).

Aan het einde van zijn rondtocht door het Oostelijke Middellandse-Zeegebied staat Paulus op het punt om namens de niet-joden de opbrengst van een ‘stoffelijke’ collecte te brengen naar de joodse christenen in Jeruzalem als een symbolische compensatie voor de geestelijke dingen die de

niet-joodse christenen vanuit Jeruzalem ontvangen hebben.

Hiermee zal Paulus' belofte aan het Apostelconvent worden ingelost: de niet-joodse christenen hoeven niet de joodse wet te houden als zij Jezus Christus volgen, maar om toch hun loyaliteit aan de joodse christenen van Jeruzalem te tonen, zal een financiële handreiking worden gedaan zodat de armen van de Jeruzalemse gemeente geholpen kunnen worden.

Christenen en de joodse tempelbelasting

Het bijzondere van de armenbelasting van het Apostelconvent is, dat zij helemaal gemodelleerd is op de tempelbelasting die joden binnen en buiten Judea betaalden voor de tempel van Jeruzalem. Men zou kunnen zeggen dat de armenbelasting die het Jeruzalemmer Apostelconcilie vraagt te organiseren voor de niet-joodse christenen het substituut is voor de tempelbelasting die joden, zowel christelijke als niet-christelijke, gewoon zijn af te dragen aan Jeruzalem.

Dit geeft aan hoe de waardering van Jeruzalem in het vroege christendom langzaam aan het veranderen is. Sinds het stadhouderschap van Nehemia, rond 445 voor Christus, na de terugkeer uit de Babylonische Ballingschap en de herbouw van de Jeruzalemmer tempel, gold het als een nieuw vastgestelde verplichting inzake de onderhouding van de joodse wet 'om onszelf op te leggen het derde deel van een sikkel per jaar voor de dienst van het huis van onze God' (*Nehemia* 10:32-33). Deze tempelbelasting werd in de Grieks-Romeinse periode ook betaald door joden die buiten Judea woonachtig waren. Flavius Josephus maakt melding van voorrechten die joden uit de tijd van Augustus genoten om vanuit de Romeinse provincies geld te mogen overbrengen naar Jeruzalem voor de tempel.¹

Deze praktijk bestond al eerder, en uit Cicero's verdediging van de Romeinse gouverneur van Asia, Flaccus, weten we dat Flaccus zich op grond van een Senaatsbesluit dat export van goud en zilver vanuit de provincies verbood, genoodzaakt zag om in 62 voor Christus joodse tempelbelasting in de steden Apamea, Laodicea, Adramyttium en Pergamum te confisqueren (*Cicero, Voor Flaccus* 28.66-69). Deze confiscatie vond plaats in een moeilijke economische situatie van Asia, maar in de tijd van Augustus blijken steden en provincies als Efeze, Sardis en Asia duurzame privileges te hebben ver-

1 Voor dit voorrecht van de overheveling van tempelbelasting vanuit de provincies naar Jeruzalem, zie Paul Trebilco, *Jewish communities in Asia Minor* (Cambridge 1991) 13-16; zie ook index s.v. 'Temple tax'.


Ark van Titus. De gouden kandelaar welke uit de tempel in Jeruzalem naar Rome werd gebracht na de eerste joodse opstand uit: *The roman forum* (Milaan 1998) 66.

kregen om hun tempelbelasting naar Jeruzalem uit te voeren. Tacitus merkt op dat ook de bekeerlingen tot het jodendom, de proselieten, deelnamen in het zenden van geld naar Jeruzalem (*Historiën* 5.5).

Op dit model nu is de armenbelasting van het Jeruzalemmen Apostelconvent gebaseerd. Niet-joodse christenen hoeven zich niet te houden aan de joodse wet en ook niet aan de tempelbelasting die in de aanvullende bepalingen van Nehemia verplicht was gesteld. Hoewel de joodse christenen mogelijk wel hun tempelbelasting hebben voortgezet, in samenhang met hun naleving van de joodse wet, is het echter veelzeggend dat zij dit niet meer verplicht achtten voor de niet-joodse christenen. Dat de joods-christelijke apostelen van Jeruzalem deze ontheffing gaven, impliceert ook hunnerzijds een gewijzigde waardering van Jeruzalem met zijn tempel. De armenbelasting is het substituut voor de tempelbelasting, en komt voortaan de armlastigen onder de joodse christenen in Jeruzalem ten goede.

De joodse tempelbelasting en het privilege om hieraan ook vanuit de Romeinse provincies bij te dragen zouden tot 70 na Christus duren. Met de verwoesting van de Jeruzalemmen tempel door Titus aan het einde van de eerste joodse oorlog tegen Rome, kwam aan de tempelbelasting een einde. Deze belasting werd echter niet eenvoudigweg beëindigd, maar de Romei-

nen zetten haar voort als de *fiscus Judaicus* waaruit zij het herstel betaalden van de tempel van Jupiter op het Capitool in Rome (Dio Cassius, *Romeinse Geschiedenis* 65.7.2; vgl. 65.10.2).

Deze tempel was tijdens de burgeroorlog na de dood van Nero in 68 na Christus in vlammen opgegaan toen de partij van keizerkandidaat Vitellius de tegenpartij van Vespasianus probeerde in te sluiten op het Capitool en de tempel van Jupiter in brand stak (Dio Cassius 44.17). Het moet voor de joden onverdraagbaar zijn geweest dat de belasting voor de Jeruzalemmers werd omgezet in een belasting voor de Romeinse tempel op het Capitool. Bovendien leek de beëindiging van de Jeruzalemse tempelbelasting erop te wijzen dat een herbouw (voorlopig) *nicht im Frage* kwam. Dit vermoeden lijkt bevestigd te worden doordat belangrijke cultische voorwerpen uit de Jeruzalemmers tempel door de Romeinen werden overgebracht naar de speciaal voor deze gelegenheid gebouwde en in 75 na Christus gewijde Tempel van de Vrede in Rome (Josephus, *Joodse Oorlog* 7.158-162; Dio Cassius 65.15.1).

De vrees dat de Jeruzalemmers tempel niet meer herbouwd zou worden, werd echter bewaarheid toen Hadrianus in 130 na Christus de ruïnes van de Jeruzalemmers tempel wilde afbreken voor de bouw van een nieuwe tempel voor Zeus in een stad die hij hernoemd had als 'Aelia Capitolina' (Dio Cassius 69.12). Daarmee ontstond opnieuw een joodse oorlog tegen Rome. Sinds het Apostelconcilie van 48 na Christus konden de christenen zich echter minder en minder met de belangen van de Jeruzalemmers tempel identificeren en geleidelijk aan wordt het verschil tussen niet-christelijke joden enerzijds en christelijke joden en niet-joodse christenen anderzijds wat betreft hun visie op de tempel van Jeruzalem zichtbaar.

Jeruzalem als moederstad

Dit verschil kondigt zich ook aan in de manier waarop Paulus Jeruzalem als een 'moederstad' ziet. Het was algemeen gangbaar om Jeruzalem aan te duiden als 'metropool', zowel in de zin van hoofdstad als in de betekenis van een moederstad in relatie tot de kolonies. Strabo en Josephus duiden Jeruzalem aan als metropool in de eerste betekenis van hoofdstad (Strabo, *Geografie* 16.2.28; Josephus, *Joodse Oudheden* 11.160; *Joodse Oorlog* 2.517, 2.626, 4.234), terwijl Philo Jeruzalem zelfs als moederstad van de joodse 'kolonies' in de diaspora ziet (*Gezantschap naar Caligula* 281).

Paulus echter vat in zijn *Brief aan de Galaten* Jeruzalem op allegorische

wijze op als de *hemelse* moederstad (4:26). Hij neemt hiermee Grieks-wijsgerige gedachten op over het hemelse vaderland, gedachten die hij ook tot uitdrukking brengt in zijn *Brief aan de Filippenzen*: 'ons burgerschap is in de hemelen' (3:20; vgl. ook de anonieme *Brief aan de Hebreëen* 12:22-23 en 11:14-16). Uit deze allegorische duiding van Jeruzalem als hemelse moederstad blijkt, dat het aardse Jeruzalem voor christenen steeds minder een rol speelt. Hoe Paulus en zijn leerlingen de nabije toekomst van het aardse Jeruzalem zien, blijkt wellicht uit de volgende verwachting.

Jeruzalem en Nero

In de *Tweede Brief aan de Thessalonicenzen*, die van Paulus zelf is of van één van zijn leerlingen uit de Paulijnse School, wordt de verwachting geuit, dat

'de mens der wetteloosheid zich (moet) openbaren, de zoon van het verderf, de tegenstander, die zich verheft tegen al wat God of voorwerp van verering heet, zodat hij zich in de tempel van God zet, om aan zich te laten zien, dat hij een god is' (2:3-4).


Schaalmodel van de tempel van Herodus uit: D.N. Freedman ed., *The anchor bible dictionary* VI (New York 1992) 366.


Reconstructie van de tempel van Herodus, verwoest tijdens de eerste joodse opstand uit: D.N. Freedman ed., *The anchor bible dictionary* VI (New York 1992) 366.

Het gaat hierbij mijns inziens om de tempel in Jeruzalem en hoewel er sinds de ontheiliging van deze tempel door de Grieks-Seleucidische heerser Antiochus IV Epifanes in 168/167 voor Christus sprake was van de vorming van een literaire topos, lijken bepaalde beschrijvingen mij te specifiek en te wijzen op keizer Nero. Het is immers hoogst opvallend, dat volgens Suetonius sommige astrologen aan Nero de heerschappij over het Oosten hadden voorspeld als hij uit Rome zou worden verdreven, en dat enkele daarbij expliciet Jeruzalem hadden genoemd (*Het leven van de keizers* 6.40.2).²

De vermelding van Jeruzalem is niet zo vreemd, als men bedenkt dat volgens Plinius Jeruzalem gold als 'longe clarissima urbium Orientis', veruit de meest beroemde stad van het Oosten (*Natuurlijke historie* 5.70; vgl. Tacitus, *Historiën* 5.2.1: 'famosa urbs'). Deze roem zal ook te maken hebben gehad met de enorme herbouw van de tempel die Herodes de Grote in 20 voor Christus in gang had gezet. Het lijkt dat Paulus (of zijn leerlingen) en bepaalde Romeinen rond 68 na Christus de verwachting delen dat Nero zich in het Oosten in dit Jeruzalem zal vestigen en van daaruit de onrust in het Westen het hoofd zal bieden. Deze verwachting vormt een onderdeel van de veel bredere verwachting dat Nero in 68 na Christus niet was gestorven, maar naar het Oosten was gevlucht om van daaruit uiteindelijk terug te keren. Deze verwachting van de 'Nero redivivus' leefde bij vele Grieken,

2 Zie hierover uitvoeriger G.H. van Kooten, '2 Thessalonicenzen. Uitzien naar', in: F. Maas, J. Maas en K. Spronk ed., *De Bijbel spiritueel* (Zoetermeer en Kapellen 2004), 687-696. Zie ook mijn te verschijnen artikel "'Wrath will drip in the plains of Macedonia": Expectations of Nero's return in the Egyptian Sibylline Oracles and 2 Thessalonians'.

Romeinen, maar ook bij joden, zoals uit de *Sibillijnse Orakels* blijkt, en ook bij christenen zoals Paulus.³

Bijzonder voor Paulus en bepaalde door Suetonius genoemde Romeinen is echter, dat volgens hen ook Jeruzalem in deze ontwikkelingen een rol speelt. Het aardse Jeruzalem is volgens Paulus echter verder irrelevant geworden. Ofschoon hij meent dat Nero's bemoeienis met Jeruzalem het einde van de wereld zal inluiden (2:1-12), ligt zijn eigen loyaliteit bij het hemelse Jeruzalem, zijn moederstad. In zijn opvattingen vormt elke christelijke gemeenschap, zelfs iedere afzonderlijke gelovige, een tempel van God (*1 Korinthiërs* 3:16-17; 6:19) en laat het christendom zich in tegenstelling tot het jodendom karakteriseren als een 'logische', niet-cultische vorm van godsdienst (*Romeinen* 12:1-2; vgl. 9:4).

De 'centrifugale' heiligheid van Jeruzalem volgens christenen

De veranderende waardering van Jeruzalem in het vroegste christendom is ook goed merkbaar in de *Handelingen der Apostelen*, die samen met het *Evangelie naar Lucas* een eenheid vormt. In de *Handelingen* worden Jezus' allerlaatste woorden aan zijn leerlingen als volgt beschreven: 'u zult kracht ontvangen, wanneer de Heilige Geest over u komt, en u zult mijn getuigen zijn te Jeruzalem en in geheel Judea en Samaria en tot het uiterste der aarde' (1:8).

Deze woorden geven het program aan van een concentrische uitbreiding van het christendom vanuit Jeruzalem. Deze uitbreiding gaat in de *Handelingen* gepaard met drie successievelijke uitstortingen van de Heilige Geest: eerst in Jeruzalem op joden (2:1-4), voorts in Samaria op half-joden, de Samaritanen, (8:14-17) en tenslotte op niet-joden als de Romeinse hoofdman Cornelius in Caesarea (10:44-47; 11:15-18).

Aan deze beschrijvingen ligt een 'centrifugale' opvatting van heiligheid ten grondslag. De Heilige Geest wordt weliswaar eerst in de heilige stad Jeruzalem uitgestort, maar deze heilige Geest wordt in steeds grotere krin-

3 De verwachting van de 'Nero redivivus' en berichten over de verschijningen van Pseudo-Nero's zijn te vinden bij Dio Chrysostomus, *Redevoeringen* 21.9-10; Tacitus, *Historiën* 1.2 en 2.8-9; Suetonius, *Het leven van de keizers* 6.40.2-3 en 6.57.2; Dio Cassius 63.9.3 en 66.19.3; en in de joodse *Sibillijnse Orakels*, boek 4.119-124, 137-139; boek 5.28-34, 93-110, 137-154, 214-237, 361-396; en boek 8.70-72, 139-159, 176-177.

gen ook buiten Jeruzalem actief. Weliswaar wordt in de *Handelingen* nog steeds een grote mate van autoriteit toegekend aan Jeruzalem als de plaats van de joods-christelijke gemeente van Petrus en Jacobus en van het Apostelconcilie waartoe Paulus zich wendde (15:1-34), maar evenals bij Paulus is de gewijzigde waardering van Jeruzalem opvallend. Jeruzalem heeft een bijzondere betekenis als het centrum van de eerste apostelen, maar niet langer als heilige plaats vanwege de aanwezigheid van de tempel.

In een van de redevoeringen van christenen in Jeruzalem wordt zelfs met een beroep op de profeet Jesaja de volgende kritiek op de tempel geuit:

‘De Allerhoogste woont niet in wat men met handen maakt, zoals de profeet zegt: "De hemel is Mij ten troon, en de aarde een voetbank mijner voeten. Wat voor huis zult u Mij bouwen, zegt de Heer, of wat is de plaats van mijn rust? Heeft niet mijn hand dit alles gemaakt?"' (7:48-49 met citaat uit *Jesaja* 66:1-2).

Aan het einde van *Handelingen* blijkt het evangelie vanuit Galilea en Jeruzalem te zijn aangekomen aan het ‘einde der aarde’, Rome (28:14-31). Dit geeft een lineaire ontwikkeling aan die duidelijk maakt dat de beweging vanuit Jeruzalem inderdaad een centrifugale beweging is. Weliswaar is dit alles beschreven vanuit het perspectief van de situatie na de verwoesting van Jeruzalem in 70 na Christus, maar de veranderende waardering van Jeruzalem hebben we reeds bij Paulus ver voor het begin van de joodse oorlog kunnen vaststellen.

Deze veranderende visie op Jeruzalems heiligheid komt nadrukkelijk tot uiting in het *Testament van Benjamin*, een onderdeel van de *Testamenten van de Twaalf Patriarchen*, een christelijk geschrift uit de tweede eeuw na Christus: ‘Het gordijn van de tempel zal gescheurd worden, en de Geest van God zal naar alle volken gaan als een vuur is uitgestort’ (9:3). De gedachte dat het tempelgordijn bij de dood van Jezus scheurt en de tempeldienst daarmee beëindigd wordt, komt reeds voor in de evangeliën van Marcus (15:38), Mattheüs (27:51) en Lucas (23:45) en in de anonieme *Brief aan de Hebreëen* (6:19, 9:3, 10:20), maar de implicatie dat daardoor de Heilige Geest een centrifugale beweging naar de niet-joodse volken buiten Jeruzalem maakt, wordt prachtig geëxpliciteerd in dit *Testament van Benjamin*. Deze visie op Jeruzalem, zijn tempel en de voorbijgang van zijn heiligheid vertoont een groot verschil met hoe niet-christelijke joden Jeruzalem waardeerden, zoals wij zullen zien in de volgende paragraaf.

De heiligheid van Jeruzalem volgens joden

De toenemende christelijke relativisering van Jeruzalem staat in schril contrast met de joodse waardering van Jeruzalem. Jeruzalem wordt gezien als een stad die heilig is. Na de herinwijding van de Jeruzalemse tempel in 515 voor Christus na afloop van de Babylonische ballingschap, gelden Judea en Jeruzalem als het heilige land en de stad van Gods keuze (*Zacharia* 2: 12; *LXX* 2:16). Volgens een joods geschrift uit de Hellenistische tijd waren de oorspronkelijke inwoners van het heilige land verslagen door de joodse voorvaders omdat eerstgenoemden geïnitieerd waren in een heidense cultus en daarmee als het ware hun recht op het 'heilige land' verspeeld hadden (*Wijsheid van Salomo* 12:3-5). En aan het einde van de eerste eeuw na Christus, na de verwoesting van Jeruzalem door de Romeinen, wordt de verwachting uitgesproken dat Gods interveniënt uiteindelijk op de top van de berg Zion zal staan en het volk van God binnen Gods heilige grenzen bijeen zal vergaderen en redden (*4 Ezra* 13:48).

In deze geschriften wordt de heiligheid van Jeruzalem duidelijk benadrukt. Jeruzalem is de heilige stad en het centrum waar Gods verspreide volk aan het einde der tijden weer bijeengebracht wordt (*Psalmen van Salomo* 2: 19-21; 8:4; 11:1-9). Jeruzalem is één van de drie heilige plaatsen, samen met de Hof van Eden en de berg Sinaï, maar Jeruzalem is bovendien de 'navel van de aarde' (*Jubileëen* 8:19; vgl. 4:25-26), zoals de Grieken Delphi als de *omphalos* van de aarde beschouwden. Daar in Jeruzalem, op de berg Zion, zal het heiligdom gebouwd worden en God zal voor altijd Koning zijn op de berg Zion; Zion en Jeruzalem zullen heilig zijn (1:27-29). Jeruzalem, kortom, is het centrum van de aarde en een heilige berg (*1 Henoch* 26:1-2).

Als Jeruzalem in 63 voor Christus voor het eerst direct onder Romeins gezag komt, verbinden deze opvattingen zich in de zogenaamde *Psalmen van Salomo* met de bede tot God om 'de Zoon van David', die Jeruzalem zal zuiveren van heidenen, een heilig volk rondom zich zal vergaderen, en Jeruzalem weer heilig zal maken zoals in het begin (17:21-32). Deze politiek-messianistische en anti-Romeinse verwachting van een nieuwe koning David contrasteert sterk met de gedepolitiseerde opvatting van de nakomeling van David onder christenen. Ook al noemt Paulus Christus een 'Davidide' (*Romeinen* 1:3), toch wordt het koningschap van deze nakomeling van koning David van een andere, niet-politieke aard geacht. Volgens Paulus is het immers de Romeinse staat zelf, zelfs die van Nero, die in de mate waarin zij staatsordening is en daardoor anarchie en chaos weert, kan

gelden als een dienaar van God (*Romeinen* 13:1-7). Men zou kunnen zeggen dat de gewijzigde christelijke opvatting van wat een Christus (Messias) en een 'ware' nakomeling van David is, parallel loopt met de zich wijzigende christelijke visie op Jeruzalem. In beide gevallen wordt de oorspronkelijke lading gedepolitiseerd.

Dat wil niet zeggen, dat alle niet-christelijke joden het met elkaar in hun exacte visie op Jeruzalem, zijn tempel en zijn heiligheid eens waren. Joodse geschriften als de *Psalmen van Salomo* (2:3), de *Assumptio Mosis* (4:8) en geschriften van de Dode-Zeerollen (4Q390) geven aan dat men het oneens kon zijn met de wijze waarop de toenmalige tempel in Jeruzalem functioneerde. Men zou dit 'praktische' bezwaren tegen de tempel kunnen noemen. Theoretische bezwaren tegen de tempel komen in het jodendom echter niet voor, behalve in boek vier van de *Sibillijnse Orakels* waar wordt gezegd dat de grote God geen stenen huis als tempel heeft (4:8-11). Wat hier echter uitzondering is, is in het vroege christendom regel. Zelfs daar waar in het joodse christendom van de Ebionieten en de Elchasaïten een grote hoogachting voor Jeruzalem en de joodse wet bleef bestaan, werd de tempeldienst met bloedige dierenoffers desalniettemin afgewezen (Pseudo-Clemens, *Recognitiones* 1.54-65; Epiphanius, *Panarion haeresium* 19.3).

Gegeven het feit dat het niet-christelijke jodendom unaniem is in zijn waardering van Jeruzalem als heilige stad vanwege de heiligheid van haar tempel, is het begrijpelijk dat ook na de verwoesting van de Jeruzalemmer tempel in 70 na Christus de verwachting bleef bestaan dat de tempel hersteld zou worden. De schrijver van *4 Baruch* meent dat de heilige vaten van de tempelcultus en de sleutels van de tempel miraculeus bewaard werden na de verwoesting van de tempel door de Romeinen en dat zij uiteindelijk door God teruggegeven zouden worden (3:8-11; 3:18-19; 4:4). Eenzelfde hoop op het herstel van de tempel en zijn offers spreekt uit de *Apocalyps van Abraham* (29:17-18). Ook boek vijf van de *Sibillijnse Orakels* rekent met het glorieuze herstel van stad en tempel op aarde (5.249-255, 420-427), evenals *2 Baruch* (32:2-4).

Sommige joodse geschriften bevatten ook de voorstelling dat op aarde het nieuwe Jeruzalem vanuit de hemel zal nederdalen. Deze gedachte is een uitwerking van de voorstelling in *Exodus* dat God aan Mozes op de berg Sinaï het 'model van de tabernakel' toonde (25:9, 40) die Mozes vervolgens moest realiseren. In *2 Baruch* wordt op deze manier gesproken over het nieuwe Jeruzalem dat God in zijn handpalmen heeft gegraveerd en reeds op de berg Sinaï aan Mozes getoond had (4:1-7). Deze gedachte van een


Papyrusbrieven van Bar-Kochba, leider van de tweede joodse opstand. uit: H.G. May ed., *Oxford Bible atlas* (3e druk; Oxford en New York 1984) 119.

hemels Jeruzalem dat op aarde nederdaalt, komt ook voor in een geschrift als 4 Ezra (7:26; 10:25-54; 13:36). Deze voorstelling stemt echter uiteindelijk geheel overeen met de meer eenvoudige verwachting van het *herstel* van de aardse tempel, omdat in beide gevallen een glorieuze toekomst voor Jeruzalem *op aarde* wordt verwacht.

Bij wijze van uitzondering komt de gedachte van het afdalen van het hemelse Jeruzalem op aarde ook in een bepaald christelijk geschrift voor, namelijk in de *Openbaring van Johannes* (3:12; 21:1-22:5); deze stad wordt ook 'de *heilige stad*' genoemd (21:2, 21:10, 22:19; vgl. ook het aardse Jeruzalem als heilige stad in 11:2). Conceptueel is het echter buitengewoon lastig om te zeggen of het hier om een werkelijk 'aards' Jeruzalem gaat, omdat de nederdaling plaats vindt na de schepping van een nieuwe hemel en een nieuwe aarde (21:1) en de afmetingen duidelijk symbolisch zijn omdat zij een kubus vormen (21:15-17). Bovendien lijkt het feit dat er in dit nieuwe

Jeruzalem geen tempel is (21:22) de algemene hypothese te bevestigen, dat in het vroege christendom de identificatie met het aardse Jeruzalem en zijn tempel verminderde.

Hadrianus en Jeruzalem

De belang dat het niet-christelijke jodendom op de een of andere wijze hechtte aan Jeruzalem en de Jeruzalemmen tempel was een belangrijke motivering voor het conflict met Rome tijdens Hadrianus, een conflict dat uitliep op de tweede joodse oorlog tegen Rome in 132-135 na Christus.

Bij het ontstaan van de eerste joodse oorlog in 66 na Christus had de tempel als zodanig geen rol gespeeld. Deze joodse opstand ontstond in een periode dat Nero's keizerschap spanningen kende en Nero in Griekenland verbleef. De opstand ontwikkelde zich in een tijdspanne waarin volgens Dio Cassius ook in Britannië en Gallië opstanden plaatsvonden (43.22.1). De joodse opstand was een opstand als andere, ofschoon voor de Romeinen niet ongevaarlijk omdat Judea onderdeel was van de Romeinse provincie Syrië die nog vier jaar voor het begin van de joodse opstand door Corbulo in verdediging was gebracht tegen de dreiging van de Parthen (Tacitus, *Annalen* 15.3-4). De meest plausibele verklaring voor het ontstaan van de eerste joodse oorlog lijkt gelegen in het niet functioneren van de heersende klasse van hogepriesters in Judea.

De opstand kwam echter in een heel ander daglicht te staan toen Vespasianus, door Nero belast met het neerslaan van de opstand, zich in 69 na Christus tot keizer liet uitroepen. De opstand werd nu tot een 'joodse dreiging' die het hele Romeinse rijk aanging en alleen door Vespasianus afgewend kon worden. Tegen deze achtergrond laat zich verstaan dat Vespasianus na zijn overwinning de Tempel van de Vrede oprichtte in Rome, de *fiscus Judaicus* instelde en daarmee de herbouw van de Jeruzalemmen tempel blokkeerde.⁴

Gegeven het belang dat in het jodendom aan de tempel gehecht wordt, kan men zeggen dat het deze ontwikkeling onder Vespasianus is, die de

4 Voor de oorzaken van de eerste joodse oorlog tegen Rome zie Martin Goodman, *The ruling class of Judaea: The origins of the Jewish revolt against Rome AD 66-70* (Cambridge 1987). Zie voor de ontwikkeling van de verhouding tussen Jeruzalem en Rome ook G.H. van Kooten, *Paulus en de kosmos* (Zoetermeer 2002), hfdst. 1.3, inclusief eindnoot 4.

verhouding tussen het jodendom en Rome onder druk zet. Dat blijkt echter pas goed als de hoop op een herbouw van de Jeruzalemmen tempel werkelijk onmogelijk dreigt te worden in 130 na Christus, als Hadrianus een Romeinse kolonie wil stichten op de ruïnes van Jeruzalem, een tempel voor Jupiter wil oprichten en de stad wil hernoemen als 'Aelia Capitolina' (Dio Cassius 69.12).

Dit voornemen leidt tot de tweede joodse oorlog tegen Rome van 132-135 na Christus, die voor de joden desastreus eindigt (Dio Cassius 69.13-15). Gegeven de sterk uiteenlopende meningen van joden en christenen omtrent Jeruzalem is het goed voorstelbaar dat deze oorlog tegen Rome leidde tot vervolging van christenen door Bar Kochba, de joodse leider van de opstand, zoals Justinus twintig jaar na dato beweert. Volgens Justinus gaf Bar Kochba opdracht om christenen te onderwerpen aan wrede straffen, tenzij zij Jezus Christus zouden verloochenen (*Eerste Apologie* 31). Joodse politiek-messianistische verwachtingen zullen hier in het heetst van de strijd tegen Rome in conflict zijn geraakt met een christelijke gedepolitiseerde opvatting over Christus en Jeruzalem. Een vergelijkbare scheiding der geesten heeft zich mogelijk voltrokken aan de vooravond van het uitbreken van de eerste joodse oorlog tegen Rome in 66 na Christus, toen volgens Eusebius de Jeruzalemmen christenen de stad verlaten hebben en naar de Transjordaanse stad Pella zijn gevlucht (*Kerkgeschiedenis* 3.5.3). Deze verwijdering tussen joden en christenen gedurende de joodse oorlogen tegen Rome past bij de zich wijzigende waardering van Jeruzalem en zijn tempel in het vroegste christendom.

Na de tweede joodse oorlog blijft de naam van Jeruzalem gewijzigd in Aelia Capitolina, zoals blijkt uit latere beschrijvingen uit de tweede en derde eeuw na Christus.⁵ De tempel wordt niet herbouwd en ook onder de christelijke keizers verandert deze toestand niet, ofschoon de naam wordt terugveranderd in Jeruzalem en keizer Constantijn bouwprojecten uitvoert op de plaatsen van Jezus' geboorte, dood en hemelvaart. Deze plaatsen zijn alle gelegen buiten de stad van Jeruzalem.

Alleen keizer Julianus de Afvallige vat tijdens zijn korte keizerschap van 361 tot 363 het plan op om Jeruzalem met inbegrip van de tempel te

5 Zie M. Stern, *Greek and Latin Authors on Jews and Judaism*, Jerusalem: the Israel academy of sciences and humanities, 1976-1984, 3 delen, nrs 337a (Claudius Ptolemaeus, *Geografie* 5.15.5) en 471b.

6 Deze brief van Julianus staat in W.C. Wright, *The works of the emperor Julian, III* (Cambridge en London 1923), nr. 51.

herbouwen. In een brief aan de joden vraagt hij hen om voorbede, zodat hij de 'heilige stad van Jeruzalem' mag herbouwen en weer inwoners daaraan kan brengen, zodat hij samen met hen in deze heilige stad God weer kan vereren.⁶

De dood van Julianus betekent echter het einde van dit project en het tempelgebied van Jeruzalem wordt pas na de Arabische verovering van 638 weer bebouwd, als in 691 de bouw voltooid wordt van de Rotskoepel. Afgezien van een periode in de twaalfde eeuw dat hij functioneerde als kerk, is de Rotskoepel op de tempelberg sindsdien islamitisch gebleven en markeert hij niet alleen de plaats waar volgens joodse traditie Abraham het offer van Isaak zou brengen (vgl. *Jubileën* 18:12-13), maar ook de plaats waar volgens moslims Mohammed ten hemel is gevaren. Met Mekka en Medina behoort Jeruzalem tot de heiligste plaatsen van de islam.⁷

Conclusie

Wat betreft de betekenis van Jeruzalem als heilige stad voor de vroegste christenen valt op, dat voor hen, anders dan voor de joden, Jeruzalem niet langer als 'heilig' geldt. Niet-joodse christenen hoeven de joodse wet met haar voorschriften aangaande tempelbelastingen niet te volgen. Sommige joodse christenen beschouwen niet langer het aardse Jeruzalem als hun moederstad, maar richten zich voortaan op het hemelse Jeruzalem boven en beschouwen zich daar burger van. De christelijke gemeenschappen en de afzonderlijke individuen daarbinnen worden als tempel van God beschouwd. Christenen beginnen een ander begrip van heiligheid te hanteren, wat ook tot uiting komt in de gedachte dat Gods heilige Geest de tempel in Jeruzalem verlaten heeft en zich naar alle volken begeeft.

Deze groeiende relativering van het aardse Jeruzalem onder de christenen van de eerste eeuwen staat haaks op de continue waardering van Jeruzalem en zijn tempel als 'heilig' onder de joden. Na de verwoesting van

7 Een korte geschiedenis van Jeruzalem tot en met de islamitische periode vindt men in Ph.J. King, 'Jerusalem', in: *The anchor bible dictionary* (New York 1992), III, 747-766. Voor beschrijvingen van de joodse ontwikkeling van Jeruzalem tot heilige stad en van het ontbreken van dit concept in het vroegste christendom, zie respectievelijk de artikelen van J. Tromp, 'Jeruzalem als heilige stad in het jodendom van de Perzische, Hellenistische en Romeinse periode' en H.J. de Jonge, 'Vroegchristelijke visies op Jeruzalem', in: K.D. Jenner en G.A. Wiegers ed., *Jeruzalem als heilige stad* (Kampen 1996) 74-93 en 104-125.

de Jeruzalemmers hopen in 70 na Christus hopen joden dan ook op een spoedige herbouw, maar geraken in 132-135 na Christus opnieuw in conflict met Rome als blijkt dat Hadrianus definitief andere plannen heeft met Jeruzalem. Christenen kunnen zich echter vanwege hun gedepolitiseerde opvattingen minder en minder identificeren met het aardse Jeruzalem.

Het is dan ook geen christelijke, maar een pagane keizer die uiteindelijk plannen maakt om 'de heilige stad van Jeruzalem' met zijn tempel te herbouwen. Als zijn plannen geen doorgang vinden, zijn het uiteindelijk de moslims die het Jeruzalemmers tempelgebied weer bebouwen, omdat de tempelberg voor hen geldt als de plaats van Mohammeds hemelvaart. Voor de christenen van de eerste eeuwen daarentegen gold het aardse Jeruzalem niet langer als heilige stad.