
K
O

N
G

E, PR
Æ

ST
 O

G
 G

A
R

T
N

E
R

K
O

FO
E

D

Denne bog giver nye og overraskende indsigter
og vinkler på de første sider i Bibelen, skabelsen
og urhistorien. Forfatteren har som fagteolog
gennem mange år specialiseret sig i arbejdet
med den bibelske tekst og med mellemøstligt
kildemateriale, der kan kaste lys over teksterne.
Ikke mindst har han indsigt i andre dele af
Bibelen og kan forklare sammenhængen mellem
beskrivelsen af templet og beskrivelsen af den
skabte verden. Der er mange spørgsmål til
skabelsen og urhistorien, som ikke besvares
i denne bog. Men de emner, der belyses,
behandles med stor faglig vægt og pædagogisk
indsigt, sådan at gymnasielever, studerende og
almindelige bibellæsere kan få hjælp.

Skal vi forstå, hvem vi er som mennesker og
som skabninger, skal vi læse de første sider i
Bibelen. Har vi brug for hjælp til forståelsen,
giver bogen en god håndsrækning.

Børge Haahr Andersen
Rektor på Dansk Bibel-Institut og daglig leder af

Fjellhaug International University College, Danmark

Jens Bruun Kofoed er professor
i Gammel Testamente ved Dansk
Bibel-Institut og Fjellhaug
International University College.

Omslagsmotiv:
The Psalter World Map,
13.-15. århundrede.
Stillet til rådighed af
© The British Librar y Board,
(Add. 28681)

KONGE
PRÆST &
GARTNER

MENNESKE I GUDS VERDEN

JENS BRUUN KOFOED

KONGE, PR ÆST
OG GARTNER

– Menneske i Guds verden

JENS BRUUN KOFOED

KOLON

Indhold

Fårord · 7

Tese · 13

Skabelsesberetningen · 14

Det symbolske syvtal · 14
Yippee-ki-yay · 19
Tabernaklet · 19
Salomos tempel · 20
Ezekiels tempel · 21
Zakarias’ tempel · 24
Johannes’ tempel · 24
Hvilen · 26
Sabbatten · 28
Hvilestedet · 32
Kong Adam · 38
Vicekongen og Guds kosmiske tempel · 46

Fortællingen om himlen og jorden · 47

Pastor Adam · 47
Livet i overflod · 50
Gartneren · 52
Topografien · 59

Samlet set · 63

Skabelsesberetningen · 64
Fortællingen om himlens og jordens skabelse · 65

Den tidlige fortolkningshistorie · 68

Dødehavsteksterne · 69
De pseudepigrafiske skrifter · 69
Filon af Alexandria · 70
Josefus · 71

Targumer og midrasher · 72
Den kristne tradition · 73
Kort sagt · 76

Parallellomani og parallelofobi · 78

Tempel og skabelse · 80
Templet som kopi · 80
Templet som miniature · 80
Templet som verdensordner · 84
Skabelse og tempelbyggeri · 85
Ark og tempel · 86
Og? · 87

Samlet set 2 · 91

Anden del · 83

Om røde egern og pastinakker – bogstaveligt talt · 95

Fortolkning og indtolkning · 95
Tankeverdenen · 96
De litterære spilleregler · 107
Bibelsynet · 109
Den bogstavelige mening · 111
Analogien · 112
Skriftens klarhed · 117
Skriftens ufejlbarlighed · 120

Men er Israels forhistorie så også myter? · 126

Men hvad er forskellen mellem Israels forhistorie
og de mesopotamiske myter så? · 136

De mesopotamiske tekster · 136
Den bibelske tekst · 148
Historievidenskabelig kildekritik · 148
Lighederne · 152

Vandflodsberetningerne · 153
Skabelsesberetningerne · 163

Forskellene · 165

Polyteisme og monoteisme · 167
Virkelighedsforståelse · 167

Konklusion · 173

Navneliste og ordforklaringer · 175

Litteratur · 189

Fårord

Det er selvfølgelig en stavefejl. Men den er skrevet med vilje, fordi jeg
så gerne vil, at du lige tager dig tid til at læse lidt om, hvad det er for
en bog, du er begyndt på!

Der findes læsere, der begynder på en kriminalroman med at læse
slutningen først. Ikke uden grund. For at begynde med slutningen gi-
ver et overblik, som gør, at det er nemmere at bevare orienteringen
og forstå betydningen af de mange detaljer, når man giver sig til at
læse bogen forfra. Det har jeg taget konsekvensen af og indleder der-
for bogen med konklusionen, nemlig at skabelsesberetningen i 1 Mos
1 og fortællingen om himlens og jordens historie i 1 Mos 2 benytter
sig af tabernaklet og templet som en analogi* til at beskrive, hvordan
Gud skabte kosmos og gav de første mennesker til opgave at opfylde
og underlægge sig skaberværket. Mit håb er, at det vil gøre det lettere
for dig at forstå de mange detaljer og se, hvor det hele fører hen, hvis
du fortsætter med at læse bogen. Der er nemlig flere måder, bogen kan
læses på. Hvis du bare er interesseret i konklusionen, kan du selvfølge-
lig nøjes med at læse dén. Så ved du, hvad jeg mener. Hvis du gerne vil
finde ud af, om jeg kan underbygge konklusionen med andre bibeltek-
ster, tidlige fortolkninger og samtidige, ikke-bibelske tekster, så vil det
være en god idé at læse hele den første del af bogen. Hvis du sidder med
indvendinger mod mine tolkninger og er interesseret i at vide mere
om den måde, jeg fortolker teksterne på, så er det oplagt at læse det
første kapitel i bogens anden del, hvor jeg forklarer og begrunder mit
syn på Bibelen og dén måde, jeg fortolker bibelteksterne på. Hvis du
for eksempel er gymnasieelev eller studerende og har brug for indspil
til diskussionen om forholdet mellem de bibelske skabelsestekster og
samtidens skabelses- og vandflodsmyter, kan du med fordel kaste dig
over bogens sidste og lidt mere tekniske kapitler om Bibelen, mytebe-
grebet og de mesopotamiske myter.

Der er også en anden grund til, at jeg begynder med konklusionen.
Den viser nemlig, at der er noget, jeg gerne vil med bogen, og noget,
jeg ikke har til hensigt at gøre. Konklusionen er udtryk for en tese, jeg
gerne vil underbygge ved hjælp af både det bibelske og ikke-bibelske
materiale, som vi har til rådighed. Det betyder ikke, at jeg slet ikke

8 K O N G E , P R Æ S T O G G A R T N E R

kommer rundt om andre spørgsmål end dem, der har direkte betyd-
ning for min tese. Men der er spørgsmål, jeg ikke svarer på, fordi de
ikke er direkte relevante for underbyggelsen af min tese. Det gælder
for eksempel spørgsmålet om jordens alder, hvorvidt der var dyredød
før syndefaldet, og om teksterne er forenelige med teistisk evolution
– altså dén overbevisning, at Gud har brugt evolutionære processer
i skabelsen af himlen og jorden. Det er selvfølgelig både vigtige og
spændende spørgsmål, og min tese vil naturligvis kunne bruges som
et indspil til diskussionen om, hvilke naturvidenskabelige teorier der
kan rummes inden for den ramme, som teksten ifølge min tese define-
rer. Men det er altså ikke bogens formål at svare på disse spørgsmål.

Jeg har bestræbt mig på i så høj grad som muligt at undgå fagtek-
niske termer, og i de tilfælde, hvor der ikke findes noget mere forstå-
eligt, dækkende ord, eller hvor det kan være en hjælp at kende et fagligt
udtryk, er der bag i bogen en liste med ordforklaringer, som for de
flestes vedkommende er hentet fra Gyldendals Den store Danske. Jeg
har også forsøgt at begrænse noter og litteraturreferencer til et absolut
minimum, men slutter bogen af med en liste over den litteratur, jeg
har anvendt. Hvis du vil vide mere – eller bare vil tjekke, om jeg bruger
litteraturen ordentligt – er der masser af spændende bøger og artikler
at gå i gang med!

Græske ord er enkelte steder anført med græske bogstaver, så den
græskkyndige vil kunne se, hvilke græske ord jeg refererer til. Hebrai-
ske ord har jeg gengivet i en forsimplet transskribering til latinske bog-
staver. Både når det gælder græske og hebraiske ord har jeg foretaget
en oversættelse, så de, der ikke har kendskab til bibelsk græsk og he-
braisk, kan følge med i argumentationen. En række navne og begreber
har fået en uddybende forklaring bagerst i bogen. Disse er markeret
med en stjerne, første gang de optræder i brødteksten.

I min reference til bibelteksterne bruger jeg udtrykket »teksten« og
»forfatteren« synonymt, og – som det vil fremgå af diskussionen om
bibelsyn – så er det ved brugen af udtrykket »forfatter« underforstået,
at teksterne ifølge teksterne selv har både en guddommelig og men-
neskelig forfatter.

Endelig ville det ikke have været muligt at skrive denne bog uden
den støtte og sparring, en række personer og institutioner har givet
mig. Det gælder først og fremmest Fjellhaug International University
College, som bevilligede mig orlov til at skrive bogen, men også de

F Å R O R D 9

mange kollegaer og bibellæsere, som jeg gennem de seneste år har
haft mulighed for at diskutere forståelsen af de bibelske skabelsestek-
ster med, og som har haft afgørende betydning for slutresultatet. Det
gælder især Nicolai Techow, som har givet vigtige faglige indspil til
den endelige version af manuskriptet. Eftersom bogen ikke mindst er
skrevet til gymnasieelever og studerende, er jeg taknemmelig for de
ekspertudtalelser, jeg har fået af elev på Egedal gymnasium, Judith
Techow, og gymnasiesekretær i Kristelig Forbund for Studerende, Lisa
Rom Boye. Jeg er imponeret over det professionelle redaktionelle ar-
bejde, som forlaget Kolon har lagt i publiceringen af bogen, ligesom
jeg er taknemmelig for den publikationsstøtte, som Carlsen-Langes
Legatstiftelse og Jubilæumsfonden af 12.08.1973 har ydet til bogens ud-
givelse.

Karlslunde, 6. januar 2016
Jens Bruun Kofoed

Første del

Tese

Den tese, jeg gerne vil argumentere for i denne bog, er, at teksterne i
1 Mos 1-3 benytter sig af tabernaklet og templet som en analogi til at
beskrive det ubeskrivelige, nemlig hvordan Gud skabte kosmos og gav
de første mennesker til opgave at opfylde og underlægge sig skaber-
værket (1 Mos 1) og at dyrke og passe (på) jorden (1 Mos 2-3).

Beretningen om skabelsen i 1 Mos 1 beskriver Gud som Skaberen
og alt andet som skabt. Gud er den evige, almægtige skaber, der har
bygget, og som nu hviler i sit kosmiske tempel, hvor han har placeret
mennesket som sit gudsbillede. Mennesket beskrives som en konge,
der gennem reproduktion og udbredelse af gudsbilleder over hele jor-
den skal symbolisere Guds fuldstændige kontrol og herredømme over
alt, som forhindrer gudsbillederne – altså mennesket – i at leve og tri-
ves på jorden.

Fortællingen om de første mennesker i 1 Mos 2-3 beskriver Gud Her-
ren i mere relationelle termer som menneskets forælder, og det første
parforhold som en gudvillet ordning for relationen mellem mand og
kvinde. Mennesket beskrives videre som den første præst i Guds kos-
miske tempel: På samme måde som ypperstepræsten skulle tjene Gud
og vogte tabernaklet og templet, således skulle mennesket tjene Gud
ved at dyrke jorden og passe på den. På samme måde som Guds nær-
vær er knyttet til tabernaklets og templets allerhelligste rum, er haven
i Eden stedet for menneskets oprindeligt umiddelbare og paradisiske
forhold til Gud. Og på samme måde som rummene i tabernaklet og
templet aftager i hellighed og gudsnærvær, når man bevæger sig mod
øst fra det allerhelligste gennem det hellige til forgården og verden
udenfor, således indebærer syndefaldet en bevægelse væk fra denne
oprindeligt umiddelbare og paradisiske relation i haven gennem om-
rådet Eden (1 Mos 3,23-24) til landet Nod øst for Eden (1 Mos 4,16),
til Sinear (1 Mos 11,2; formentlig det samme som Sumer) og resten af
verden (1 Mos 11,8) med større og større (uhellig) brudthed i forhold
til denne relation. Mennesket beskrives også som den første gartner,
der skal dyrke og passe skaberværket, så det vedbliver at være – eller
måske i endnu højere grad bliver – dét, som Guds skabte det til at være.

Skabelsesberetningen

Dette siger Herren:
Himlen er min trone, jorden min fodskammel.
Hvilket hus skulle I kunne bygge mig,
eller hvilket sted skulle være min bolig?
Min hånd har skabt alt dette,
sådan blev det hele til, siger Herren (Es 66,1-2).

Vi skal i det følgende se på en række »koblinger« mellem skabelsesbe-
retningen og tekster, der beskriver tabernaklet eller templet, og som
derfor inviterer os til at læse og forstå skabelsesberetningen i lyset af
disse tekster. Det første særtræk, vi skal fokusere på, er den rolle, syv-
tallet spiller i beretningen.

Det symbolske syvtal

Det er selvfølgelig søndagsskolelær-
dom, at skabelsen forløber over seks
+ én = syv dage, og at den syvende
dag skiller sig ud ved ikke at kor-
respondere med nogen af de andre
dage og ved ikke som de andre dage
at være afsluttet. Men det er langt-
fra alt, som kan siges om syvtallet i
skabelsesberetningen. Før vi graver
dybere, skal vi imidlertid lige se på
den symbolik, der er forbundet med
syvtallet. Vi kender den udmærket
fra vores egen kultur, hvor vi bruger
syvtallet i udtryk som »syv lange og
syv brede«, når vi vil beskrive noget, som er laaaangtrukkent; »at tage
syvmilestøvler på«, når vi virkelig skal ud over stepperne, og »at være
i den syvende himmel«, hvis vi er ellevilde af glæde. Til forskel fra vo-
res kultur, hvor symbolikken kun har overlevet i nogle få bestemte ud-
tryk, brugte man i oldtidens Mellemøsten i langt højere grad syvtallet

Dag 1
Lys

Dag 4
Sol, måne
og stjerner

Dag 2
Hav og
 himmel

Dag 5
Fisk og
fugle

Dag 3
Landjord og
vegetation

Dag 6
Landdyr og
mennesker

Dag 7
Sabbat/hvile

S K A B E L S E S B E R E T N I N G E N 15

som et såkaldt kvalitativt tal – altså et tal, der symboliserer en kvalitet,
nemlig helhed og fuldkommenhed, hvis det gælder en tilstand, eller
højdepunkt og fuldendthed, hvis det beskriver en proces. Der er blandt
andet eksempler fra oldtidens Mellemøsten på, at en væsentlig begi-
venhed eller et større byggeri er beskrevet som værende foregået over
en periode på seks dage og afsluttet eller »indviet« på den syvende.
Det skal vi vende tilbage til i et senere kapitel, men lige nu behøver vi
ikke at gå længere end til andre bibeltekster for at finde eksempler på
det.

Noa ventede syv dage med at sende duen ud af arken (1 Mos
8,10.12); Jakob måtte arbejde syv år for Lea og syv år for Rakel (1 Mos
29); Farao drømte om syv smukke køer/syv gode aks og syv magre
køer/syv tynde aks, og Josef tydede drømmen som værende et varsel
om syv års overflod og syv års hungersnød (1 Mos 41). I forbindelse
med erobringen af Jeriko skulle syv præster gå én gang rundt om byen
i seks dage og blæse i syv horn, mens de den syvende dag skulle gå syv
gange rundt om byen (Jos 6,3-4). Saul skulle (men kunne ikke) vente
syv dage i Gilgal på Samuel (1 Sam 10,8).

Hele det kultiske liv omkring de syv store fester, de rituelle hand-
linger og de forskellige renselsesforskrifter (3 Mos 12-22) er bygget op
omkring syvtallet. Sabbatten skulle fejres på ugens syvende dag (3 Mos
23,2-3); påsken skulle fejres på den fjortende dag i den første måned
(3 Mos 23,5), efterfulgt af en syv dage lang fejring af de usyrede brøds
fest (3 Mos 23,6); syv sabbatsfejringer senere skulle ugefesten fejres
med ofring af blandt andet syv lydefri, årgamle lam (3 Mos 23,15-18);
på den første dag i den syvende måned skulle den første af de store
efterårsfester, nytårsfesten, fejres (3 Mos 23,24-25), efterfulgt af den ti-
ende dag af forsoningsdagen (3 Mos 23,27-33) og den femtende dag af
løvhyttefesten, som skulle vare i syv dage (3 Mos 23,34-36). Renselsen
af templet på Hizkijas tid varede ifølge 2 Krøn 29 syv dage. Indvielsen
af det andet tempel varede formentlig syv dage, eftersom den sand-
synligvis faldt sammen med påskefejringen (Ezra 6,22).

Når en kvinde havde menstruation eller fødte, var hun ifølge 3 Mos
12,2 uren i syv dage; i tilfælde af spedalskhed eller skurv skulle den
angrebne isoleres i syv dage (3 Mos 13); når én med udflåd var blevet
renset, skulle han tælle syv dage frem, inden han kunne blive genopta-
get i fællesskabet (3 Mos 15,13). På samme måde var de mange instruk-
tioner om udførelse af ritualer og symbolske handlinger også præget

16 K O N G E , P R Æ S T O G G A R T N E R

af syvtallet. Jakob kastede sig til jorden syv gange for sin bror Esau (1
Mos 33,3); i forbindelse med soning af uforsætlig synd skulle præsten
syv gange stænke blod for Herrens ansigt på helligdommens forhæng
(3 Mos 4,6.17); da Moses indviede tabernaklet, stænkede han olie på
alteret syv gange (3 Mos 8,11.27). Stormændene kom med syv tyre, syv
væddere, syv lam og syv gedebukke til syndo�er for kongeriget, for hel-
ligdommen og for Juda, da Hizkija rensede templet (2 Krøn 29,21).

Og såvel i visdomslitteraturen som i den poetiske, profetiske og
apokalyptiske litteratur er syvtallet lige så stærkt repræsenteret. I Sl
119,164 understreger salmisten sin fromhed ved at gøre opmærksom
på, at han syv gange dagligt priser Herren for hans retfærdige bud.
Job »fik syv sønner og tre døtre. Han ejede syv tusind får og tre tusind
kameler« (Job 1,2-3). I Ordsp 24,16 beskrives den retfærdiges urørlig-
hed med, at den retfærdige kan falde syv gange og rejse sig igen, mens
uretfærdige snubler og falder i ulykke. I sin frelsesforkyndelse for Is-
rael i Es 30,26 profeterer Esajas, at »månens lys bliver som solens, og
solens lys blive syv gange så stærkt, som syv dages lys, den dag Herren
læger sit lemlæstede folk og helbreder de sønderslåede«. Elias beder i
2 Kong 5,10 aramæernes hærfører Na’aman om at bade sig syv gange
i Jordan for at blive rask; og Jeremias fastsætter eksilet til halvfjerds
år, og Daniel forkynder, at »halvfjerds uger er fastsat for dit folk og for
din hellige by, før overtrædelserne bliver tøjlet, synden bragt til ophør
og skylden sonet, før den evige retfærdighed kommer, før profeternes
syner bliver beseglet, og det højhellige bliver salvet« (Dan 9,24).

Det kan virke noget overdrevet at stable så mange bibelsteder, som
bruger syvtallet kvalitativt, oven på hinanden. Men jeg har gjort det
for e�ektens skyld. Når vi i det følgende skal se på syvtallets funktion i
skabelsesberetningen, skulle det nemlig gerne stå klart, at det er brugt
særdeles bevidst i selve beretningen, og at det er lige så bevidst, at det
bruges til at knytte skabelsesberetningen sammen med tekster, der
handler om tabernaklet og templet. Nogle af de følgende eksempler
kan måske godt virke lidt syvtallomaniske, men jeg har faktisk ikke en-
gang taget dem alle med.

• Skabelsesberetningens 6+1=7 dage er, som vi har set, strukture-
ret over syvtallet.

S K A B E L S E S B E R E T N I N G E N 17

• 1 Mos 1,1 indeholder 7 ord. Det kan man ikke se i den danske over-
sættelse, men hvis man tæller de oprindelige hebraiske ord, er det
klart: בְּרֵאשִׁית בָּרָא אֱלֹהִים אֵת הַשָּׁמַיםִ וְאֵת הָאָרֶץ.

 • 1 Mos 1,2 består af 14 (hebraiske) ord, dvs. 2x7.
• Bestemte nøgleord forekommer i antal, som kan deles med 7:

»Gud« (5x7=35x), »jorden« (7x3=21x), »himlen/hvælvingen«
(3x7=21x), »og det skete« (7x) og »Gud så, at det var godt« (7x).

• 1 Mos 2,1-3 refererer til den 7. dag 3 gange i 3 sætninger, som hver
består af 7 ord (for at understrege den 7. dags betydning).

• 1 Mos 2,1-3 består af 35 (7 x 5) ord.

Med tanke på den kvalitet, som syvtallet betegner, har forfatteren
brugt så mange »syvtaller«, at hverken den samtidige læser eller den,
der læser beretningen i dag, kan være i tvivl om, at den beskriver en
fuldkommen tilstand, som er resultatet af en fuldendt proces. Gud
brugte med andre ord lige præcis den tid, der skulle til, for at skaber-
værket blev præcist, som han ville have det! Det begyndte med en jord,
der var »tomhed og øde«. Eller med en lidt mere præcis oversættelse
af den hebraiske grundtekst: Det begyndte med en jord, der var »upro-
duktiv og ubeboelig«, og det endte med et skaberværk, der indeholdt
alle betingelser for liv, og som var klart til at blive taget i brug af dyr
og mennesker.

Syvtallet fortsætter med at spille en rolle i den efterfølgende for-
tælling om Israels forhistorie* (1 Mos 1-11), hvor der for eksempel er
usædvanligt mange detaljer om Lemek, som er den syvende generati-
on efter Adam (1 Mos 4,18-24), men for at bevare fokus på skabelsesbe-
retningen er det ikke bare anvendelsen af syvtallet, der har betydning
for vores forståelse af teksten.

Jeg har allerede antydet, at skabelsesdagene korresponderer med
hinanden. Lyset, som skabtes på den første dag, skulle bruges af lyskil-
derne på den fjerde. Havet og himlen, som blev til på den anden dag,
var det Lebensraum, som blev taget i brug af fisk og fugle på den femte.
Tilblivelsen af landjorden og vegetationen på den tredje dag var forud-
sætningen for, at landdyrene og mennesket kunne tage skaberværket i
brug på den sjette dag. Der er orden i tingene. Elementer bliver adskilt,
der bliver trukket grænser, tingene får deres rette plads, og alt levende
bliver skabt efter deres arter. Denne nærmest tyske optagethed af Ord-
nung muss sein! understreges også af en anden interessant ting. Uden

18 K O N G E , P R Æ S T O G G A R T N E R

om »operation dagsværk« – altså i introduktionen til og afslutningen
på beretningen om, hvad der sker på de forskellige dage, finder vi også
en struktur, som understreger det ordnede og strukturerede. Hvis vi
leger lidt med tabulatoren, bliver det tydeligt, at også beretningen som
helhed er struktureret for at fremhæve, at intet andet end Gud eksiste-
rede før skabelsen, og at skabelsen omfattede alt. Det udtrykkes gen-
nem merismen* himlen og jorden, der understreger, at alt andet end
Gud er skabt, og af selve indledningen, som viser, at det var Gud, der
af sig selv tog initiativ til skabelsen, og han var den eneste, der eksiste-
rede før »begyndelsen«.

A I begyndelsen skabte (1 Mos 1,1)
B Gud

C himlen og jorden
D SKABELSEN (1 Mos 1,2-31)

C’ Således blev himlen og jorden og hele himlens hær fuld-
endt (1 Mos 2,1).

B’ På den syvende dag var Gud færdig med det arbejde, han havde
udført, og på den syvende dag hvilede han efter alt det arbejde,
han havde udført (1 Mos 2,2).

A’ Gud velsignede den syvende dag og helligede den, for på den dag
hvilede han efter alt det arbejde, han havde udført, da han skabte
(1 Mos 2,3).

Skabelsen i 1,2-31 er – med et billede fra fastfood-branchen – »bøf-
fen«, der omsluttes af »burgerbollen« i form af indledningen i 1,1 og
afslutningen i 2,1-3. Sammen med de andre litterære iagttagelser er
indramningen af »bø�en« med til at give skabelsesberetningen et be-
vidst og umiskendeligt præg af struktur og orden. Og forfatteren har
altså ved hjælp af den litterære stil understreget, at i hvert fald én af
beretningens vigtigste pointer er, at det er Gud, der er ansvarlig for,
at det kosmos, som i begyndelsen befandt sig i en ustruktureret eller
»uordentlig« tilstand (1 Mos 1,2), blev til et kosmos, som var »ordent-
ligt«, det vil sige velstruktureret og funktionelt.

S K A B E L S E S B E R E T N I N G E N 19

Yippiee-ki-yay

Den franske litterærkritiker Julia Kristeva indførte i 1969 begrebet in-
tertekstualitet som en betegnelse for den egenskab ved tekster, at de
forudsætter eller er i »samtale« med andre tekster. Når udtrykkene
»I’ll be back« og »Yippiee-ki-yay« optræder i filmen The Expendables
2, hvor Arnold Schwarzenegger og Bruce Willis spiller Trench Mauser
og Mr. Church, forstår man først humoren i The Expendables, hvis man
kender de film, der citeres fra, nemlig seriefilmene The Terminator og
Die Hard. Man skal med andre ord »se« de relevante scener i de oprin-
delige film for sig, hvis man skal have fuldt udbytte af citaterne i The
Expendables. Nu kommer det jo nok ikke som den store overraskelse,
at der er bibeltekster, som forudsætter kendskab til andre bibeltekster,
eftersom Det Nye Testamente jo netop beskriver Jesus som opfyldelsen
af de mange løfter om Messias i Det Gamle Testamente. Men det er nok
alligevel nyt for de fleste, at der er så stærke bånd mellem skabelses-
teksterne i 1 Mos 1-2 og tekster, der beskriver tabernaklet og templet,
som tilfældet er. Dem skal vi derfor se lidt nærmere på i det følgende.

Tabernaklet

Beretningen om konstruktionen af israelitternes mobile telthelligdom,
tabernaklet, finder vi i 2 Mos 25-30, og sammenligner vi beretningen
med skabelsesberetningen i 1 Mos 1, så viser det sig, at der er en lang
række både sproglige og indholdsmæssige ligheder. For det første re-
fereres der direkte til skabelsen med den gentagne opfordring til at
efterligne Guds 6+1=7 dages arbejdsrytme under konstruktionen af
tabernaklet: »I seks dage må der udføres arbejde, men den syvende
dag skal der være fuldstændig hvile; den er hellig for Herren. Enhver,
der udfører arbejde på sabbatsdagen, skal lide døden. Israelitterne
skal holde sabbatten, så de fejrer sabbat slægt efter slægt som en evig-
gyldig pagt. Den er et tegn mellem mig og israelitterne til evig tid; for
på seks dage skabte Herren himlen og jorden, men på den syvende
dag hvilede han og pustede ud« (2 Mos 31,15-17; jf. 23,12; 34,21; 35,2).
For det andet er instruktionerne om konstruktionen af tabernaklet
inddelt i syv enheder, som indledes med »Herren talte til Moses og
sagde« (2 Mos 25,1; 30,11.17.22.34; 31,1.12). For det tredje varede taber-
naklets indvielse og præsternes indsættelse syv dage og kulminerede i
sabbatsfejring (2 Mos 29,30.35.37). For det fjerde er der en lang række

20 K O N G E , P R Æ S T O G G A R T N E R

sproglige ligheder mellem den måde, Moses ledte konstruktionen af
tabernaklet på, og Guds skabelse af kosmos i 1 Mos 1.

1 Mos 1,31 »Gud så alt, hvad han
havde skabt, og han så, hvor godt

det var«

2 Mos 39,43 »Moses tog hele arbej-
det i øjesyn; han så, at de havde
gjort det sådan, som Herren havde
befalet«

1 Mos 2,1 »Således blev himlen og
jorden og hele himlens hær fuld-

endt«

2 Mos 39,32 »Således blev hele ar-
bejdet på Åbenbaringsteltets bolig
fuldført«

1 Mos 2,2 »… var Gud færdig med
det arbejde, han havde udført«

2 Mos 40,33 »Sådan fuldførte Mo-
ses arbejdet«

1 Mos 2,3 »Gud velsignede … « 2 Mos 39,43 »Og Moses velsignede
dem«

1 Mos 2,3 »… og helligede den« 2 Mos 40,9 »… så den bliver hellig«

Salomos tempel

Går vi til beretningen om konstruktionen af Salomos tempel i 1 Kong
6-7 og parallelteksten i 2 Krøn 3-4, er der ingen deciderede sproglige
ligheder. Alligevel er »intertekstualiteten« ikke til at tage fejl af. For
det første tog konstruktionen af templet i Jerusalem syv år (1 Kong
6,38). I 3 Mos 25,3-7 »forstørres« skabelsesberetningens seks dages ar-
bejde efterfulgt af hviledagen til også at gælde en syvårig arbejdsryt-
me i forhold til skaberværket: »Seks år skal du tilså din mark, og seks
år skal du beskære din vingård og høste afgrøden; men i det syvende
år skal landet holde fuldstændig hvile, en sabbat for Herren« (25,3-4).
Indvielsen af templet – overgangen fra arbejde til hvile – foregik altså
som foreskrevet om landet i 3 Mos 25 i det syvende år. For det andet
blev templet indviet under tabernakelfesten, som var en syvdages fest
(5 Mos 16,13), der faldt i årets syvende måned (1 Kong 8,2). For det
tredje indeholdt Salomos tale under indvielsen af templet syv bønner
(1 Kong 8,31-53). Og når man tænker på, at mange af elementerne i
templet symboliserede elementer i kosmos, så var syv bønner natur-
ligvis den perfekte indvielse af et tempel, der – som vi skal se – skulle
fungere som en miniaturemodel af kosmos:

S K A B E L S E S B E R E T N I N G E N 21

• Bronzebækkenet kaldes i 1 Kong 7,23-26 for »havet«.
• Søjlerne Jakin »Gud har etableret« og Boaz »styrke« repræsenterer

jordens søjler/grundvold/fundament.
• Den syvarmede lysestage er en stiliseret form af livets træ i Edens

have.
• Skuebrødene symboliserer skaberværkets overflod.
• Ornamenteringen med blomsterknopper og udsprungne blomster

(1 Kong 6,18; 7,24), palmetter (1 Kong 6,29; 7,36), lotusblomster (1
Kong 7,22.27) og granatæbler (1 Kong 7,42) symboliserer frodighe-
den i skaberværket.

• Den omfattende belægning med guld illustrerer rigdommen i ska-
berværket.

At der var kosmisk symbolik i ornamenteringen, understreges af det
faktum, at når Gud skal visualisere over for profeten Ezekiel, hvordan
Israel er begyndt at dyrke afguderne, så lader han Ezekiel se, hvordan
templet er blevet forvandlet, så den oprindelige symbolik er blevet er-
stattet med en symbolik, der beskriver afgudsdyrkelsen: »Jeg [Ezekiel]
gik ind [i templet], og dér så jeg alle mulige billeder af ækelt kryb og
kvæg og af alle Israels møgguder; de var skåret ud i væggen hele ve-
jen rundt« (Ez 8,10). Den lange og detaljerede beskrivelse af, hvordan
og med hvilke materialer tabernaklet og templet skulle konstrueres,
er altså langtfra tilfældig. Både Moses (2 Mos 25,9.40; 4 Mos 8,4) og
Salomo (1 Krøn 28,11.19) får en plan af Gud over, hvordan de skal kon-
struere helligdommene. På samme måde som det var tilfældet med
skabelsen af kosmos, overlades intet i »skabelsen« af helligdommene
til tilfældigheder. Alt skal udføres præcis, som Gud vil have det.

Ezekiels tempel

Også Ezekiels vision om det tredje tempel trækker tydelige tråde tilba-
ge til skabelsesberetningen. Templets indvielse er for eksempel stærkt
præget af syvtallet. Før templet kan tages i brug, skal det renses for
bevidst synd, ved at præsten på den første dag i måneden ofrer en ly-
defri tyrekalv (Ez 45,18-19). På den syvende dag i måneden skal der
på samme måde ofres en tyrekalv for uforsætlig eller ukendt synd (Ez
45,20). På den fjortende dag skal påsken fejres: »Syv dage skal der spi-
ses usyrede brød. På denne dag skal fyrsten bringe en tyr som syndof-

22 K O N G E , P R Æ S T O G G A R T N E R

fer for sig selv og for hele folket; og på festens syv dage skal han bringe
syv lydefri tyre og syv lydefri væddere som brændo�er til Herren, hver
dag i de syv dage, og hver dag en gedebuk som syndo�er; som afgrø-
deo�er skal han bringe en efa for hver tyr og en efa for hver vædder og
en hin olie for hver efa. I den syvende måned, på den femtende dag i
måneden, ved valfartsfesten, skal han i syv dage ofre det samme som
syndo�er, brændo�er, afgrødeo�er og olie« (Ez 45, 21-25).

At det tredje tempel er en vision af nyskabelsen understreges af fle-
re ting. For det første siger Gud til Ezekiel, at »Østporten til den indre
forgård skal være lukket de seks arbejdsdage, men på sabbatsdagen og
på nymånedagen skal den være åben. Så skal fyrsten komme« (Ez 46,1-
2a). Eftersom fyrstens identitet ikke bestemmes nærmere af Ezekiel,
har der naturligvis være mange spekulationer om, hvem denne fyrste
er. Tager man til tempelpladsen i Jerusalem i dag, vil man kunne se en
tilmuret østport, og selvom tilmuringen først skete i middelalderen,
er porten både i jødisk og kristen tradition forbundet med Messias’
komme. I jødisk tradition vil Guds shekinah »nærvær« eller »herlig-
hed« igen vise sig, når Messias går gennem porten, mens den i kri-
sten tradition kaldes nådeporten eller den gyldne port. På samme måde
som Jesus palmesøndag ifølge traditionen skulle være redet ind ad
netop denne port, skal han også gå igennem den, når han kommer
igen. Uanset hvor historisk forankrede disse traditioner er, så er det
nærliggende at identificere fyrsten som Messias, eftersom for eksem-
pel Esajas beskriver den messianske davidskonge som »fredsfyrste«:

For et barn er født os,
en søn er givet os,
og herredømmet skal ligge
på hans skuldre.
Man skal kalde ham
Underfuld Rådgiver,
Vældig Gud,
Evigheds Fader,
Freds Fyrste.
Stort er herredømmet,
freden uden ophør
over Davids trone
og over hans rige,

S K A B E L S E S B E R E T N I N G E N 23

så han kan grundfæste det
og understøtte det
med ret og retfærdighed
fra nu af og til evig tid.
Hærskarers Herres nidkærhed
skal udvirke dette (Es 9,5-6).

At der knyttes til ved skabelsen, ved at porten vender mod øst, kan der
heller ikke være tvivl om. Ezekiels afsluttende beskrivelse af, hvordan
templet skal være, når »fyrsten« kommer, viser, at det er en genoprettel-
se af skaberværket eller en »tilbagespoling« af fortællingen om menne-
skets storhed og fald i Edens have, vi har med at gøre. Mens mennesket
måtte forlade Edens have gennem »Østporten« og slå sig ned øst for
paradis, foretager »fyrsten« – altså Messias – den modsatte bevægelse
gennem Østporten tilbage til Edens have. Ezekiel ser for eksempel at
der – ligesom i Edens have – vældede vand ud under templets tærskel
imod øst, og at vandet skulle gøre selv de mest ufrugtbare og ubebo-
elige steder frugtbare og beboelige:

Dette vand løber ud i landskabet mod øst og ned i Araba-lavnin-
gen, og det når til havet med det bittersalte vand, så vandet bliver
sundt. Alle levende væsener, som vrimler, skal kunne leve overalt,
hvor strømmene kommer, og der skal være en mængde fisk; for når
dette vand kommer derhen, bliver vandet sundt, og overalt, hvor
strømmen kommer, bliver der liv. Der skal stå fiskere langs den fra
En-Gedi til En-Eglaim, og det skal være tørreplads for deres net.
En mængde fisk skal der være af de arter, som findes i Det Store
Hav. Men sumpene og dammene bliver ikke gjort sunde; de skal
bruges til saltudvinding. På begge bredder af strømmen vokser alle
slags frugttræer, hvis blade ikke visner, og hvis frugt ikke slipper
op; de bærer nye frugter hver måned, for vandet til dem kommer
fra helligdommen. Deres frugter tjener til føde, og deres blade til
lægedom (Ez 47,8-12).

I afslutningen af Ezekiels Bog er det desuden, som om tempelkom-
plekset smelter sammen med både den omkringliggende by og resten
af verden udenfor. Alt sammen noget, der tyder på, at hvad Ezekiel fik
lov til at se, høre og formidle i »tempelsprog« var selveste nyskabelsen

24 K O N G E , P R Æ S T O G G A R T N E R

af himlen og jorden. Altså ikke bare af Israel eller templet i Jerusalem,
men en altomfattende nyskabelse, som gælder hele skaberværket. Med
tanke på Johannes’ vision om Guds nærvær i nyskabelsen er det der-
for ikke overraskende, at det absolut sidste, Ezekiel fortæller om sin
vision, er, at »hovedstaden« i nyskabelsen skal hedde »Herren er her«
(Ez 48,35).

Zakarias’ tempel

I Zak 14,8-14 er templet smeltet sammen med Jerusalem i et sådant
omfang, at templet slet ikke nævnes. Men at der er tale om et »bytem-
pel«, understreges af, at det levende vand strømmer ud fra dets midte,
ganske som i Ezekiels tempel. Og at der knyttes til ved skabelsen, un-
derstreges af den frugtbarhed, som det levende vand fører med sig »i
øst og … i vest«, det vil sige i hele skaberværket, og af dét faktum, at
det er Herren – ikke Jerusalems hersker, der skal være konge over hele
jorden:

På den dag skal levende vand
strømme ud fra Jerusalem,
halvdelen ud i havet i øst
og halvdelen ud i havet i vest
både sommer og vinter.
Da skal Herren være konge
over hele jorden;
på den dag
skal Herren være én
og hans navn være ét.
Hele landet skal blive som Araba-lavningen, fra Geba til Rimmon
i Sydlandet. Men Jerusalem skal knejse dér, hvor det lå, fra Benja-
min-porten til stedet, hvor den tidligere port, Hjørneporten, var,
og fra Hanan’el-tårnet til de kongelige vinperser. Der skal bo folk
i byen; den skal ikke længere være bandlyst, men Jerusalems ind-
byggere skal bo i tryghed (Zak 14,8-14).

S K A B E L S E S B E R E T N I N G E N 25

Johannes’ tempel

Man skal ikke læse længe i Johannes’ Åbenbaring, før man bliver klar
over, at syvtallet er massivt til stede. I den danske oversættelse bruges
tallet »syv« hele syvoghalvtreds gange, mens ordenstallet »syvende«
anvendes fem gange. De syv menigheder symboliserer hele kirken, og
uanset hvordan man forstår syvtallets symbolik i Åbenbaringsbogens
beskrivelse af kirkens historie, så leder den frem til det frelseshisto-
riske klimaks, den nye himmel og den nye jord i kapitel 21-22. I be-
skrivelsen af nyskabelsen tager Johannes stafetten op fra Ezekiels og
Zakarias’ visioner, hvor templet, byen og landet smelter sammen. Det
nyskabte Jerusalem har ikke noget tempel, forklarer Johannes, »for
Herren, Gud den Almægtige, er dens tempel, og Lammet« (Åb 21,22).
Dét, som templet skulle visualisere, nemlig det oprindelige fuldkomne
skaberværk, var med andre ord fuldstændigt genoprettet, og derfor
smelter tempel og nyskabelse sammen til ét. På samme måde som Gud
var nær hos mennesket i skabelsens morgen, vil han være til stede i ny-
skabelsen. Beskrivelsen af nyskabelsen tyder endvidere på, at den ikke
bare skal være en genoprettelse af det første skaberværk, men noget
endnu bedre. Det ny Jerusalem beskrives som en slags Edens have 2.0,
hvor der er sket visse forbedringer i forhold til den oprindelige ska-
belse. Livets træ skal være umådelig frugtbart, og der skal ikke længere
være brug for de skabte lyskilder:

Og englen viste mig floden med livets vand, klart som krystal, den
vælder ud fra Guds og Lammets trone. I midten, med gaden på den
ene side og floden på den anden, står livets træ, som bærer frugt
tolv gange, hver måned giver det frugt, og træets blade tjener til læ-
gedom for folkeslagene. Og der skal ikke mere være nogen forban-
delse. Men Guds og Lammets trone skal stå i byen, og hans tjenere
skal tilbede ham, og de skal se hans ansigt og bære hans navn på
deres pande. Der skal ikke mere være nat, og de har ikke brug for
lys fra lamper eller lys fra solen, for Herren Gud lyser for dem, og
de skal være konger i evighedernes evigheder (Åb 22,1-5).

Selvom der bruges symbolsprog, er det tydeligt, at nyskabelsen i hvert
fald ikke står tilbage i forhold til det første skaberværk, og Johannes’
visioner afslutter på den måde en lang række tempeltekster, som bin-
der det første skaberværk sammen med det sidste.

