

EN FORLEGGERS DRØM

Bibelen er historiens mestselgende bok. Den ligger cirka ti ganger foran nummer to på lista. Seks milliarder solgte eksemplarer. Det må innrømmes at den hadde et forsprang på andre bøker; Bibelen var den første boka som ble laget da trykkekunsten ble oppfunnet. Men den har vært nummer én hvert eneste år helt siden vi begynte å føre lister over sånt – med ett unntak: I 2007 toppet *Harry Potter og dødstalismanene* lista med 44 millioner solgte eksemplarer. I motsetning til de fleste bestselgere øker imidlertid Bibelens salgstall for hvert år. Harry Potters 44 millioner på ett år er fenomenalt, men salget falt til omkring ti millioner det påfølgende året og én million året etter det igjen. Nå ligger *Dødstalismanene* bare på noen 100 000 solgte eksemplarer årlig.

De siste salgstallene for Bibelen er vanskelige å fatte. Bare i 2009 solgte den 30 millioner eksemplarer. Det vil si 82 000 om dagen og 3400 i timen. Det betyr at noen får en bibel hvert sekund – kanskje 60 eksemplarer har byttet hender siden du begynte å lese denne siden. Hvis vi også tar med salget av deler av Bibelen, som utgaver med bare evangeliene (de fire biografiene om Jesus), må vi gange tallene med tolv. Bibelen er tilgjengelig på 2500 språk, Harry Potter bare på 55.

HVORFOR ER BIBELEN SÅ POPULÆR?

Ett svar på spørsmålet om Bibelens popularitet er knyttet til kirkens *makt*. Noen ser for seg et herskesykt Vatikan eller en ond, fundamentalistisk høyre-lobby som prakker Bibelen på folk. Men det synes jeg blir helt bakvendt. Kirken skaper ikke Bibelen; Bibelen skaper kirken. I moderne tid er situasjonen i Kina et bevis på dette. Ingen kan hevde

at Bibelen blir prakket på kineserne, som har vært under ateistisk kommuniststyre i mange tiår. Ganske nylig feiret imidlertid Amity Press i Nanjing i full offentlighet at antallet trykte bibler i Kina var nådd 100 millioner. I dag produserer dette imponerende trykkeriet, som jeg nylig hadde gleden av å besøke, tolv millioner bibler i året, en tredjedel av alle biblene som trykkes globalt. Slike tall gjør det vanskelig å hevde at kirken prakker sin hellige bok på andre. Bibelen lever sitt eget liv, og den har en enorm tiltrekningskraft.

Jeg tror at Bibelen er så populær og innflytelsesrik fordi den forteller en historie vi oppfatter som sann. Jeg mener ikke bare at historien er korrekt, selv om det er bemerkelsesverdig at Bibelen holder koken etter over 200 år med sekulær kritikk. Det jeg mener, er at Bibelens beretning om menneskeheten og den verden vi lever i, *finner gjenklang i hjertet*, budskapet føles sant. Det å lese Bibelen kan være som å møte en du ikke kjenner, men som på merkelig vis *kjenner deg* på dypet. Det er nesten nifst. Noen ganger når du leser Bibelen, spør du deg selv: «Hvordan kan denne boka vite dette om meg? Hvordan kan den vite dette om dagens verden, når den ble skrevet for så lenge siden?»

Når du leser Bibelen, er det som om den *leser deg*. Mitt håp er at når du nå stikker tåa prøvende ned i Bibelens fortelling og synspunkter, vil du merke at den gode boka vet mer om verden – og om deg – enn noen vanlig bok.

MITT MÅL

Denne korte boka er et ambisiøst forsøk på å åpne hele Bibelen for deg, eller kanskje mer presist å gi deg en smakebit av hele den bibelske fortellingen og «teologien» som springer ut fra den. Mest av alt ønsker jeg å gi deg et lite innblikk i verdensbildet og livsstilen Bibelen presenterer.

Det er kanskje mer enn en stakkars forfatter burde prøve på i ei så tynn bok. De fleste utgaver av Bibelen er jo på cirka tusen sider. Hyllene på kontoret mitt er fulle av hundrevis av bøker som forklarer Bibelens tekster, hundre tusener av sider som utforsker Bibelens

historie og betydning. Når det gjelder innsikt i hva det betyr å *leve* i Bibelens lys, har større tenkere og bedre mennesker enn jeg skrevet mye bra om det.

Hvis disse innrømmelsene ikke har skremt deg til å legge fra deg boka, vil jeg forte meg og si at denne bokas verdi er at den tilbyr en slags innføring i Bibelen for deg som ikke er helt sikker på hva du skal mene om den. Uansett hva du tror, er det likevel verdifullt å forstå hvorfor denne boka, mer enn noen annen, har formet livet til millioner av mennesker i flere tusen år og uten noen tegn til at dette vil avta med det første. Dette er ikke egentlig en øvelse i «apologetik» – kunsten å prøve å bevise at Bibelen er sann – men en enkel oversikt for nysgjerrige tvilere over hva det *kan* bety i praksis hvis Bibelen faktisk er sann.

ET BIBELSK VEIKART

I de følgende kapitlene har jeg prøvd å skildre noen av de viktigste historiene, øyeblikkene og skikkelsene i Bibelen. Mer enn det, jeg har forsøkt å formidle Bibelens røde tråd, en historie som strekker seg fra skapelsen til evigheten og gir alt på veien en bestemt form og substans. I bibelsk språkbruk kaller vi dette *frelshistorien* eller *bibelsk teologi*, en beretning om hvordan Gud planla, avslørte og utførte sin hensikt med verden.

Siden Bibelen er så stor og omfattende, kan det være vanskelig å forstå enkeltfortellings betydning eller vite hvordan boka skal leses. Hvis du bare slår opp på en tilfeldig side, kan det føles som å hoppe rett inn i et kostymedrama på tv midt i tredje sesong. Da bruker du halvparten av tiden til å spørre: «Hvem er dette?», «Hvorfor krangler de?», «Hva betyr det?» eller «Hvorfor snakker de så rart?» Det hjelper å ha en grunnleggende oversikt.

Bibelen forteller om Guds forhold til sitt folk. Den er delt i to – Det gamle testamentet (GT) og Det nye testamentet (NT). Det gamle testamentet er beretningen om Guds omgang med sitt utvalgte folk, Israel, og dekker tidsperioden fra «Begynnelsen» – når det kan ha vært – fram til cirka år 500 f.Kr. Det nye testamentet begynner

med Jesu fødsel (like før år 1), og forteller historien om hans liv, død og oppstandelse. Dessuten inneholder det en rekke tekster, først og fremst brev som ble skrevet til de aller første generasjonene av kristne, fram til slutten av det første århundret.

Det viktigste å huske om hvordan kristne leser denne digre boka, er kanskje at de alltid har holdt fast på to enkle ting: for det første at Det gamle testamentet *peker framover* mot det Jesus skulle gjøre i Det nye testamentet; for det andre at vi derfor må lese Det gamle testamentet *i lys av* Det nye testamentet. Hva dette betyr, vil bli klart utover i boka.

VIDERE LESNING:

Mange viktige bøker har blitt skrevet om dette emnet, men jeg kan ikke la være å nevne klassikeren av Graeme Goldsworthy: *Gospel and Kingdom: A Christian Interpretation of the Old Testament* (Paternoster, 2012), eller Vaughan Roberts *God's Big Picture: Tracing the Storyline of the Bible* (InterVarsity Press, 2003). Den beste engelskspråklige læreboka om Bibelen som er skrevet for vanlige lesere og ikke bare kirkegjengere, er muligens fortsatt *The Lion Handbook to the Bible* (4. utgave, Lion Books, 2009, også utgitt under tittelen *The Zondervan Handbook to the Bible*), en bemerkelsesverdig bok med hundrevis av kart, bilder og tabeller som guider leseren gjennom hver eneste del av Bibelen og forklarer både bakgrunn og betydning.

Vi kan også dele inn Bibelen etter litterær sjanger. Store deler av Bibelen er skrevet som historie, for den forteller om alt som skjer med nasjonen Israel. Dette gjelder bøker som Andre Mosebok, Josva, Kongebøkene, Krønikebøkene og andre. Det nye testamentet inneholder også mye historie, for det følger Jesu liv i evangeliene og urkirkens historie i Apostlenes gjerninger.

Noen bøker i Det gamle testamentet inneholder masse lover som Israelsfolket skulle holde. Disse bøkene, Tredje, Fjerde og Femte Mosebok, er ikke akkurat det mest spennende som er skrevet, men de er

viktige for å forstå Guds relasjon til sitt folk. Epistlene, altså brevene i Det nye testamentet, inneholder også «lover»: De forteller hvordan kristne bør leve i hverdagen.

Noen gammeltestamentlige bøker gjengir profetier, for eksempel Jesaja, Jeremia, Esekiel, Amos, Mika og Jona. Profetene var Guds budbringere til folket, og han sendte dem ofte for å fortelle israelite-
ne når de hadde falt i synd og han ønsket at de skulle vende tilbake til ham. Kun én nytestamentlig bok består hovedsakelig av profetier, og det er Johannes' åpenbaring, Bibelens siste bok.

Den siste gruppen av bøker i Det gamle testamentet kan vi legge i sjangeren «visdomslitteratur». Her finner vi Jobs bok, Salmene, Salmos ordspråk, Forkynneren, Høysangen og Klagesangene. Disse bøkene er fulle av varierte refleksjoner om livet og Gud. De setter ord på menneskets tilstand og omhandler kjærlighet, lidelse, visdom, glede og alle slags følelser, fra meningsløshet til håp. Selv om min bok konsentrerer seg om Bibelens store, overordnede fortelling, vil jeg underveis ta med noen korte utdrag fra visdomslitteraturen, siden den gir vakker innsikt i det åndelige livets rikdommer. Mye av innholdet i de nytestamentlige brevene jeg nevnte ovenfor, kan minne om visdomslitteratur, for apostlene veileder medlemmene i ulike menigheter til å anvende Kristi visdom på alle slags daglige erfaringer.

ISRAELS HISTORIE FØLGER OMTRENT DENNE BANEN:

- Skapelsen (Adam og Eva)
- Syndefallet (Adam og Eva)
- Gud gir Abraham løftene
- Israel i slaveri i Egypt (Josef og brødrene hans)
- Gud utfrir Israelfolket fra Egypt (Moses)
- Israelfolket kommer inn i det lovede land (Josva)
- Israel styres av dommere (Gideon, Debora, Samson m.fl.)
- Israel får sin første konge (Saul)
- David blir konge
- Konger styrer (for det meste elendig) i 400 år

- Profeter advarer Israel om at Gud vil straffe nasjonen (samtidig som han lover dem en herlig framtid etter dommen)
 - Første eksil: Israel (den nordlige delen) blir bortført til Assyria
 - Andre eksil: Juda (den sørlige delen) blir bortført til Babylon
 - Mange israelitter vender tilbake til Israel for å gjenoppbygge det ødelagte landet og tempelet
 - Mange venter på «den nye pakt» som profetene har lovet
 - Her tar Det nye testamentet over med historien om Jesus
-


HVORDAN ALT ER GODT: SKAPELSESBERETNINGEN

Gud så på alt det han hadde gjort, og se, det var svært godt! Og det ble kveld, og det ble morgen, sjettede dag. (1 Mos 1,31)

Det første vi møter når vi åpner Bibelen, er den radikale påstanden at det som finnes i verden, er *godt*. Jeg sier «radikal», ikke fordi vestlige mennesker i dag oppfatter denne tanken som fryktelig revolusjonerende, men fordi det ikke var et særlig utbredt syn på den tiden Bibelen ble skrevet. Den bibelske tanken om at verden er god, preger i dag tankegangen hos de fleste i vestlig kultur, men det var en ny idé da Det gamle testamentet presenterte den.

Dette kommer fram allerede i Bibelens første scene:

I begynnelsen skapte Gud himmelen og jorden. Jorden var øde og tom, mørke lå over dypet, og Guds ånd svevde over vannet. Da sa Gud: «Det skal bli lys!» Og det ble lys. Gud så at lyset var godt. (1 Mos 1,1–4)

Deretter følger resten av skapelsesberetningen, med en bevisst repetisjon av ordene «det var godt». Her kommer en kjapp gjennomgang:

Gud kalte det tørre landet jord, og vannet som hadde samlet seg, kalte han hav. Og Gud så at det var godt. (1 Mos 1,10)

Jorden bar fram grønne vekster, planter som setter frø, av alle slag, og trær som bærer frukt med frø i, av alle slag. Og Gud så at det var godt. (1 Mos 1,12)

Gud laget de to store lysene ... til å herske over dagen og over natten og til å skille lyset fra mørket. Og Gud så at det var godt. (1 Mos 1,16 og 18)

Og Gud skapte de store sjødyrene og hver levende skapning av alle de slag som vannet kryr og myldrer av, og alle slags fugler med vinger. Og Gud så at det var godt. (1 Mos 1,21)

Gud laget alle slags ville dyr og alle slags fe og alle slags kryp på marken. Og Gud så at det var godt. (1 Mos 1,25)

Gud så på alt det han hadde gjort, og se, det var svært godt! (1 Mos 1,31)

Det er umulig å gå glipp av åpningspoenget i Bibelen: En god Gud skapte en god verden der han plasserte gode mennesker som skulle gjøre godt arbeid. Alt var godt.

KONTROVERSEN RUNDT FØRSTE MOSEBOK 1

Før jeg går videre, vil jeg si litt om hvordan jeg ser på Første Mosebok. For noen er denne delen av Den hellige skrift, med sin vektlegging av at Gud skaper verden på seks dager, et stort hinder for å ta Bibelen på alvor. For andre er den en målestokk på om du tar Bibelen på alvor eller ikke. Men den trenger ikke å være noen av delene.

Jeg tror aldri det var meningen at vi skulle lese Første Mosebok på en *konkret* måte. Den litterære stilen på grunnspråket hebraisk (som vi også kan merke på norsk) ligner ikke på historisk prosa, som den vi finner fra Første Mosebok 12 eller i Kongebøkene eller i evangeliene, som kom mye senere. De fleste eksperter er enige om dette. Første Mosebok 1 er ikke akkurat poesi som den vi finner i Salmene, men den er ikke prosa heller. Med sin slående mengde av litterære virkemidler befinner Første Mosebok 1 seg et sted midt mellom poesi og prosa – det vi kan kalle en «ode». Den er en «ode til skapelsen», eller kanskje mer presist, en «ode til Skaperen».

Bill T. Arnold er spesialist på Det gamle testamentet. Han kaller dette kapittelet en «skapelsesouverture», en referanse til begynnelsen av en opera, der noen av nøkkeltemaene og melodiene som skal utvikles senere, blir presentert. «Bibelens første kapittel har en elegant prosa som ligner på poesi og kan faktisk ha vært basert på et opprinnelig dikt ... Dets posisjon helt i begynnelsen av Bibelen innebærer at det staker ut kursen for leseren.»¹

Spesialister på Det gamle testamentet viser til rim, rytme, repetisjon og den kunstneriske oppbyggingen av Første Mosebok 1. Dette indikerer (for mange, men ikke alle) at forfatteren prøver å formidle poenget på en svært litterær måte. I tillegg til dette inntrykket kommer den gjennomgående bruken av tallet sju i åpningskapittelet. I hebraisk litterær tradisjon var sju det perfekte tall, tallet for helhet og det guddommelige. Det ble brukt i all slags litteratur for å formidle dette. Den tradisjonelle jødiske *menoraen*, den sjuarmede lysestaken, symbolet på den moderne staten Israel, kommer faktisk fra dette samme eldgamle bibelske motivet.

Bibelens åpningssetning består av kun sju ord på hebraisk. (Det varierer selvsagt i forskjellige oversettelser.) Den viktige frasen «Og det ble slik» gjentas sju ganger i denne åpningsoden. Ordene «Det var godt» kommer også nøyaktig sju ganger. Vi må heller ikke glemme det åpenbare faktum at hele beretningen er bygget opp av sju scener eller sju dager.²

Denne kombinasjonen av litterære virkemidler i Første Mosebok 1 er helt uvanlig og opptre ikke på en slik fortettet måte i historisk prosa noe annet sted i Bibelen. Stort sett alle eksperter er enige om det. Dette overbeviser meg, og mange andre, om at hovedpoenget med Bibelens skapelsesberetning ikke er historisk eller naturvitenskapelig, men litterær, teologisk og filosofisk. Det er dette forfatteren vil at vi skal feste oss ved. Jeg vil gå så langt som til å si at selv om vitenskapsmenn neste uke beviser at verden ble skapt på bare seks dager for 6000 år siden, vil jeg fremdeles holde fast ved at det *ikke* er det forfatteren av Første Mosebok er opptatt av i denne åpningsoden.

1 Bill T. Arnold, *Genesis*, Cambridge University Press, 2008, s. 29.

2 For mer om forekomsten av sju, se Gordon Wenham, *Genesis 1–15* (Word, 1987), s. 6.

La meg gi deg en sammenligning: Tenk deg at historikere klarte å bevise at den berømte lignelsen Jesus fortalte om den barmhjertige samaritanen – der en jødisk mann blir banket opp og etterlatt for å dø på veien til Jeriko, og deretter blir tatt hånd om av en samaritan – også viste seg å være en sann historisk fortelling. Selv om vi fant bevis på at denne hendelsen virkelig skjedde i tid og rom slik det står i Lukas 10, vil jeg likevel hevde at Jesus fortalte historien som en *lignelse* med et moralsk og symbolsk poeng; den var ikke ment som en historisk rapport. Jeg mener det samme om Første Mosebok 1. Mange kristne er uenige med meg, og det er greit. Dette er ikke livsviktig for meg, og jeg ønsker heller ikke å framstille mine kreasjonistvenner som naive. Jeg vil imidlertid insistere på at hovedpoenget i Første Mosebok 1 ikke er naturvitenskapelig, som vi moderne menn og kvinner gjerne tenker, men noe viktigere, et teologisk og filosofisk spørsmål som har opptatt menneskene gjennom hele historien.

I forbifarten vil jeg også nevne at de som har et slikt symbolsk syn på Første Mosebok 1, er i svært godt og svært gammelt selskap. Lenge før den moderne vitenskapen begynte å stille vanskelige spørsmål til bibelteksten, tolket flere av oldtidens teologer, som Klemens av Aleksandria (det tredje århundret e.Kr.) og Augustin (det femte århundret e.Kr.) de seks dagene i Første Mosebok som symboler på skaperverkets orden. Ja, til og med før disse gigantene i den kristne kirken tolket den jødiske filosofen Filon fra Aleksandria (det første århundret e.Kr.) de seks dagene som et bevisst litterært virkemiddel forfatteren av Første Mosebok brukte for å formidle den skapte verdens dype struktur og organisering (Philo, *De opificio mundi* 13). Og den ledende jødiske lærde i middelalderen, Moses Maimonides (det tolvte århundret e.Kr.) insisterte på at skapelsesberetningen måtte leses figurativt, ikke konkret (Maimonides, *Guide for the Perplexed*, 2.29).

Poenget mitt er ikke at vi må lese Første Mosebok 1 symbolsk siden noen smarte folk fra fortiden gjorde det. Jeg bare understreker at disse høyt ansette skikkelsene i jødisk og kristen historie hadde dette synet på Første Mosebok *mange århundrer* før vi fikk ting som

evolusjonsvitenskap og kunnskap om geologisk «dyp tid». Det er rett og slett galt å antyde, som noen av samtidens ateister gjør, at en symbolsk tolkning av dette kapittelet i Bibelen er en utvanning eller liberalisering av bibelsk tro som skyldes et press fra moderne vitenskap.

Jeg blir trist når mine kreasjonistvenner – og jeg har faktisk en del – sier at jeg ikke tar Bibelen på alvor. Da svarer jeg at jeg oppriktig tror at en symbolsk tolkning av Første Mosebok 1 er en riktige tolkning av denne grunnleggende bibelteksten (og i lys av Filons kommentarer over, kan vi også si at det er den *eldste* tolkningen vi kjenner). Det synet jeg forfekter, er trolig representativt for flertallet av dagens kirkesamfunn (i et globalt perspektiv), men det er fritt fram for kristne å være uenige. Det er også greit om du er uenig med meg, for hovedpoengene i skapelsesberetningen forblir sanne uansett hva vi mener om denne debatten.

Det er sannsynligvis verdt å påpeke, bare i forbifarten, at kristne har ulikt syn på flere viktige tekster og temaer i Bibelen. Første Mosebok 1 er et åpenbart eksempel, men det finnes også andre. Jeg skjønner at det får en utenforstående til å klø seg i hodet: Hvordan vet du når du skal tolke Bibelen bokstavelig og når du skal lese den mer symbolsk? Det eneste jeg kan si er at der det er genuin, betydelig uenighet mellom velinformerte og oppriktige kristne (i motsetning til de som bare ønsker å skape Gud i sitt eget bilde), er det sannsynligvis et tegn på at Forfatteren – med stor F – ser ganske stort på det. Det betyr ikke at alt er relativt, eller at du kan få Bibelen til å si akkurat det du vil. Langt mer imponerende enn disse uenighetene er de mange overbevisningene kristne av alle avskygninger faktisk har vært enige opp gjennom historien. Bibelen gir oss en grunnleggende historie og en instruks for hvordan vi skal leve. Bibelen bør gi oss våre dypeste overbevisninger, våre sterkeste meninger. Det er det denne boka handler om.

EN HEDENSK SKAPELSE

Hva er så de viktigste teologiske punktene i Bibelens åpningskapittel (enten vi tar de «seks dagene» bokstavelig eller ikke)? For å svare på

dette må vi se litt på hva de trodde i de andre kulturene rundt Bibelenes opprinnelige målgruppe.

På attenhundretallet oppdaget arkeologer noen steintavler som fortalte en historie fra cirka samme tid som Moses, mannen som tradisjonelt regnes som forfatteren av Første Mosebok. Historien fikk navnet *Enuma Elish* (*Den gang der oppe*), og selv om dens nøyaktige opprinnelse og datering fortsatt diskuteres, er vi nesten helt sikre på at verkets utsagn om skapelsen er representativt for overbevisninger som var vanlige i den ikke-jødiske verden i det annet årtusen f.Kr.

Enuma Elish er et babylonsk mesterverk. Det er en historie i sju deler som ble funnet på sju steintavler. Historien ble lest hver nyttårsdag som en påminnelse om universets orden. Den åpner med et vannkaos som gudene stiger opp fra og kaster seg ut i en voldsom krig i himmelrommet. Etter kampen dannes universet av deler fra de sårede gudene: Armen til en beseiret gud blir jorden, beinet til en annen blir himmelen og så videre. I den sjettede scenen på den sjettede steintavlen skapes menneskene. Det interessante er at de blir til ut ifra et mer eller mindre tilfeldig påfunn fra gudene. De beseirede gudene roper til gudenes konge, Marduk, at det er urettferdig at de skal være hans slaver i evighet. De er tross alt guder! De bønnfaller Marduk om å skape noen andre vesener som kan servere ham de daglige måltidene. Jeg lar *Enuma Elish* fortelle historien:

Marduk lyttet til det gudene sa, og ville skape vidunderlige ting. Han åpnet sin munn og talte til Ea, det han hørte i hjertet, foreslo han: «Jeg vil samle blod og knokler, jeg skal skape et oppreist vesen, og han skal hete menneske. Jeg vil skape de første mennesker, de kan overta gudenes strev, slik at vi [gudene] kan hvile.» ... Marduk bandt Kingu og førte ham frem for Ea, så ila de ham hans straff og skar over hans blodårer; av blodet skapte de menneskeheten. De påla menneskene å arbeide, slik at gudene skulle få slippe.³

3 I begynnelsen. *Skapelsesmyter fra hele verden* (De norske bokklubbene, 2000), s. 82–84. Oversatt fra akkadisk av Jens Braarvig.

Første Mosebok 1 har unektelig likheter med *Enuma Elish*. Den begynner også med et vannkaos. Den har samme grunnleggende skapelsesorden. Menneskene blir også skapt i den sjette scenen. Dette kan være tilfeldig og simpelthen tyde på et felles kulturelt miljø. Og ingen tror (lenger) at Bibelen bare kopierer *Enuma Elish* (tekstene er fra omtrent samme tid, men vi kan ikke vite sikkert hvilken av dem som ble skrevet først). Det er sannsynlig at skapelsesberetningen i Første Mosebok speiler hedenske tankeformer, både de vi finner i *Enuma Elish* og andre steder, i et forsøk på å omvelte dem.

FØRSTE MOSEBOK VS. HEDENSKAP

Det finnes likheter mellom Første Mosebok 1 og *Enuma Elish*, men motsetningene er langt mer slående. Oldtidens mennesker som kjente til hedenske tanker, ville ha merket seg flere motstridende ideer i Første Mosebok 1. *Enuma Elish* åpner med ni guder i de første avsnittene, mens Første Mosebok åpner slik: «I begynnelsen skapte Gud himmelen og jorden.» Fra første sekund forflyttes vi fra polyteismens kompliserte verden med mange guder, der gudene selv er en del av det fysiske universet, til et makeløst enkelt univers, der Gud er ansvarlig for alt. Selv er han ikke en del av skaperverket, men selve årsaken til alt som finnes.

Her finner vi kanskje den mest grunnleggende misforståelsen i nyere populærlitteratur om ateisme. Den «guden» Richard Dawkins og andre forkaster, er en *del* av universet, en gjenstand de forventer å kunne observere, som en vegg i et hus eller en skuespiller på scenen. Dawkins' såkalte knusende argument mot Gud avslører denne feilslutningen. Han insisterer på at en gud som er i stand til å utvikle et komplekst univers, er nødt til å være høyere utviklet enn universet. Dette leder oss – ifølge hans logikk – til følgende spørsmål: Hvordan ble Guds egen kompleksitet utviklet? Dawkins' innvendig mot Skaperen koker med andre ord ned til den gamle klassikeren «Hvem skapte Gud?» Men som mange filosofer (også ateister) har påpekt for Dawkins, er dette et svakt argument til å komme fra en ellers høyt utdannet mann.

Lærebøker i filosofi vektlegger at klassisk teisme, som vi snakker om her, handler om et Vesen *utenfor tid og rom*. Det er nettopp observasjonen at alt som finnes i universet er *forårsaket av noe annet*, som fører til den filosofiske påstanden at universets ultimate årsak av nødvendighet, og ifølge definisjonen, må være tidløs og ikke-romlig. Dette Vesenet kan derfor ikke *forutgås* av noe, og det kan heller ikke ha *utviklet seg*, det kan ikke være en *del* av det fysiske universet i noen form. Den britiske forfatteren Francis Spufford skriver:

Når mennesker som tror på Gud, snakker om Gud, mener vi ikke at det finnes et vesen som er et dyr som oss, bare større og smartere og mer komplekst. Vi tror ikke at Gud holder til innenfor universet. Vi tror faktisk ikke at han holder til innenfor noe miljø; vi tror ikke at han måtte vokse, eller utvikle seg, eller komme til syne, eller oppstå gjennom noen slags prosess. Det forholder seg stikk motsatt. Vi tror at alle prosesser finnes takket være ham; vi tror at han er den som omgir hele universet. Vi kan ta feil, være gale, helt på bærtur, kjøre første klasse på illusjons-ekspressen. Men det å vise at «Gud som en utviklet organisme» er usannsynlig, sier ingenting om det kristne faktisk tror på. Hvis du skal diskutere med noen, er forutsetningen at du setter deg inn i hva de tror, før du åpner den store munnen din for å motsi dem.⁴

Gud er ikke en skuespiller på en scene, for å gjenta det bildet, han er regissøren. Han kan ikke oppleves som en skikkelse i skuespillet, men hans majestet og kreativitet er synlig i hver detalj som vitner om rasjonell orden i universet. Dette er den Gud vi finner i Første Mosebok 1, i grell kontrast til gudene i *Enuma Elish*.

VIDERE LESNING:

For lesere som er opptatt av filosofi, vil jeg anbefale en ganske ny bok som forklarer forskjellen mellom «klassisk teisme» og de vrengebildene av gud

⁴ Francis Spufford, *Apologetic: How, Despite Everything, Christianity Can Make Surprising Emotional Sense* (HarperOne, 2013), s. 68–69.

som blir angrepet av nyateistene, som for eksempel «det flygende spagetti-monsteret»: David Bentley Hart, *The Experience of God* (Yale University Press, 2013).

Forskjellen mellom Første Mosebok 1 og *Enuma Elish* viser seg også i det tekstene sier om selve skapelsen. I den babylonske historien var skapelsen et resultat av en tilfeldig krig. Første Mosebok framstiller den som et kunstverk. Hver kreativ handling (1) innledes med en enkel befaling, (2) forteller hvordan befalingen ble oppfylt, (3) utdyper denne befalingen og (4) avslutter med formelen «Og det ble kveld, og det ble morgen». Det første avsnittet viser mønsteret for resten av kapittelet:

[1. *Befaling*] Da sa Gud: «Det skal bli lys!» [2. *Oppfyllelse*] Og det ble lys. [3. *Utdypning*] Gud så at lyset var godt, og Gud skilte lyset fra mørket. Gud kalte lyset dag, og mørket kalte han natt. [4. *Avslutning*] Og det ble kveld, og det ble morgen, første dag. (1 Mos 1,3–5)

Den litterære virkningen av denne konstruksjonen er å understreke at den som står bak skapelsen, har orden i sysakene. Dette er langt unna oldtidens syn på skapelsen som tilfeldig og vilkårlig. Jeg trenger vel ikke å påpeke at dette eldgamle bibelske synet har blitt støttet igjen og igjen av moderne fysikk, der universets ekstraordinære orden blir understreket.

VIDERE LESNING:

Hvis du ønsker en grundig forklaring på denne ordenen og dens teologiske implikasjoner av en fysikk-ekspert som også kan en del om teologi, se Stephen Barr, *Modern Physics and Ancient Faith* (University of Notre Dame Press, 2003).

Den neste viktige ideen i *Enuma Elish* er at mennesker bare er en ettertanke, kun skapt for å tjene gudene, for å mate dem. Siden menneskene ble skapt av blodet til den tapende guden (Kinju), havner vi på det nederste trinnet på den hierarkiske stigen. Vi finner en lignende tanke i *Atrahasiseposet*, skrevet på oldtidsspråket akkadisk, der ånden til en drept gud ble anbrakt i et menneske. *Encyclopaedia Britannica* beskriver godt hvilken virkning Mesopotamias trossystem hadde på samfunnets antropologi:

Alle kilder er enige når det gjelder menneskenes skjebne. Uansett hvordan menneskene ble til, var de skapt for å slite for å skaffe gudene mat, klær, hus og andre tjenester, slik at gudene, løst fra alt kroppsarbeid, kunne leve som en styrende overklasse, en landadel. Mennesket var derfor aldri et mål i seg selv, alltid bare et middel.⁵

Første Mosebok har et radikalt annerledes syn på menneskene. Mann og kvinne blir skapt i den sjetten scenen, på den sjetten dagen, ikke som en ettertanke, men som fortellingens klimaks, og de blir ikke bare skapt for å tjene gudene, eller Gud, men for å bære hans bilde:

Gud sa: «La oss lage mennesker i vårt bilde, så de ligner oss! De skal råde over fiskene i havet og fuglene under himmelen, over feet og alle ville dyr og alt kryptet som det kryr av på jorden.» Gud skapte mennesket i sitt bilde, i Guds bilde skapte han det, som mann og kvinne skapte han dem. (1 Mos 1,26–27)

Uttrykket «Guds bilde» har hatt en enorm betydning for Vestens syn på menneskets verdi. Det betyr at menn og kvinner (og legg merke til at det gjelder begge kjønn) har en relasjon til Gud som sønner og døtre; vi er hans barn. Vi ligner på ham. Mange har prøvd å «lokalisere» dette bildet i noe konkret hos *homo sapiens* – vår moralforståelse, kanskje, eller vår evne til å tenke rasjonelt, men det er sannsynligvis

5 «Mesopotamian Religion», *Encyclopaedia Britannica* (Encyclopaedia Britannica Ultimate Reference Suite, 2010).

best å tenke på det som et guddommelig «oppdrag» alle mennesker har fått, uansett evner. Gud *ser på* oss som sitt avkom og gir oss i oppdrag å «råde» over verden på hans vegne (NB: Hvis Gud er en kjærlig Far, så betyr ikke «råde» i denne sammenhengen å «utbytte», men å «styre» på en god måte, slik Gud selv leder sitt folk). Tanken om at alle – rik og fattig, sterk og svak, utdannet eller ikke – bærer det guddommelige bildet, har inspirert den lange vestlige tradisjonen med å anse menneskene som absolutt verdifulle uansett hvilken nytte de gjør i verden. Denne tanken er helt ukjent i hedensk historie.

VIDERE LESNING:

Nicholas Wolterstorff ved Yale University har skrevet en ypperlig bok der han knytter menneskerettighetenes historie og dens filosofiske røtter til den bibelske tanken om at menneskene er skapt i Guds bilde: *Justice: Rights and Wrongs* (Princeton University Press, 2010).

Et siste poeng: *Enuma Elish* sier at naturen, den fysiske materien verden er laget av, er sekundær, flyktig og tilfeldig. Den er vrakgods etter en krig. Første Mosebok, på den annen side, sier at skaperverket er «svært godt». Dette ville ha lydt underlig i oldtidens ører, men den bibelske forfatteren sier det *sju ganger* slik at ingen leser skal gå glipp av poenget. Det skapte er godt.

FØRSTE MOSEBOK VS. ATEISMEN

Utgangspunktet for den bibelske fortellingen er ikke skaperverkets fall, men skaperverkets herlighet. Utgangspunktet for det kristne verdensbildet er derfor ikke at verden er fordervet, men at den er god, at den er hellig. Kristne tror at en god Gud skapte en god verden der han satte gode mennesker til å gjøre gode gjerninger. Dette er milevidt unna *Enuma Elish*, med sin tilfeldige skapelse og sine lunefulle guddommer.

Første Moseboks påstander ligger også milevidt unna den mo-

derne evolusjonsfortellingen, med sin like tilfeldige verden. Jeg bestrider ikke vitenskapen som sier at komplekse organismer utviklet seg fra enkle gjennom en prosess som valgte ut konkrete egenskaper som var spesielt egnet for å overleve. Det jeg bestrider, er verdensbildet som sier at dette foregikk blindt, tilfeldig og helt vilkårlig. En slik påstand har ikke belegg i vitenskapen, det er en metafysisk tolkning av dataene, en tolkning Bibelen avviser (og i stedet hevder at Guds gode orden preger skaperverket).

Faktisk er sannsynligvis ikke den moderne evolusjonsfortellingen engang god vitenskap. En av verdens fremste evolusjonister, spesialist på livets tilblivelse, det som kalles evolusjons-paleobiologi, heter Simon Conway Morris og jobber ved Cambridge-universitetet i Storbritannia. Han har vist at selv om organismer kan ta en ufattelig mengde mulige evolusjonære retninger, har «naturen» en tendens til å velge fra en bemerkelsesverdig liten bukett av løsninger på evolusjonære problemer. Resultatet er at biologiske strukturer (som evnen til å framstille silkestråd, øyets oppbygning, kaktusens egenskaper) utvikler seg på lignende måter, *fullstendig uavhengig* av hverandre. Hans påstand er ikke at Gud griper inn og frambringer disse mutasjonene som ligner på hverandre. Poenget hans er at det ligger en grunnleggende orden i universet som ikke bare gjør organismer mulige, men *uunnngåelige* – selv de merkelige organismene som har utviklet hjerner som kan forstå dette! Jeg vet ikke nok om dette til å legge ut om det i detalj, men jeg kan si at dette synspunktet, som ofte kalles «konvergens», har fått bred tilslutning blant evolusjonseksperter.

VIDERE LESNING:

Simon Conway Morris' viktige bok er litt å bryne seg på, men den er skrevet for et bredere publikum enn bare vitenskapsfolk: *Life's Solution: Inevitable Humans in a Lonely Universe* (Cambridge University Press, 2003). Vi hadde nylig en rekke intervjuer med professor Morris ved Centre for Public Christianity. Det kommer sikkert som en overraskelse på mange at denne fremragende vitenskapsmannen blant annet uttrykker en klar over-

bevisning om at Jesus Kristus er Guds Sønn som ble oppreist fra de døde (www.public.christianity.org/library/person/Simon-Conway-Morris).

Et evolusjonært verdensbilde fører kanskje ikke til overtro, slik *Enu-ma Elish* gjorde, men det fører til relativisme, for da finnes det ingen absolutte verdier, bare verdiene du bestemmer deg for å gi ting. Hvis du følger denne logikken til sin ytterste konsekvens, fører den også til nihilisme, et tap av absolutt mening, for da eksisterer alle verdens organismer helt tilfeldig, og har ingen iboende betydning, bare den betydningen du velger å tilskrive dem.

Jeg synes det er ironisk at ateister, spesielt i det siste, har argumentert med at det bibelske verdensbildet er *det godes* fiende, at det er lammende, livsfornektende og begrensende. Den franske filosofiprofessoren Michel Onfray skriver dette i sin bok *The Atheist Manifesto*:

Religionen om den ene Gud forsvarer disse [livsfornektende] impulsene. Den fremmer et hat mot selvet som skader kroppen, betviler intelligensen, forakter kroppen og verdsetter alt som står i veien for en tilfredsstilt subjektivitet. Overfor andre gir den næring til forakt.⁶

Jeg tviler ikke på at det har eksistert kristne opp gjennom historien som passer til Onfrays gledesløse beskrivelse. Men det er en feiltolkning av historien å si at dette var det vanlige. Det er en enda verre feiltolkning av teologien å si at det bibelske verdensbildet fremmer et så negativt syn på livet. Det er snarere omvendt. Hvordan kan en ateist argumentere overbevisende for skapelsens iboende godhet eller verdi når begynnelsen og avslutningen er helt tilfeldig?

Forskjellen mellom det ateistiske (eller hedenske) perspektivet og det bibelske perspektivet er forskjellen mellom å betrakte livet som en tilfeldighet eller som et kunstverk. To mennesker kan se på Jackson Pollocks maleri «No. 5 1948» med helt forskjellig perspek-

6 Michel Onfray, *The Atheist Manifesto* (Arcade Publishing, 2005), s. 67.

tiv. Den ene kan se på verket og erklære det som «en tilfeldighet» (ved første øyekast kan jo akkurat dette bildet se ut som en ulykke ved en malingfabrikk. Prøv å google det!). En annen kan imidlertid granske det nøye og oppdage den subtile skjønnheten og hensikten med bildet, og forstå hvorfor det er et av verdens dyreste kunstverk (Det ble solgt for 140 millioner dollar.). De to personenes holdning til bildet vil åpenbart ikke være den samme. Det er et hav av forskjell på hvordan du behandler (det du anser for å være) en fiberplate og et Pollock-maleri.

Forskjellen mellom et hedensk/ateistisk syn på virkeligheten og et bibelsk syn på tilværelsen er enorm. Hvis du vet at verden er vakkert designet og bevisst skapt – hvis du altså ser geniet som står bak – kjenner du en logisk og moralsk forpliktelse til å behandle den med ærefrykt og omsorg. Selvsagt kan både ateister og kristne være like ondsinnede eller gode mot verden. Men bare for kristne (og våre jødiske venner, så klart) er omsorg for verden en *nødvendig konsekvens* av deres verdensbilde.

Den bestselgende psykologen og samfunnskommentatoren Hugh Mackay hevder at menneskenes primære behov er «å bli tatt på alvor». Det å vite at vi er verdifulle, trumfer alle andre følte behov, viser forskningen hans (ut over de grunnleggende nødvendighetene, selvsagt). Selv om jeg ikke tror den er skrevet ut fra et kristent ståsted, understreker hans nye bok *What Makes Us Tick? The Ten Desires That Drive Us* (Hachette, 2013) dagens behov for å gjenoppdage det bibelske synet på skapelsen og mennesket som skapt i Guds bilde. Ingenting i et sekulært verdensbilde kan måle seg med hvor *alvorlig* Bibelen tar verden og menneskene som befolker den. Den uforlignelige C.S. Lewis, professor ved Oxford og Cambridge og forfatter av de tidløse Narnia-bøkene, var ikke redd for å provosere:

Det finnes ikke noen *alminnelige* mennesker. Du har aldri snakket med et menneske som bare er dødelig. Nasjoner, kulturer, kunst, sivilisasjoner – disse er dødelige. Men de vi spøker med, arbeider sammen med, gifter oss med, fornærmer og utbytter, er udødelige. Dette betyr ikke at vi alltid skal være alvorlige, vi må jo leke.

Men vår munterhet må være av den sorten (og det er den som er mest ekte) som finnes mellom mennesker som fra først av har tatt hverandre alvorlig – ingen flåkjefthet eller overbærenhet, som er en parodi på kjærlighet, akkurat som flåkjefthet er en parodi på munterhet. Nest etter selve det hellige sakramentet [brødet og vinen i nattverden] er din neste den helligste gjenstand dine sanser er stillet overfor.⁷

Jeg kan ikke bevise at noe av dette er sant. Som jeg har sagt, er ikke dette en sånn type bok. Men jeg tror imidlertid det er åpenbart at hvis disse bibelske tankene er sanne – hvis universet er tilsiktet, ordnet og velvillig innstilt til oss – vil det utgjøre et hav av forskjell i livet vårt.

7 C.S. Lewis, «Herlighetens byrde», fra *Djevelen hever glasset* (Ansgar, 1982), s. 72–73.