
2 3

Frederik Lenoar

Kako je Isus postao Bog
 

Prevela s francuskog
Gordana Breberina


4 5

Mudrost božja, to jest mudrost koja je iznad ljudske,
u Hristu je poprimila ljudsku prirodu i
Hrist je bio put spasenja.

Baruh de Spinoza
Teološko-politički traktat

Naslov originala

Frédéric Lenoir
Comment Jésus est devenu Dieu

Copyright © Librairie Arthème Fayard, 2010

Translation Copyright © 2011 za srpsko izdanje, LAGUNA

Jelena Dobrilović


6 7

UVOD

„A vi šta velite ko sam ja?“1 Ovo pitanje, koje je Isus upu-
tio svojim učenicima (Marko, 8:29), nije nimalo izgubilo 
značaj iako je prošlo gotovo dve hiljade godina od njegove 
smrti. Štaviše, mnogobrojni odgovori davani vekovima još 
su zgusnuli veo koji obavija identitet tog čoveka. Ko je Isus? 
Prorok? Harizmatični vizionar? Duhovni učitelj? Mesija 
koga čekaju Jevreji? Oličenje božanskog principa? Ludak 
koji je verovao da ga šalje Bog? Mudrac? Ovaploćenje Boga?

Bez obzira na to da li smo očarani Isusovim životom i 
njegovom porukom ili nam je naprosto zanimljiv nevero-
vatan uticaj koji je u istoriji sveta imao taj čovek raspet na 
krstu s nepunih trideset šest godina, to je i dalje ključno 
pitanje. S njim se suočava i istoričar religija i to iz jasno 
određenog razloga: Isus je jedini osnivač religije, jedi-
ni veliki mudrac ili mistik u istoriji čiji je pravi identitet 

1 Svi navodi iz Novog zaveta dati su prema prevodu Vuka Karadžića 
u redakciji Komisije Svetog arhijerejskog sinoda SPC. (Prim. prev.)


Frederik Lenoar Kako je Isus postao Bog8 9

i tako zapečatiti presudu. Kad govori o sebi, Isus koristi 
izraze „Sin Božiji“ i „Sin Čovječiji“, koji se mogu tumačiti 
unedogled, i dodeljuje sebi poseban status, status „izasla-
nika“ Boga koga naziva svojim „Ocem“ i s kojim ga, kako 
tvrdi, vezuje naročita bliskost.

Nikad se, međutim, ne predstavlja kao ravan Bogu. On 
dolazi od Boga, njegovo rođenje je prikazano kao čudesno 
i vaskrsava iz mrtvih, ali prva svedočanstva, napisana u 
decenijama posle njegove smrti, nikada otvoreno ne pomi-
nju njegovu božansku prirodu. Treba sačekati početak II 
veka i Jevanđelje po Jovanu da bi Isus bio prikazan kao 
ovaploćenje Boga. On tada nije više samo ljubljeni Sin 
Oca, Božji izaslanik i Mesija već sâm Bog koji je poprimio 
ljudsku prirodu. „U početku bješe Logos (Riječ), i Logos 
bješe u Boga, i Logos bješe Bog [...]. I Logos postade tijelo 
i nastani se među nama“, piše autor četvrtog jevanđelja u 
uvodnom delu. Tako je rođena teorija o bogočoveku.

Takva tvrdnja, koja se snažno protivi kako jevrejskoj 
veri tako i ljudskom razumu, pokrenuće mnoge rasprave 
unutar hrišćanstva u povoju. Kako Bog može da se ote-
lotvori, a da pritom ne izgubi potpuno transcendentni 
status? Može li Bog da pati i umre? Kako pomiriti ljudsko i 
božansko u Isusovoj ličnosti? Ako je Isus Bog, zašto govori 
o svom Ocu, koji ga je poslao? Postoji li više božanskih 
ličnosti? Ukoliko postoji, kako se može i dalje govoriti o 
jedinom Bogu, što je temelj monoteizma?

* * *

obavijen sumnjom. Mojsije, Konfučije, Buda, Sokrat ili 
Muhamed uvek su se predstavljali kao obični smrtnici. 
Bilo da su smatrani mudracima ili prorocima, to su uvek 
ljudska bića u punom smislu reči: učenici im nisu pripisali 
nijednu reč koja ostavlja bilo kakvu dilemu u vezi s njiho-
vom prirodom. Isus je izuzetak. Iz dva razloga.

Autori prvih pisanih svedočanstava o njemu (sinop-
tičkih jevanđelja i Pavlovih poslanica) težili su da pokažu 
kako je on ujedno i čovek i više od čoveka. Kako je u poseb-
noj vezi s Bogom. Zbog jedinstvenog odnosa s božanskim, 
on je posebno biće u istoriji čovečanstva. U pomenutim 
tekstovima jednodušno se tvrdi da su Isusovi učenici videli 
kako je on vaskrsao iz mrtvih. To je neverovatan događaj u 
pravom smislu te reči, ali je učvrstio i ojačao njihovu polju-
ljanu veru posle učiteljeve tragične smrti. Takvo svedočenje 
– bez obzira na to da li je istinito ili lažno – jedinstveno je 
u istoriji religija: ni u jednoj drugoj religiji nije se tvrdilo 
da se osnivač ili veliki duhovni učitelj vratio iz mrtvih, 
prikazivao četrdeset dana svojim učenicima u telu koje je 
od mesa (on jede, mogu da mu dodirnu rane) i, u isti mah, 
sjajno (prolazi kroz zatvorena vrata).

Kako ćemo ubrzo videti, sam Isus – sudeći po rečima 
koje mu se pripisuju – ostaje veoma neodređen u vezi sa 
sopstvenim identitetom. On odbija da jasno odgovori svo-
jim protivnicima, opsednutim tim pitanjem: „Jesi li ti Hri-
stos, sin Blagoslovenoga?“, zanima vrhovnog sveštenika u 
Jerusalimu. „Jesi li ti car judejski?“, pita ga rimski namesnik 
Pontije Pilat. „Ti kažeš“, odgovoriće mu zagonetno Isus 


Frederik Lenoar Kako je Isus postao Bog10 11

Konstantinovih naslednika pre nego što velika većina 
hrišćanskih teologa postigne konsenzus kojim se usvaja 
osnovna hrišćanska dogma: dogma o Svetom trojstvu.2 
Bog je istovremeno jedan i trojan: Otac, Sin i Duh. Sin (ili 
Logos) ima dvojnu prirodu, božansku i ljudsku, budući da 
je ljudsko otelotvorenje božanskog Logosa. Isus se stoga 
smatra i istinskim Bogom i istinskim čovekom, rođenim 
– a ne stvorenim – od iste supstancije (ousia) kao Otac. 
Ta složena teološka formulacija postaje i ostaje osnova 
hrišćanske vere, bez obzira na crkve: katoličku, pravoslav-
nu ili protestantsku. Ni druge formulacije nisu, međutim, 
nestale; one su iznedrile otpadničke crkve, koje još postoje 
u Americi, Indiji, Etiopiji, Iraku, Siriji ili Egiptu. Ti manjin-
ski hrišćani ostaju živi svedoci drugih shvatanja svojstve-
nih prvobitnom hrišćanstvu, koje je ostavilo veliki znak 
pitanja u vezi sa Isusovim pravim identitetom. Po svemu 
sudeći, da nije bilo političkog voluntarizma rimskih careva, 
hrišćanstvo bi ostalo pluralističko i razne pretpostavke o 
Isusovom identitetu nastavile bi uporedo da postoje.

Da li su Konstantin i njegovi naslednici učinili uslu-
gu hrišćanstvu time što su ga pretvorili u zvaničnu veru 
carstva i što su po svaku cenu želeli njegovu doktrinar-
nu koheziju? Teško je odgovoriti na to pitanje. S jedne 
strane, primoravajući hrišćane da se dogovore o temelju 
svoje vere, ojačali su njihovo jedinstvo, ali i veru i politički 
uticaj u društvu. Istovremeno, u crkvu su ubacili klicu 

2 U terminologiji Srpske pravoslavne crkve Sveta trojica. (Prim. prev.)

Posle Jevrejina Filona Aleksandrijskog hrišćanski mislioci 
koriste pojmovne kategorije grčke filozofije kako bi poku-
šali da reše navedene paradokse, te bolje razumeju i odrede 
Isusov identitet. Tako u II i III veku nastaje čitava jedna 
teološka gramatika. Množe se definicije, pošto u svim veli-
kim centrima hrišćanske misli – Aleksandriji, Antiohiji, 
Carigradu, Rimu – nastoje da definišu Isusov zagonetni 
identitet. Duhovi se raspaljuju i svađe zaoštravaju, što je 
praćeno isključenjima i anatemama. Kako su hrišćani i 
dalje manjina koju proganja rimska vlast, privržena mno-
goboštvu, jedina svrha tih svađa jeste ispoljavanje vere. 
Tako će biti sve do početka IV veka, kada neočekivan doga-
đaj preokreće situaciju: car Konstantin odlučuje ne samo 
da obustavi progon hrišćana nego i da ujedini carstvo pod 
okriljem te vere, koja je, smatra on, puna vrlina i kadra da 
se bori protiv propadanja rimskog društva.

On je, međutim, rano uvideo da nesuglasice među hri-
šćanima u vezi sa Isusovom prirodom podrivaju njegov 
plan. Neophodno je da se Hristovi učenici dogovore o tom 
ključnom pitanju. Stoga, prvenstveno iz političkih razloga, 
325. saziva u Nikeji sabor na kome su se okupili hrišćan-
ski velikodostojnici iz svih delova ogromnog carstva, pa 
čak i van njega. Preklinje ih da se slože oko najznačajnije 
nepoznanice koja ih deli već dva veka: ko je Isus? Čovek 
koga je Bog izabrao, koga je Otac čak uzdigao na božanski 
položaj, ili sam Bog koji je postao čovek?

Moraće da prođe više od jednog veka žestokih svađa i 
rasprava i biće potrebna još tri sabora i čvrsta odlučnost 


Frederik Lenoar Kako je Isus postao Bog12 13

Ta pripovest se odigrava u tri čina, koji predstavljaju tri 
velika dela ove knjige:

I čin: I vek. Isusov život i smrt, nastanak prvobitne 
crkve, čiji su pripadnici u početku isključivo Jevreji, a zatim 
i preobraćeni pagani. Isus se pojavljuje kao čovek drugačiji 
od ostalih, koga je jedini Bog poslao da spase čovečanstvo.

II čin: II i III vek. Jerusalimski hram je srušen, raskid 
između Jevreja i hrišćana je potpun; hrišćanstvo se razvija 
u celom carstvu i teolozi se pitaju ko je Isus u suštini: je li on 
čovek ili Bog? Hrišćani su prezreni i izloženi progonima.

III čin: IV vek i prva polovina V veka. Hrišćanstvo 
postaje zvanična vera u carstvu i, pod pritiskom careva, 
teži se doktrinarnom jedinstvu. Na nekoliko velikih vase-
ljenskih sabora razrađuje se pravoverje i osuđuju jeresi.

Između prvog sabora, na kom su se oko 50. godine u 
Jerusalimu okupili apostoli kako bi raspravljali o odnosu 
između hrišćanske vere i jevrejskog Zakona,3 i sabora u 
Halkedonu 451, na kom je usvojena konačna dogmatska 
formula Trojstva, protekla su četiri veka. Četiri veka žučnih 
rasprava i svađa zbog različitih tumačenja, ali i iskušavanja 
i sazrevanja vere. Četiri veka koja su prekalila hrišćanstvo 
i oblikovala sva njegova lica koja ćemo sretati u njegovoj 
dugoj istoriji – ponizno, milosrdno, progonjeno, ali i netr-
peljivo i progoniteljsko. Četiri veka koja su, s obzirom na 
kasniju sudbinu zapadne hrišćanske civilizacije, promenila 
izgled sveta.

3 Tora. (Prim. prev.)

netrpeljivosti (prihvatljivo je samo jedno versko shvatanje) 
i želju za vlašću (vera upravlja društvom). Te dve crte će 
ubrzo prouzrokovati dramatične posledice: progon Jevreja 
i nevernika, a zatim i jeretika, koji dostiže vrhunac sa osni-
vanjem srednjovekovne inkvizicije – otpadnici se osuđuju i 
spaljuju kako bi se očuvalo jedinstvo društva pod okriljem 
crkve. Takvi postupci su, očigledno, potpuno protivrečni 
Isusovoj poruci, pošto se on zalaže za razdvajanje političke 
i verske vlasti, za nenasilje i ljubav prema bližnjem. Treba 
li onda govoriti o Konstantinu kao o trinaestom apostolu, 
kako su ga zvali mnogi crkveni oci ne bi li istakli njegovu 
odlučujuću ulogu u širenju hrišćanstva? Ili kao o novom 
Judi, koji je favorizovao mladu hrišćansku veru, nateravši 
je pritom da izgubi dušu?

Pitanje Isusovog identiteta je crvena nit koja omogućava 
da se razume razvoj hrišćanstva u prvim vekovima njego-
vog postojanja. Ono nas usmerava kako bismo ne samo 
shvatili hrišćanstvo u svoj njegovoj složenosti već i uočili 
intelektualne i političke aspekte nastanka te vere kao svet-
ske religije. To je zapanjujuća priča o grupici ubeđenih 
vernika, koja se od sekte, ugnjetavane i prezrene od većine 
intelektualnih elita, za nekoliko decenija uzdigla do glavne 
religije u carstvu, pošto je usisala i preformulisala celoku-
pno intelektualno nasleđe antike kako bi iznedrila novu 
civilizaciju zasnovanu na veri u Isusa.


15

Frederik Lenoar14

Prvi deo

Isus u očima 
savremenika

(I vek)

* * *

Nakon što izložim ovu istorijsku pripovest u tri čina, u 
epilogu knjige vratiću se, s jednim ličnijim pristupom, 
centralnom pitanju: ko je Isus? Premda ono više ne izaziva 
oštre rasprave, videćemo da nije ništa manje aktuelno i 
da još proganja naše savremenike, bez obzira na to da li 
su hrišćani ili nisu. Godine 2007. već sam objavio jedno 
delo o Isusu – Le Christ philosophe.4 Namera mi je bila 
da pokažem kako je etička poruka jevanđeljâ – jednako 
dostojanstvo svih, pravda i darežljivost, nenasilje, eman-
cipacija pojedinca u odnosu na grupu i žene u odnosu na 
muškarca, sloboda izbora, razdvajanje političkog i ver-
skog, bratstvo među ljudima – snažno uticala na moderni 
humanizam i to uprkos crkvi, koja se dobrim delom uda-
ljila od tih načela. Dajući prednost filozofskoj i moralnoj 
dimenziji jevanđeljâ, namerno sam ostavio u drugom 
planu problem Isusovog identiteta i njegove jedinstvene 
veze s Bogom. Mnogi čitaoci su mi pisali kako bi me s 
pravom podsetili da je to ipak kamen temeljac hrišćanske 
vere. Mene ta tema takođe zanima već više od dvadeset 
pet godina i želeo sam da joj se posvetim u nekom novom 
delu. To sam sada ovde učinio.

4 Hrist filozof. (Prim. prev.)


16
17

1

Izvori

Pre nego što se pozabavim Isusovim identitetom, ukratko ću 
podsetiti na raznovrsnost izvora zbog onih koji su slabo upo-
znati s ovom temom: kako znamo za Isusa i njegovu poruku?

Znamo najpre iz nehrišćanskih izvora, iz svedočanstava 
nekih klasičnih autora. Tako Svetonije početkom II veka 
piše u Životu Klaudijevom da je car oko 49. godine (ili 41.5) 
odlučio da protera Jevreje iz Rima jer su se „stalno bunili 
na podsticaj Hrestosa [Hrista]“. U tom razdoblju postoje, 
dakle, ljudi koji se pozivaju na Hrista, što će malo kasnije 
biti potvrđeno jednim pismom Plinija Mlađeg upućenim 
caru Trajanu 111. ili 112. godine. Namesnik u njemu pri-
znaje da ga zbunjuju hrišćani, „koji pevaju zajedno pesmu 
u čast Hrista kao boga“,6 i pita svog vladara kakav stav da 

5 Istoričari su podeljeni po pitanju tačnog datuma tog događaja.
6 Navodi iz Pisama Gaja Plinija Mlađeg dati su prema prevodu 
Albina Vilhara u izdanju Srpske književne zadruge, Beograd, 1982. 
(Prim. prev.)


Frederik Lenoar Kako je Isus postao Bog18 19

veka. Pisma čiji je autor apostol Pavle – prvi tekstovi koji 
govore o Isusu – i četiri jevanđelja jesu vrlo dragocen izvor 
informacija o Galilejcu.

Ništa, međutim, nije ukazivalo na to da će Pavle postati 
privilegovani svedok nastanka hrišćanstva, utoliko pre 
što za života nikada nije sreo Isusa. Pravo ime bilo mu 
je Savle i rođen je u Tarsu, u današnjoj Turskoj, na pragu 
naše ere. Potekao iz porodice bogatih jevrejskih trgovaca 
koji su imali rimsko državljanstvo, razvija se unutar te 
dijaspore,10 koja dobro poznaje i Toru i klasičnu knji-
ževnost, tj. govori i hebrejski i grčki. Odgajen je u vrlo 
pobožnoj farisejskoj11 sredini, pa u prvo vreme pokazuje 
snažno neprijateljstvo prema pokretu Isusovih učenika i 
neumorno se bori protiv njih. Sve do neverovatnog preo-
kreta sudbine. Kad je po nalogu jerusalimskog prvosvešte-
nika krenuo za Damask da kazni Isusove učenike, doživeo 
je dirljivu viziju: ukazao mu se vaskrsli Hrist. „Savle, Savle, 
zašto me goniš?“, pitao ga je. To je bilo oko 36, otprilike 
šest godina posle Isusove smrti. Ovaj događaj je i bukvalno 
prevrnuo nepopustljivog konjanika – pao je na zemlju. 
Za njega sada više nema nikakve sumnje: Isus je stvarno 
Mesija najavljen u Svetom pismu, onaj koga Jevreji odavno 
čekaju. Od progonitelja hrišćanstva u povoju, on postaje 

10 Zajednica Jevreja koji žive izvan Izraela.
11 U Isusovo vreme judaizam nije jednoobrazna struja. Sastoji se 
od mnoštva grupa (eseni, sadukeji, ziloti, baptisti itd.) koje nude 
isto toliko pogleda na Hram i tumačenja Tore. Fariseji su jedna 
takva grupa.

zauzme prema njima. Oko 120. godine rimski istoričar 
Tacit piše kako u Rimu postoje ljudi „omraženi zbog svo-
jih gadosti, a koje prosti narod nazivaše hrišćanima. Ime 
im to dolazi od Hrista, koji je za Tiberijeve vladavine bio 
pogubljen po naredbi prokuratora Pontija Pilata…”7

Pored klasičnih spisa, Isusovo postojanje takođe potvr-
đuju tekstovi potekli od pripadnika jevrejske zajednice. 
Tako krajem I veka jevrejski istoričar Josif Flavije pripo-
veda kako je 62. godine „Jakov, brat Isusov, koji je nazvan 
Hristom“, osuđen na kamenovanje, a u Jevrejskim stari-
nama dodaje da je Isus bio „mudar čovek, [...] kao učitelj 
naroda činio [je] čudna dela, koja su sa radošću primana. 
On privuče k sebi mnoge Judejce, kao i mnoge Grke. [...] 
Iako ga je Pilat [...] podvrgnuo smrti na krstu, ostali su 
mu verni oni koji su Ga bili zavoleli od početka. [...] I do 
današnjeg dana postoji opština hrišćana“.8 Isus se dvaput 
pominje i u Vavilonskom talmudu, u kome je prikazan 
kao „čudotvorac“ koji je „skrenuo Izrailj s pravog puta“.9

Ipak, najveći deo dokumentacije nalazi se u najstari-
jim tekstovima Novog zaveta, koji su delo ako ne Isusovih 
savremenika i očevidaca njegovog života, ono bar njihovih 
neposrednih naslednika. Dvadeset sedam knjiga Novog 
zaveta napisano je između kraja 40-ih godina I veka, to jest 
dvadesetak godina posle Isusove smrti, i 20-ih godina II 

7 Anali, 15, 44.
8 Jevrejske starine, 18, 63–64.
9 Sanhredin, 43a i 170b.


Frederik Lenoar Kako je Isus postao Bog20 21

svemu sudeći nastaloj u drugoj polovini 60-ih godina I 
veka. Jevanđelje po Marku je najkraće i najbliže istorij-
skim činjenicama. Napisano je verovatno u Rimu, grubim, 
zajedljivim stilom, neopterećenim čudesnim detaljima. 
Autor se, po svoj prilici, obraća paganima preobraćenim 
u hrišćanstvo, pošto se trudi da objasni jevrejske običaje. 
Isus Hrist je odmah predstavljen kao „Sin Božiji“ (Marko, 
1:1). Prenoseći Isusove reči i izveštavajući o izlečenjima 
i drugim njegovim čudima, ali i o njegovom stradanju i 
vaskrsnuću, autor hoće da pokaže kako je to jedinstveno 
biće božanskog porekla. S druge strane, ne kaže ni reč o 
Isusovom rođenju i detinjstvu, koji će popuniti dobar deo 
Matejeve i Lukine knjige.

Jevanđelje po Mateju je nastalo 80-ih godina I veka u 
Siriji, a pripisano je cariniku (porezniku) koji je postao 
apostol, mada se ne zna ko ga je stvarno napisao. Izve-
sno je da je taj obimni tekst ujednačenog ritma delo pisca 
jevrejskog porekla koji odlično vlada grčkim. On odražava 
brige judeohrišćana, pošto tada počinju da ih zlostavljaju 
u sinagogama (ne zaboravimo da je Isus, kao i njegovi 
prvi učenici, bio Jevrejin). Cilj mu je, dakle, da dokaže 
kako Hrist ispunjava obećanja data jevrejskom narodu i 
ostvaruje proročanstva iz Starog zaveta.

Jevanđelje po Luki, nastalo otprilike u vreme kad je 
živeo Matej, obraća se hrišćanima paganskog porekla. 
Predanje ga pripisuje Luki, „ljekaru ljubljenom“ (Posla-
nica Kološanima, 4:14), Pavlovom učeniku poreklom iz 
Antiohije u Siriji. Napisano je pod snažnim uticajem grčke 

neumorni podstrekač njegovog širenja koji neprekidno 
putuje od Male Azije do Sredozemlja i natrag.

Pavle je autor više pisama nazvanih poslanice; reč je o 
proznim pismenim porukama namenjenim celoj zajednici 
vernika. Istoričari razlikuju autentične poslanice – one koje 
je zaista on napisao i koje datiraju iz 50-ih godina I veka: 
Prva poslanica Solunjanima, Poslanica Galatima, Poslanica 
Filipljanima, Poslanica Filimonu, Prva i Druga poslanica 
Korinćanima i Poslanica Rimljanima – od onih sastavlje-
nih pod njegovim uticajem, ali koje on najverovatnije nije 
napisao: Druga poslanica Solunjanima, Poslanica Efesci-
ma, Poslanica Kološanima, Poslanica Titu, dve poslanice 
Timoteju i, najzad, ona upućena Jevrejima. Pavlova pisma 
obezbeđuju povlašćen pristup Isusovoj poruci, ali, s druge 
strane, pružaju malo podataka o učiteljevom životu: to 
pokazuje da se usmeno predanje vrlo brzo širi i da apo-
stol smatra kako nema potrebe da podseća na događaje 
poznate svima.

Na sreću, nekoliko godina kasnije jevanđelisti zapisuju 
najvažnije epizode iz Isusovog života, svedočanstva koja 
su od ključnog značaja ako hoćemo da shvatimo iznutra 
kako Nazarećanina doživljavaju njemu bliske osobe.

Markovo jevanđelje12 je najstarije. Marko, kome crkve-
no predanje pripisuje taj tekst, nije bio apostol, već učenik 
Svetog Petra, čiji je tumač u toj Isusovoj „biografiji“, po 

12 Reč jevanđelje znači dobra vest: u ovom slučaju, to je vest o 
vaskrsnuću Isusa Hrista i spasenju obećanom ljudima.


Frederik Lenoar Kako je Isus postao Bog22 23

više putovanja u Jerusalim a ne samo jedno...). Isusov por-
tret u njemu odražava lagano sazrevanje hrišćanske misli: 
u Jevanđelju po Jovanu Nazarećanin se prvi put poisto-
većuje sa samim Bogom. Prema predanju, apostol Jovan 
je napisao i tri pisma upućena hrišćanskim zajednicama 
u Maloj Aziji, kao i Otkrivenje, nastalo oko 100. godine. 
Ova poslednja, spektakularna priča najavljuje progonjenim 
hrišćanima Hristovu konačnu pobedu nad silama zla u 
obliku niza simboličnih vizija.

Na tekstove Novog zaveta – jedine koje je Crkva pri-
znala za autentične na saboru u Kartagini krajem IV veka 
– nadovezuju se i drugi hrišćanski izvori, takozvani apo-
krifi (tajni, skriveni spisi). O tome ću nadugačko pisati u 
narednom delu ove knjige, posvećenom II i III veku, pošto 
su ti izvori, mnogo uzdržaniji kad je reč o Isusovom životu, 
nastali znatno posle četiri jevanđelja i bitni su pre svega 
za razumevanje teoloških sporova u kasnijim vekovima.

Kao što vidimo, ima dovoljno dokumenata iz kojih se 
možemo obavestiti o Isusu. Samo se malobrojni ljudi iz 
antike mogu pohvaliti da su bili povod za toliko mnoštvo 
spisa, bar što se tiče tekstova sačuvanih do danas. Te izvo-
re ipak treba proučavati s neophodnom kritičkom dis-
tancom, prevashodno zato što im nedostaje objektivnost, 
bilo da su posredi rimski ili jevrejski tekstovi – obično 
neprijateljski nastrojeni prema mladoj hrišćanskoj zaje-
dnici – ili oni potekli od prvih Isusovih učenika: jasno je 

kulture (uostalom, možda je autor svoje jevanđelje i napi-
sao u Grčkoj). Luku često prikazuju kao prvog istoričara 
hrišćanstva, a napisao je i Dela svetih apostola, živopisnu 
priču o nastanku i razvoju prvobitne crkve. Luka se od 
ostalih jevanđelista razlikuje po preciznosti: on detaljno 
govori o Isusovom životu, od rođenja (zadržavajući se na 
njegovoj privrženosti porodici) do smrti, a zatim i vaskr-
snuća. Svrha Lukinog rada jeste da pokaže kako je Isu-
sova vokacija univerzalna iako je on Mesija najavljen u 
jevrejskim spisima: spasenje se nudi kako Jevrejima tako 
i nevernicima.

Napomenimo da su ova tri jevanđelja, po Marku, Mate-
ju i Luki, nazvana sinoptičkim (na grčkom synopsis znači 
pregled): kako manje-više slede istu pripovedačku nit, kad 
se stave u tri uporedne kolone, moguće je analizirati slič-
nosti i razlike između njih.

Četvrto jevanđelje, ono po Jovanu, veoma se razlikuje 
od sinoptičkih jevanđelja, kako po formi tako i po poruci. 
Nastalo je kasnije (oko 100. godine) – zato ću o njemu 
govoriti tek u drugom delu knjige – a pripisano je apo-
stolu Jovanu (sinu Zevedejevom) koga neki poistovećuju 
s „učenikom koga ljubljaše Isus“ koji se u njemu pominje. 
U svakom slučaju, to jevanđelje, napisano vrlo poetskim 
stilom, sastavio je hrišćanin jevrejskog porekla čiji je prikaz 
Hrista ponekad umnogome drugačiji od onog izloženog u 
sinoptičkim jevanđeljima: neke epizode su izostavljene (na 
primer, preobraženje, iskušavanje Hrista u pustinji), dok 
su neke dodate (svadba u Kani, susret sa Samarićaninom, 


25

Frederik Lenoar24

2

Čovek pun paradoksa

Ko je Isus? Da bismo odgovorili na to pitanje, krenimo 
od početka i pokušajmo da zaokružimo ono što o njemu 
kažu njegovi savremenici. Prelazimo, dakle, na najstarije 
tekstove hrišćanske zajednice, to jest na Pavlova pisma i 
tri sinoptička jevanđelja.

Ti spisi daju potpuno različita viđenja. Oni ni izdaleka 
ne iznose konačan zaključak o Isusovom identitetu, već 
muku muče da ga tačno opišu. Neuhvatljivi Nazarećanin 
pojavljuje se u prvom redu kao ljudsko biće u punom smi-
slu reči, ali izrazito paradoksalno biće.

Običan čovek

Između 7. i 4. godine pre naše ere izvesna Marija donosi 
na svet mališana koga odlučuje da nazove Ješua – „Bog 
spasava“ na hebrejskom. Monah Dionisije Mali pogrešio je, 

da su oni, budući očarani svojim učiteljem, mogli ulepša-
ti priču, namerno ili nehotice. Ma koliko nesavršena, ta 
dokumentacija neosporno svedoči o Isusovom postojanju 
i omogućava da se stekne prilično jasna predstava o naj-
značajnijim trenucima u njegovom javnom životu. Ali da 
li omogućava da se donesu čvrsti zaključci o njegovom 
pravom identitetu? Stvar se ovde zapetljava...


Frederik Lenoar Kako je Isus postao Bog26 27

voćnjacima i maslinjacima, bogata vodenim tokovima. 
Kraj gde se lepo živi: za razliku o susedne Judeje, u Isu-
sovo vreme ona nije bila pod direktnom vlašću Rim-
skog carstva. Ipak, mada Galilejom upravlja njen kralj 
(iz jevrejske dinastije Irodovaca), ne treba se zavaravati: 
on je oruđe rimske vlasti. Ta pokrajina nije na dobrom 
glasu među obrazovanim Jevrejima iz Judeje: „Da nisi i 
ti iz Galileje? Ispitaj i vidi da prorok iz Galileje ne dola-
zi“, odgovaraju osorno fariseji Nikodimu, koji je došao 
da brani Isusa (Jovan, 7:52). „Galilejo, Galilejo, ti mrziš 
Toru!“,14 uzvikuje veliki rabin Johanan ben Zakaj oko 
70. godine: stanovništvo tog kraja, kasno preobraćeno 
u judaizam, i dalje bije glas da je bezbožno, glas koga će 
se teško osloboditi. Nije, dakle, čudno što onovremena 
verska elita Isusa smatra neukim palančaninom dostoj-
nim prezira.

Potekao iz skromne sredine, mladić se bavi drvodelj-
skim zanatom, koji je naučio od oca Josifa. „Nije li ovo 
drvodjelja?“, čude se stanovnici Nazareta kad ga čuju kako 
podučava u sinagogi (Marko, 6:3). Pošto se posvetio manu-
elnom radu, Isus sigurno nije proveo mnogo vremena u 
školskoj klupi. Izražava se na aramejskom, jeziku naroda, 
pre nego na hebrejskom – premda sigurno poznaje njegove 

14 Torom se naziva prvih pet knjiga jevrejske Biblije, to jest Peto-
knjižje. Te knjige govore o istoriji čovečanstva i jevrejskog naroda 
od stvaranja sveta do Mojsijeve smrti. Reč je o Postanju, Izlasku, 
Knjizi levitskoj, Brojevima i Ponovljenim zakonima.

naime, kad je u VI veku računao datum Isusovog rođenja: 
on nije rođen ni nulte godine ni 25. decembra, na veoma 
simboličan dan zimske kratkodnevice. Istini za volju, treba 
priznati da je nemoguće utvrditi tačnu hronologiju Isu-
sovog života. Jedino se gotovo sa sigurnošću zna da je 
rođen malo pre 4. godine pre naše ere (što je godina smrti 
Iroda Velikog, pošto je, prema Matejevom svedočenju, Isus 
rođen u vreme njegove vladavine) i da je umro na Pashu, 
najverovatnije 30. godine, dakle s trideset pet ili trideset 
šest godina.

Senka sumnje lebdi i nad mestom njegovog rođenja. 
Premda jevanđelisti Matej i Luka navode da je dete rođeno 
u Vitlejemu, gradu kralja Davida – čija je vladavina u X 
veku pre naše ere zlatno doba Izraela – možda je posredi 
ekstrapolacija čiji je cilj idealizovanje Isusovog rođenja, 
kao što ćemo videti nešto kasnije. Po mišljenju mnogih 
istoričara, verovatnije je, naime, da je Isus rođen u Naza-
retu. U svakom slučaju, u tom gradu je proveo celo detinj-
stvo i mladost – po njemu je, uostalom, dobio nadimak 
Nazarećanin.13

Nazaret se nalazi u Galileji (na severu današnjeg 
Izraela), između Sredozemnog mora, jezera Tiverijade 
i reke Jordan. To je plodna i zelena oblast, prošarana 

13 Matej (2:23) povezuje taj nadimak s gradom Nazaretom. Reč 
Nazarećanin ostaje, međutim, zagonetna. U Starom zavetu (Bro-
jevi 6:1–21) reč nazirej označava osobu koja je „odvojena“, to jest 
posvećena Bogu; Samson je savršen primer. Stoga se neki egzegeti 
pitaju da li je Isus bio nazirej.


Frederik Lenoar Kako je Isus postao Bog28 29

pravo pravcato ljudsko biće, koje voli dobar zalogaj i koje 
neprijatelji čak predstavljaju kao „izjelicu i vinopiju“ 
(Matej, 11:19). Isus, ljubitelj mesa i vina, simbola gozbe 
u antici, ostavlja utisak veseljaka. Ali ipak smrtnog. Naza-
rećanin je verovatno raspet 7. aprila 30. godine. Kao i svi, 
i Isus se užasno boji smrti. Zar dan uoči izvršenja kazne, 
dok se moli na Maslinovoj gori, ne kaže Bogu: „Oče, kad 
bi htio da proneseš ovu čašu [to jest, njegovo žrtvovanje] 
mimo mene! Ali ne moja volja, no tvoja neka bude!“ 
(Luka, 22:42)? Toliko je uzrujan da luči kapi krvi umesto 
znoja (Luka, 22:44) – ta pojava, koju lekari zovu hema-
tidroza, posledica je snažnog stresa. A na krstu očajno 
viče: „Bože moj! Bože moj! Zašto si me ostavio?“ (Matej, 
27:46). Isus je, naime, osuđen na ponižavajuću smrtnu 
kaznu, koja je u ono doba tradicionalno rezervisana za 
robove i pljačkaše: osuđen je na raspeće, uzrok užasnih 
patnji i najvećeg poniženja, pošto je na krstu bivalo izlo-
ženo nago telo osuđenikâ. Takvom smrću može se deli-
mično objasniti zašto će mnogi pagani i Jevreji odlučno 
odbijati da u Isusu vide makar trunku božanskog. Bog 
ili Božji sin ne može umreti, objašnjavaće oni. Pogoto-
vo ne kao rob! Pomisao na raspetog Hrista naprosto je 
„Judejcima sablazan, a Jelinima ludost“, piše Pavle (Prva 
poslanica Korinćanima, 1:23).

* * *

osnove. Budući da se razvija u jednom kosmopolitskom 
društvu, možda čak vlada i osnovama grčkog i latinskog. 
U svakom slučaju, ume da čita, pošto je u Jevanđelju po 
Luki (4:16–20) prikazan kako čita knjigu proroka Isaije u 
kapernaumskoj sinagogi.

Kao i svi – naročito na Istoku, gde su porodične veze 
vrlo čvrste – čovek iz Nazareta razvija se u krugu porodi-
ce. On ima braću i sestre. Prema Novom zavetu, najmanje 
ih je šestoro – četvorica braće: Jakov, Josif, Simon i Juda; 
što se tiče sestara, njihova imena se nigde ne navode. 
To pominjanje braće i sestara čudi ako znamo koliko su 
Matej i Luka, a zatim i crkva, insistirali na Marijinom 
devičanstvu. Ovaj podatak je takođe tumačen na različite 
načine: po mišljenju jednih, ta braća i sestre su Josifova 
deca iz prvog braka; po shvatanju drugih (naročito libe-
ralnih protestanata), reč je o deci koju su Marija i Josif 
začeli posle Isusovog rođenja – tako se čuva dogma o 
devičanskom rođenju najstarijeg deteta, ali je to u supro-
tnosti s tvrdnjom o Marijinom večnom devičanstvu; naj-
zad, neki ističu činjenicu da na hebrejskom i aramejskom 
reč koja znači brat može označavati i rođake...15 Kako 
bilo da bilo, neki članovi Isusove porodice odigraće posle 
raspeća važnu ulogu unutar hrišćanske zajednice koja se 
rađa u Jerusalimu.

Kako je čovek iz Nazareta izgledao? Njegov fizički 
izgled nam izmiče, ali ga zato drevni izvori opisuju kao 

15 U smislu: brat od strica, tetke ili ujaka. (Prim. prev.)


