

 [image: Salomos%20tempel_tittelside_sh.jpg]

 [image: Salomos%20tempel_tittelside_sh.jpg]

 [image: Ventura_alle_normal_strek.tif]

 På jakt etter Salomos tempel

 Copyright © 2014 Robert Cornuke

 Originalens tittel: Temple

 Originalen utgitt av: LifeBridge Books,

 P.O. Box 49428, Charlotte, NC 28277, USA

 Norsk copyright © Ventura forlag AS 2016

 Oversettelse: Andreas Kristiansen

 Sats og omslag: Kristian Kapelrud

 Forsidefoto: Ralph D. Curtin (iStockphoto) og Chuck Benson

 1. opplag juli 2016

 ISBN 978-82-8365-018-1 (E-bok)

 ISBN 978-82-8365-017-4 (Pocket)

 Der ikke annet er angitt, er bibelsitatene hentet

 fra Bibel 2011 © Bibelselskapet.

 Ventura forlag AS

 2312 Ottestad

 post@venturaforlag.no

 www.venturaforlag.no

 Denne boken er til min kjære kone Terry,

 som bor i mitt hjerte for alltid, og til min gode venn Bonnie Dawson, som har hjulpet meg mer med dette prosjektet enn jeg noen gang kan tilbakebetale her på jorden.

 Innledning

 40000 mil over oss går månen i utrettelig bane rundt jorden. På den grå, ujevne overflaten er det noen merkelige fotavtrykk i støvet. Ingen hadde noen gang vært der før, og kanskje ingen vil komme dit igjen. Men hvis du noen gang drar til Apenninene på månen, cirka fem kilometer fra Saint George-krateret, kan du se dem. Jeg vet at de fortsatt vil være der, for mannen som laget dem fortalte meg at de vil vare i over én million år.

 Jeg traff astronauten Jim Irwin i 1985 i en restaurant i Colo­rado Springs. En felles venn hadde fått i stand møtet fordi han tenkte Jim ville like meg. Eller kanskje det var jeg som ønsket å møte Jim. Jeg husker ikke helt. Han var sitt vanlige jeg, upretensiøs, uten et spor av overlegenheten man kunne forvente av en mann med så mange utmerkelser.

 Det jeg husker aller mest fra den dagen er Jims beskrivelser av turen til månen. Han sa at han fikk et nytt perspektiv på seg selv og en dyp opplevelse av Guds nærhet. Han hadde stått på terskelen til evigheten, kikket mot jorden og langsomt løftet visiret på hjelmen. Der lå det: hjemmet hans. En varm, levende, pustende kule hang i verdensrommets kalde tomrom.

 Han ble stående stille, overveldet av beundring. De eneste lydene var hjertet som banket mot brystkassen og oksygenet som vislet i hjelmen. I det øyeblikket visste han 100 prosent sikkert at en guddommelig hånd hadde skapt alt som finnes.

 Da han kom tilbake til jorden, følte han at tiden var inne til å forlate NASA og legge ut på nye eventyr – for å finne bevis på hendelsene beskrevet i Bibelen. Jeg ble temmelig overrasket da Jim senere spurte om jeg ville bli med ham på jakt etter restene av Noahs ark på det over 5000 meter høye Ararat-fjellet i Øst-Tyrkia. Jim mente at min erfaring som politietterforsker ville komme til nytte på ekspedisjonen.

 Et kvart århundre senere har jeg vært på over 50 bibelske oppdagelsesreiser, på jakt etter glemte steder og bruddstykker av historiene beskrevet på Bibelens gamle sider.

 I vår moderne, fragmenterte verden har vi et behov for å vite nøyaktig hvor historiske begivenheter skjedde. Det er viktig for oss å være sikre på at vi står akkurat der episke hendelser forvandlet vanlige steder til sagnomsuste landskaper. De usynlige levningene fra fortiden kan fylle fantasien og kanskje til og med inspirere oss til å gjøre større ting.

 Jeg har stått på oldtidens slagmarker og syntes jeg kjente lukten av røyk fra dundrende kanoner eller hørte lyden av sverd mot sverd båret på tidens vind. Men jeg luktet ingenting, hørte ingenting, for den eneste måten å komme i kontakt med fortiden på er ved å granske ordene mennesker etterlot seg om en hendelse eller en eldgammel gjenstand vi tilfeldigvis graver opp fra jordens dyp. Men selv da kan vi gjøre feiltolkninger på grunn av våre forutinntatte håp og holdninger.

 I denne boken får Bibelen det siste ordet. Jeg tror at Guds ord er den eneste feilfrie historiske kilden og at enhver faktavurdering bør være basert på Bibelen.

 Millioner av turister hvert år besøker stedet der tradisjonen har plassert Salomos og Herodes’ tempel. De kommer til Klagemuren som pilegrimer og legger håndflatene og pannen andektig mot de kjølige kalksteinene, som om en varm, guddommelig hånd vil berøre dem. De høye steinmurene som stiger opp fra Kidron-dalen, med den berømte gullkuppelen til Klippemoskeen øverst, etterlater nesten ingen i tvil om at dette er stedet der Salomo og Herodes en gang bygde sine fantastiske templer til Guds ære. Men er det helt sikkert at det var her?

 Ingen tomt i verden er vel så omstridt og ettertraktet som akkurat Tempelhøyden. Folk har slåss om den i utallige kriger i 3000 år. Mer blod har blitt utøst når det gjelder eierskap og kontroll av den tradisjonelle Tempelhøyden enn noe annet sted på kloden. Men jeg og noen andre tror faktisk at tempelet aldri lå der. Dessverre har legenden som plasserer den der fått stå uimotsagt så lenge at tradisjonen liksom har forseglet sannheten i en bortglemt grav.

 Tradisjon er restene av institusjonalisert sedvane som er blitt videreført gjennom generasjonene, slik at de til slutt virker skrevet i stein. Ofte klarer ikke Bibelen engang å knuse den forsteinede tradisjonens ugjennomtrengelige skall. Derfor vil dette forsøket på å flytte tempelets beliggenhet helt bort fra Tempelhøyden definitivt forårsake stor debatt og vekke mye motstand.

 Det er åpenbare grunner til at Tempelhøyden anses som jødenes helligste sted. Men muslimene regner den også som hellig. De kaller den Haram al-Sharif, stedet der Muhammed fløy til himmelen på fabeldyret Borak.

 Selv om Tempelhøyden ligger midt i Israel, er den faktisk under muslimsk administrasjon på grunn av innfløkte politiske forhandlinger. Det er et enormt dilemma for jødene, som desperat ønsker kontrollen for å gjenoppbygge tempelet der. Muslimene på sin side har kommet med kraftige advarsler: Hvis jødene noen gang stikker spaden i jorden der oppe, blir det full krig.

 Det vil kanskje overraske mange, men i det fjerde århundret prøvde man å finne ut hvor templene til Salomo og Herodes hadde stått. De visste faktisk ikke hvor tempelhøyden var hen. I år 70 e.Kr. ble tempelet nemlig fullstendig jevnet med jorden av romerne – de oppfylte dermed Jesu profeti om at det ikke skulle bli «stein tilbake på stein» (Matt 24,2).

 Hele tempelet ble revet, så grundig at det ikke var mulig å se at det hadde stått noen bygning der. De neste 300 årene ble mange jøder drept og jaget ut av landet, og til slutt var ikke folk sikre på nøyaktig hvor tempelet hadde stått. Minst fire andre steder ble foreslått.

 Som de fleste har jeg alltid tenkt at beliggenheten til Salomos tempel var bevist, at det ikke var noen tvil. Som de fleste trodde jeg dette stedet var den tradisjonelle Tempelhøyden i Jerusalem. Men jeg begynte å tvile på den vanlige oppfatningen etter at Paul Feinberg gjorde meg oppmerksom på arbeidet til den nå avdøde arkeologen og forfatteren Ernest L. Martin.

 Martins pionerarbeid om Tempelhøyden og den antatte beliggenheten til Salomos og Herodes’ templer er forbløffende. Denne boken ville ikke vært mulig uten hans bane­brytende forskning. Men jeg håper også at min egen, personlige innsats, som er dokumentert på disse sidene, gir ny kunnskap på dette feltet som bidrar til at historien må skrives om.

 La oss legge ut på eventyr, med Bibelen i den ene hånden og en spade i den andre, og grave opp noen nedgravde bibelske historieskatter. Vi skal krype gjennom trange tunneler, som bare de gamle profetene kjente, på jakt etter Salomos og Herodes’ tapte templer. Vi skal løfte et stearinlys inn i historiens dunkle avkroker og prøve å avdekke hemmelig­heter om Paktens ark og nådestolen av rent gull1, og se på deres profetiske tilknytning til det fremtidige tusenårs-tempelet.

 Alt kommer for dagen med tidens og Bibelens hjelp.

 Bob Cornuke

 Del 1

 Det tapte

 tempelet

 – 1 –

 Skatten under bakken

 Det virket som han følte seg mer hjemme i den mørke labyrinten under bakken enn i det fri, under Jerusalems skyfrie himmel … Han hadde tross alt oppholdt seg i fuktige, dunkelt opplyste tunneler og huler i store deler av de siste tjue årene.

 Håndtrykket hans var hardt som en skruestikke. Han gjorde det ikke for å tøffe seg eller fremheve sin mandighet; fyren hadde skuffet utallige tonn med jord og flyttet fjell av kampestein på ulike arkeologiske utgravninger verden rundt. Derfor burde det ikke vært noen overraskelse at grepet hans kveilet seg om fingrene mine som en pytonslange.

 Hvert øyeblikk, hver dag som helst, for hvert spadetak kunne denne hardbarkede israelske arkeologen avdekke noe som rokket ved hele historien. Men Eli Shukron var ikke bare arkeolog. Han var utgravningsleder for Davidsbyen i Jerusalem. I over tjue år hadde han oppdaget, eller hatt overoppsyn med, nesten alle de store funnene der, inkludert den verdensberømte Siloa-dammen der Jesus helbredet den blinde mannen, som det står om i Johannes-evangeliet.

 Jeg hadde møtt Eli Shukron et par dager tidligere. Han hadde gitt teamet mitt en omvisning under jorden, bak kulissene i de nyeste utgravningene av Davidsbyen.

 Davidsbyen er stedet der alt startet – der jeg trodde Salomos og Herodes’ tempel en gang sto.

 Vi snirklet oss gjennom huler, tunneler og trange ganger, og jeg ble virkelig forbløffet over størrelsen på denne mørke verdenen under bakken. Det var dype sjakter, myriader av buktende tunneler og digre huler der alle lyder ga gjenklang. En mystisk undergrunnselv fulgte oss hele veien, en elv som Bibelen kjenner godt.

 Mens jeg utforsket noen av de laveste eldgamle jebusitt-grunnsteinene med Eli, så jeg et dunkelt gult lys i øyekroken, i de mørke skyggene oppe til høyre for meg. Den gule gløden kom fra enden av en kort tunnel som skrådde brått oppover cirka førti meter. Da jeg gikk bort og strakte hals for å se nærmere etter, passerte silhuetten av en mann tunnelåpningen, bærende på en pose med det jeg gikk ut fra var jord, etterfulgt av nok en mann; de skygget for det gule lyset som kom fra en dinglende lyspære. Jeg klarte ikke å se stort mer enn at mennene hadde på seg vernehjelm og bar på en spade.

 Metallskiltet som hang på en kjetting sa klart ifra at det var adgang forbudt for uvedkommende i tunnelen, men det gjorde meg bare enda mer nysgjerrig. Jeg snudde meg mot Eli og pekte mot tunnelen, men han snudde seg og begynte å gå nedover nok en mørk gang, med teamet mitt diltende lydig etter. Alle var åpenbart så opptatt med å se seg rundt at ingen hadde fått med seg min interesse i aktivitetene oppe i den skyggefulle tunnelen over oss.

 Jeg ble stående i noen sekunder og lytte til skramlelydene fra arbeidskarer som iherdig skrapte bort jord som hadde ligget der urørt i kanskje tusenvis av år. Magefølelsen min beordret meg å dukke under lenken for å finne ut hva mennene gravde opp. Hva kunne det være? Jeg befant meg akkurat der David hadde krabbet opp en mørk sjakt for å innta jebusittbyen, der Salomo hadde stått noen meter unna Gihon-kilden da han ble kronet til konge. Guds eldgamle profeter hadde kanskje gått akkurat der jeg sto nå.

 Jeg måtte finne ut hva som foregikk i den mystiske, smale steinsjakten. Jeg ble trukket mot den dinglende lyspæra der oppe som en møll mot en flakkende flamme. Men så husket jeg at jeg var Elis gjest her nede, og ropet fra en av de bakerste teammedlemmene mine rykket meg tilbake til virkeligheten.

 Jeg rettet på hodelykten og kastet et siste blikk over skulderen på den gåtefulle sjakten, før jeg snudde meg og bega meg nedover den dunkle tunnelen for å ta igjen gruppa. Jeg visste ikke at Eli tre dager senere skulle vise meg den hemmelige sjakten, så jeg kunne se med egne øyne hva som foregikk der. Det jeg fikk se skulle forandre livet mitt.

 Den mørke hulen

 Etter tre dager var øyeblikket kommet. Jeg møtte Eli sammen med teamet mitt ved suvenirbutikken ved The City of David Jerusalem Walls National Park. Han gjorde ikke noe stort nummer av det, bare nikket lett og sa: «Jeg tror du vil ha interesse av å se det jeg nå skal vise deg.»

 «Hva er det for noe?» spurte jeg fort, usikker på hva jeg burde forvente.

 Han svarte rolig: «Det er en gammel undergrunnshelligdom datert til den første tempelperioden.»

 Eli snudde seg uten å forklare noe mer og begynte å gå. Han antok med rette at vi ville følge ivrig etter. Vi gikk i kø etter ham nedover trinnene utenfor den østlige vollen mot Kidron-dalen. En rekke trær kastet deilig skygge, og i bunnen av trappen tok vi til venstre. Deretter gikk vi den korte veien bort til det mørke gapet av en hule i klippeveggen. Vi skrittet over et rustent, falleferdig gjerde. Vi beveget oss langsomt langs en smal hylle over en kløft som var så dyp at vi ikke så bunnen. Vi gikk over en haug med sandsekker fulle av rødbrune gjørmeflekker.

 Like før Eli førte oss inn i hulen, stanset han plutselig og snudde seg. Han smilte bredt, som om han skulle overrekke meg en helt spesiell gave. Vi hadde diskutert teorien om at Salomos og Herodes’ templer ikke lå på den tradisjonelle tempelhøyden, og nå skulle han vise meg noe som hadde vært skjult helt siden kong Salomos tid.

 Vi steg ned i den mørke underverdenen. Her var det ingen turiststier, ingen rekkverk, ingen skilt som viste retningen, ingen skarpe lys; det var en arkeologisk utgravning.

 Det luktet nyspadd jord som ikke hadde fått oksygen på flere årtusen. Vi karet oss innover, skrittet over flere hvite sekker fulle av jord. Jeg visste godt at vi befant oss et sted under Davidsbyen, kanskje ganske nærme midten.

 Hjertet mitt slo uvanlig fort, munnen min var tørr som kritt og jeg kjente svetten renne nedover ryggen. Jeg hadde hatt samme følelse før. Etter mange år på jakt etter steder i Bibelen har jeg utviklet en sjette sans på området. Like ved, kanskje bare noen meter unna, lå noe som skulle forandre alt.

 Det ble rått i luften, fuktig på bakken. Lyden av menn som snakket ble høyere, klangen fra metall mot metall. Jeg visste ut fra posisjonen vår at Gihon-kildens utspring i Hiskia-tunnelen måtte være et sted i steinveggene i nærheten. Jeg begynte å bli utålmodig; jeg måtte holde meg, jeg måtte vente!

 Vi tråkket over en krøllete plastpresenning og noen steinhauger, og kom inn i en rekke rom og kamre med glatte, meislete kalksteinsvegger. En hel skog av vertikale støttepåler av metall holdt alle tonnene med jord over oss oppe. Arbeidere under og til venstre for meg gravde iherdig i en skrånende, opplyst sjakt som jeg gjenkjente som den mystiske tunnelen jeg hadde vært så oppslukt av noen dager tidligere.

 Arbeiderne merket knapt at jeg var der; de bare flyttet hvite sekker eller jobbet seg nedover i den steinete jorden med spadene sine. Eli gikk bort til meg; det var som om han visste at vi var sjelevenner på dette feltet, og at dette stedet, dette øyeblikket ville få det til å svimle for meg. Jeg var ør allerede før jeg skjønte hele rekkevidden.

 Med sitt bredeste smil, som om han var katten fra Alice i eventyrland, spurte Eli: «Vet du hvor vi er hen?»

 Jeg svarte ikke. Hva kunne jeg si? Jeg bare sugde til meg lydene, detaljene. Det neste Eli sa var det mest fantastiske øye­blikket jeg har opplevd på mer enn 25 år med ekspedisjoner.

 Denne boken forteller om den lange reisen som førte meg til dette øyeblikket. Men jeg kan ikke fortelle den fantastiske historien uten å gå tilbake i tid og lytte nøye til hva historien og Bibelen sier om dette svært kontroversielle, men uimotståelige temaet: Hvor lå egentlig Salomos og Herodes’ tempel?

OEBPS/Images/Salomos_tempel_tittel_fmt1.jpeg
PA jakt eTTER

SALOMOS
TEIIPEL

Nye oppdagelser som viser
hvor tempelet egentlig 13

OEBPS/Images/Paa_jakt_etter_Salomos_fmt.jpeg
i Nye oppdagelser som
viser hvor tempelet
egentlig 18

§id

PA jAKT ELTERS

SALOMOS
. TEIMIPEL

OEBPS/Images/Ventura_alle_normal_st_fmt.jpeg
\/entura

OEBPS/Images/Salomos_tempel_tittels_fmt.jpeg
ROBERT CORNUKE

