Gods volk onderweg – maar wie bepaald de route?
De breuk in de kerk - de reformatie - RK versus protestant; n.a.v. Hans Kung ‘De kerk en haar geschiedenis’.

De reformatie komt niet uit de lucht vallen. Het christendom verandert doorlopend, onder druk van de cultuur, de politiek, en wat dies meer zij.

Maar niet alles verandert, de wezenlijke zaken blijven.

De vraag is nu: wat is wezenlijk!

Jezus, als Messias, zoon van God, is bijvoorbeeld wezenlijk; maar ook de twee sacramenten: doop en het delen van brood en wijn; en de ethos de navolging van Jezus is wezenlijk, en blijvend.

Naast de kleine geleidelijke veranderingen, zijn er soms ook hele grote veranderingen.

Een zodanige grote verandering, die niet abrupt hoeft te zijn, wordt een paradigma genoemd, een totale verandering van inzichten. Bv. Het priestertekort, daar ga je anders van kijken, zoals, wat is nog wel mogelijk, wat kun je doen, pastorale werkers, DOLP vieringen, zorggroepen in de gemeenschap die diaconale en pastorale zorg op zich nemen. Maar ook anders kijken: heeft Jezus het priesterschap ingesteld? Heeft Jezus bedoeld dat het om heiligheid gaat, of gaat het misschien om de gemeenschap?
Deze veranderingen noemt men een paradigma wisseling, een verandering van blik, van kijken. En Kung houdt er van om naar de geschiedenis te kijken vanuit die paradigmawisselingen.

Zo kunnen we de hele kerkgeschiedenis bij langs gaan.

1e eeuw - oerchristelijke apocalyptische paradigma

Joden naast en tegenover de christenen, met Jezus en daarna Jacobus, Petrus en Paulus als grote voorgangers. Het ging om de boodschap van Jezus, die werd uitgedragen, door, na Jezus, de twaalf apostelen; twaalf vanwege de twaalf stammen, het hele volk dus.

Na zijn dood ging het onverwacht verder, ook verder dan de Joden, dan Palestina. En Petrus was niet de eerste Paus, hij is waarschijnlijk wel in Rome geweest, hij is daar waarschijnlijk gestorven. En Jacobus de broer van Jezus was degene die de leiding had in Jeruzalem. De eerste missiereizen van Paulus ging nog naar de Grieks/Romeinse gebieden, maar er is ook een missie geweest naar het oosten, naar India. Men verwachtte nog een spoedige terugkomst van Jezus, het einde der tijden, ook Jezus had dat idee. Maar wat vooral belangrijk was, was de boodschap, het vertrouwen en Gods trouw.

1e en 2e eeuw oude kerkelijk hellenistisch paradigma.
Het christendom stond onder invloed van de Griekse cultuur, filosofie, een andere manier van kijken en denken anders dan de Joodse, wat meer een manier is van doen.

Het is heel Grieks om na te denken over de inhoud.

Daar ontstond ook de Gnosis, het danken dat wij allemaal een vonk van God in ons hebben. Men ging ook schrijven, het Nieuwe Testament is in deze tijd ontstaan. En men ging criteria aanleggen, wat hoort wel bij het christendom en wat niet. Er kwam een geloofsbelijdenis bij de doop. En er werden episcopos aangesteld, oudsten, opzichters (voorlopers van de bisschoppen)die het geloof moeten bewaren en bewaken. Het christendom trok veel mensen aan, veel mensen waren zoekende, en er was zorg voor de zwakken, de armen. Daarnaast was het ook een ontwikkelde Godsdienst, doordacht, één God, géén besnijdenis. En het verspreide zich gemakkelijk want de Romeinen hadden goed wegen, reizen ging gemakkelijk. In 313 kwam er geloofvrijheid in het Romeinse rijk, en in de decennia erna werd het steeds gemakkelijker, vanaf 380 werd het christendom uitgeroepen tot staatsgodsdienst, dat was gedeeltelijk politiek, keizer Constantijn wilde graag eenheid in het land. Toch, er waren veel geleerden die elk zo hun eigen theorieën ontwikkelden: Jezus – God of mens? Er kwamen concilies Nicea, Chalcedon die helderheid moesten verschaffen. En er kwamen veranderingen de bisschoppen die gewend waren naar eigen inzichten hun bisdom te regelen, moesten nu ook luisteren naar elkaar, via de concilies. Er politiek kwamen er twee machtscentra’s Rome en Constantinopel die ook kerkelijk doorwerkten. Rome raakte in verval.

Middeleeuws RK paradigma

Er kwam een breuk met het oude Rome en het nieuwe Rome zijnde Constantinopel. Men sprak Romeins en Grieks, en uiteindelijk werd het Grieks. Rome stond synoniem met barbaren, er kwamen scheuren in het grote rijk. De bisschoppen van Rome trokken steeds meer macht naar zich toe, dat kon gemakkelijk wat de keizer woonde in Constantinopel. De Kerk ging de organisatie juridisch invullen. Maar de bisschop van Rome trok ook op een oneigenlijke manier de macht naar zich toe, o.a. met geschrift vervalsingen waaruit zou moeten blijken dat zij het goddelijk gezag bekleden, en waardoor alleen de paus een concilie bijeen kon roepen. N.B. het staat heden te dage nog zo in de codex.

Eind 5e eeuw verkondigde de paus dat hij boven de keizer stond, er waren veel intriges, en soms werd er een paus afgezet. Het ging voornamelijk om de strijd om de macht, immers de adel benoemde de geestlijken in hun gebied. En in de 7e eeuw kwam de Islam wat zich snel verbreidde, het was heel helder, 1 God en Mohammed de 1e profeet.
In de 11e en 12e eeuw waren er bijvoorbeeld wel 3 pausen, Hendrik de III zette ze allemaal af en benoemde een nieuwe. Hendrik de IV probeerde het ook maar dat mislukte, hij werd met zijn medestanders geëxcommuniceerd, en uiteindelijk moest hij naar de paus om boete te doen. (Gang naar Canossa) Hij werd zwaar gestraft.

In deze tijd kwam er een breuk met de oosterse kerken, eigenlijk en breuk tussen Rome en Constantinopel. De oosterse kerken wilden meer een federatie, geen paus, niemand erboven, en Rome ging zij eigen gang. De Paus excommuniceerde de bisschop van Constantinopel, v.v.. Er zijn elementen van de middeleeuwse kerk die we nu nog hebben:
 Centralisering

· Zonder gehoorzaamheid geen kerk

Juridisering

· Alles proberen te regelen (N.B. bisschop Eijk is hier een exponent van.)
Clericalisering

· Celibaat, monnikendom, onthoudingsplicht, wat het einde vaneen huwelijk betekende met elke dag een mis, de vrouw werd een concubine en de kinderen vervielen aan de kerk.

Politisering

· Macht boven de keizer, bv. Karel de Grote werd door de paus tot keizer gekroond

Militarisering

· De macht had geld nodig en dat gaf frictie, tegenstand met o.a. de Katharen en de Waldenzers, waar met harde hand tegen opgetreden werd.
 Er kwam weer een concilie het tweede Lateraans concilie wat dit alles regelde.

Thomas van Aquino leefde in deze tijd, de biecht ging voortaan voornamelijk over de sexuele zonden, en de leer van Augustinus, mooi maar soms ook funest met zijn erfzonde. En Gregorius I bedacht het vagevuur. De kruistochten kwamen naar het Heilige Land maar ook naar Constantinopel. En de congregatie voor geloofsleer begon in deze tijd. En die is heden ten dag nog net zo ondoorzichtig als in de Middeleeuwen.

Maar er werden ook groepen opgenomen in de kerk, o.a. de Franciscanen onder paus Innocentius. En de inquisitie begon eerst nog onder de verschillende bisschoppen maar al gauw onder Rome, de Franciscanen werkten hier aan mee en de Dominicanen en later, na 1600 de Jezuïeten.
Reformatorisch Protestants paradigma.
Rome werd de eerste grote financiële macht in de wereld, maar verloor door zijn handelen wel veel aanzien en macht. De scholastiek kwam op met grote liturgische veranderingen t.a.v. de liturgie, (Cluny) De burgerij kwam op en daarmee veel weerstand tegen machten, adel en kerk. De universiteiten kwamen op en de wetenschap kreeg macht. En weer waren er meer pausen tegelijk, 1 in Rome en 1 in Avignon. Kardinalen riepen een concilie uit om dit probleem op te lossen, het concilie van Konstanz dwong beiden tot aftreden en er kwam een nieuwe paus. Het concilie besloot dat voortaan het concilie boven de paus stond, maar in de praktijk werkte het niet zo en de volgende pausen draaiden dit weer terug. Er kwamen grote bouwprojecten o.a. de St. Pieter in Rome en daar was veel geld voor nodig. De aflaten handel voorzag hierin. Maar daarnaast waren er nog veel misstanden in de kerk, in Rome.
1483 Maarten Luther een Augustijner monnik spijkert 95 stellingen aan de kerkdeur van Wittenberg, waar hij professor was. Hij was een geleerde, die veel had gelezen. Bijvoorbeeld de Bijbel in de oorspronkelijke taal, het Hebreeuws en het Grieks, en niet vanuit de Latijnse Vulgata van de scholastieke theologie, en hij was de misstanden zat. Hij was niet de enige, ook humanisten zoal Erasmus, en Calvijn en Zwingli hadden grote kritiek op de kerk. Maarten Luther stelde vanuit zijn kennis dat alleen de schrift gezag had, (sola scriptura) en alleen Christus/God (sola Dei) en dat we alleen door genade gered kunnen worden (sola Gratia) soms aangevuld met (sola fide) alleen het geloof niet de goede werken. De theologie van Maarten Luther werd ook wel de theologie van het kruis genoemd, verlossing of verzoening door het lijden en sterven van Christus.
Door die stellingen werd Luther in de ban gedaan, door de kerk maar ook door de keizer, gelukkig kreeg hij bescherming van de keurvorst van Saksen in wiens gebied Luther woonde. Luther werd ontboden in de rijksdag van Worms, waar hij zijn beroemde woorden sprak: ‘Hier sta ik, ik kan niet anders’. Luther wilde hervormingen binnen de kerk maar daar kreeg hij de kans niet voor, hij wilde hervormingen in de geest van het evangelie: m.b.t. het celibaat, de sacramenten en de heiligendagen.
.Luther stond de liturgie in de volkstaal voor, i.t. tot Karel de Grote die in zijn tijd, (8e eeuw) om eenheid in zijn Rijk te brengen de liturgie in het Latijn had verordend.
Luther kreeg veel aanhangers, hij vertaalde de Bijbel in de volkstaal, waardoor die meer toegankelijk werd, en dank zij de boekdrukkunst ging de verspreiding snel. Het had veel impact: er kwamen godsdienstoorlogen, o.a. tussen de verschillende vorstendommen in Duitsland, maar ook groter, wij tegen Spanje bv. Er kwam een beeldverbod, met de Beeldenstorm als gevolg. De beeldkunst werd naar de achtergrond gedrongen, muziek mocht wel. Er kwam een nadruk op het woord, en versobering van de liturgie en de kerkgebouwen. Maria werd meer op de achtergrond geplaatst, en de Bijbel kreeg een centrale rol.

Door dit alles voelden de mensen meer vrijheid, ze gingen leren, de Bijbel en de geschriften bestuderen ze gingen verschillend denken, het werkte als een bevrijdingstheologie maar de eenheid was weg. Terwijl Luther de eenheid had willen bewaren.

In de katholieke kerk vroeg dit om een tegengeluid, de contrareformatie. Op het concilie van Trente werden alle katholieke neuzen weer in dezelfde richting gezet, op het gebied van de liturgie en de zielszorg, maar er kwam ook meer aandacht voor de priesteropleidingen, er kwamen strenge regels t.a.v. het celibaat en de sacramenten, (7 niet meer!) en (alleen brood!)

Het tweede Vaticaans concilie probeerde dit weer wat terug te draaien: volkstaal, brood en wijn. En Gods volk onderweg. Volk voor de priesters.

Door dit alles is de kerk wel erg mannelijk geworden. We hebben God – Vader, Jezus – zoon. Maria had een belangrijke functie als vrouwelijk component, maar in de Middeleeuwen nam ze bijna de plaats in van Jezus en daar heeft de reformatie een eind aan gemaakt. N.B. Maria / Marjam komt ook voor in de Koran – moeder van Isa (Jezus)

We kunnen stellen dat:

- in de katholieke kerk de Kerk, de Bijbel en de Traditie, meetellen.
En in de reformatorische kerken alleen de Bijbel.

Opgetekend door Ale Bakker.
