HOEZO, HISTORISCHE WAARHEID? 3 juli 2003

3

De Standaard, 3.07.2003

HOEZO, CHRISTELIJKE WAARDEN?
 door Etienne Vermeersch

In opiniebijdrage over de christelijke waarden en de Europese grondwet werd de vraag gesteld of God nu taboe is. Mij valt een veel ernstiger taboe op: dat van de historische waarheid.

Een eerste thema betreft de wortels van onze beschaving. Niemand betwist dat de Grieks-Romeinse cultuur en het christendom de basis gevormd hebben, met hun Germaanse en Slavische inbreng. Maar als je binnen deze invloeden gaat zoeken naar de doorslaggevende factor die onze beschaving gebracht heeft tot de unieke internationale positie die ze in de twintigste eeuw heeft bereikt, dan is het antwoord zonder meer: de wetenschap. De ontwikkeling daarvan, vooral sinds de zestiende eeuw, is in essentie te danken aan de Griekse wis- en natuurkunde, aangevuld met de Arabische rekenkunde en algebra. het christendom heeft daar niets mee te maken.

Er was ook de impact van de techniek en de kapitalistische economie, maar ook daarvan zijn de christelijke wortels ver te zoeken. Die wetenschap leidde tot een nieuwe filosofie in de zeventiende en de achttiende eeuw,, waarbinnen ook die ideeën over o.m. vrijheid, gelijkheid en volkssouvereiniteit hun huidige betekenis kregen. Net zoals met de wetenschap fungeerde de christelijke traditie hier als een essentiëel dominante structuur waartefen men zich afzette. In algemene regel is het onjuist dat de godsdiensten eeuwenlang de “intelectuele software” leverden voor hun maatschappijen, maar als je de rol van “steen des aanstoots” ook een bijdrage noemt, geldt dat wel enigszins voor het christendom.

De tweede vraag betreft de invloed van de “christelijke waarden” op het verloop van de geschiedenis. Dat alle mensen voor God (Amon) gelijk zijn, zei men in Egypte al in 2000 v.C.: “Ik maakte de grote overstroming zodat de arme man er zijn deel van zou hebben zoals de rijke man; ik maakte iedere mens zoals zijn medemens.” Ook de naastenliefde en de werken van barmhartigheid (de hongerigen spijzen, de dorstigen laven, de naakten kleden…) waren daar al gangbaar rond 1000 v.C.. “Bemin uw vijanden” vinden we vanaf de zevende eeuw v.C. zowel in Egypte als in Babylonië, en rond 500 v.C. kende men in China de gulden regenl “doe een ander niet aan wat je niet zou willen dat die andere jou aandoet”. een paar eeuwen vóór Christus verkondigden de stoïcijnen al dat wij allen in menselijke waardigheid gelijk zijn en dat wij algemene mensenliefde (filanthropia) moeten nastreven.

Hiermee wil ik de bijdrage van de Evangeliën niet minimaliseren. In twee parabels – Matteus, 25, 31-46 en Lucas, 10, 30-37 – worden die waarden zo mooi geformuleerd dat ze veel mensen hebben ontroerd en beïnvloed; en tijdens de eerste drie eeuwen onderscheidde het christendom zich op marcante wijze door caritatieve activiteiten (wat we thans ook bij islamietische groepen vaststellen) en vooral door een radikaal passifisme.

Maar dat is niet het hele verhaal. Heel vroeg al vertoonde het christendom ook inhumane trekken: de haat tegen Joden en ketters, de ondergeschikte positie van de vrouw en vooral: de goedkeuring van de slavernij. En toen de Kerk in de vierde eeuw een alliantie aanging met de staat, raakte (in het Westen) de liefdadigheid op het achterplan en werd het passifisme vervangen door een verheerlijking van het geweld. Van dan af werden massa’s heidenen, ketters, joden, moslims, protestanten, katholieken, noem maar op, in naam van het geloof vervolgd of vermoord. De bloedige godsdienstoorlogen van de zestiende en zeventiende eeuw en de uitbuiting en uitroeiing van “wilden” in de kolonies – met de missionering als excuus – vormden wel absolute dieptepunten, maar genocide onder christenen bleef tot het einde van de twintigste eeuw in Europa een gruwelijke realiteit.

Een tweede eeuwenlange negatie van de zogenaamde christelijke waarden van vrijheid, gelijkheid en liefde, was het in stand houden van de slavernij. In de Bijbel, maar ook bij de Kerkvaders en theologen tot in de zeventiende eeuw, werd dit instituut aanvaard en verdedigd. Vanaf de vijfde eeuw was de Kerk de grootste slavenhouder van Europa en zelfs toen de slavernij in het Noorden om economische redenen verdween, bleef die in Zuid-Europa bestaan: priesters, kloosterlingen, bisschoppen en zelfs de paus hadden tot ver in de achttiende eeuw slaven.

De handel in negerslaven (zestiende tot achttiende eeuw), zo mogelijk nog gruwelijker dan de holocaust, was volledig in handen van christenen en gebeurde met kerkelijke goedkeuring. In de zo bijbelvaste Verenigde Staten verdween de slavernij pas na een bloedige burgeroorlog (1868) en in Zuid-Amerika hadden ook kloosters nog slaven tot ver in de negentiende eeuw. In het ortodoxe Rusland werd de slavernij al in 1881 afgeschaft, maar in het katholieke Brazilië gebeurde dat pas in 1888. Als er achttien eeuwen nodig waren vooraleer die gelovigen, zowel leken als hiërarchie, tot het inzicht kwamen dat slavernij een onduldbare aantasting was van de menselijke waardigheid, dan is er met dat christelijk erfgoed wel iets misgelopen. En waar waren de liefde en verdraagzaamheid toen de Joden eeuw na eeuw door die christenen werden vernederd, vervolgd en vermoord? Moeten we herhalen dat de shoah plaatsvond in een land dat in meerderheid katholiek of protestants was, zonder dat de hoogste kerkelijke leiders daar ook maar iets tegen inbrachten?

Wie verder nog het lijstje afloopt van de Kruistochten, de Inquisitie, culminerend in het levend verbranden van onschuldige heksen, de onderdrukking van de vrouw, het onbegrip voor sociale problemen in de negentiende eeuw, enzovoort, kan niet anders dan besluiten dat geen enkele godsdienst, ideologie of beweging, door de geschiedenis heen een zo breed spoor van bloed en tranen, van verdrukking en uitbuiting, van dood en vernieling achter zich gelaten heeft, als het christendom.

Ik betwist niet dat het Evangelie nu en dan voor christenen een inspiratiebron geweest is om zich in te zetten voor hun medemens, maar de keerzijde van de medaille is zo verschrikkelijk dat er weinig reden is om naar die christelijke waarden te verwijzen als een uniek erfgoed waarop we fier zouden mogen zijn.

In de ethische tradities die vanuit Egypte en Babylonië, via joods-christelijke en Grieks-Romeinse overlevering tot ons zijn gekomen, zitten waardevolle elementen. Maar de God van het christendom heeft daar geen alleenrecht op, en wij allen, kinderen van deze beschaving, moeten vooral beschaamd zijn dat onze voorouders er, doorheen die hele geschiedenis, zo weinig respect voor betoond hebben.

Misschien is nu de tijd gekomen om ze niet langer als pionnen op het schaakspel van ethische discussies te zien, maar om ze nu eens eindelijk, in een verlichte formulering, voor ons continent en voor de wereld, tot hun recht te laten komen.

ETIENNE VERMEERSCH

(De auteur is filosoof en Ere-vice-rector van de Universiteit Gent.)

HOEZO, HISTORISCHE WAARHEID?
 door Marcel Heyndrickx

"ik betwist niet dat het evangelie nu en dan (cursivering van mij MH)voor christenen een inspiratiebron geweest is om zich in te zetten voor hun medemens ...” Dat het nu juist één van de meest positieve zinnen in het artikel van E. Vermeersch (Hoezo, christelijke waarden? DS 3 juli 2003) moest zijn die me heeft opgezadeld met een vervelende vraag. Ik bekijk de geschiedenis van het onderwijs in West Europa. Basisonderwijs, technisch onderwijs, kunstonderwijs, universitair onderwijs. "Nu en dan” ge​dragen door mensen, geïnspireerd door het evangelie dus.

De opvang van wezen en vondelingen, de huisvesting van bejaarden die geen onderkomen hadden, de zorg voor psychisch en/of fysisch gehandicapte mensen, geïnspireerd door het evangelie dus: “nu en dan" De inzet van tienduizenden religieuzen de eeuwen door ‑ gratis en levenslang ‑ voor zieke mensen: geïnspireerd door het evangelie. "Nu en dan ". Mijn vraag: is dit nu het doorbreken van een taboe dat rust op de historische waarheid (Vermeersch) ‑ of is dit een "interpretatie" van de geschie​denis in functie van een eigen soort apologetiek? Of een afrekening?

Mijn vraag achtervolgt me. Volgend citaat. Wie al de misdaden die het christendom in de loop van de eeuwen begaan heeft naloopt, zegt de auteur, kan niet anders dan besluiten dat geen enkele gods​dienst, ideologie of beweging door de geschiedenis heen een zo breed spoor van bloed en tranen, van verdrukking en uitbuiting, van dood en vernieling achter zich gelaten heeft als het christendom.

Geen enkele ? Ach, begin de levensbeschouwingen op dit vlak met elkaar te vergelijken.. ‑ Als het dan toch moet, één vraag: heeft de auteur misschien het boek "Le livre noir du communisme", onder redactie van Stéphane Courtois directeur de recherches au CNRS (Laffont 1997) niet gelezen?

Mijn vraag gaat verder: over missie en missionering gesproken, is daar echt niets anders over te zeg​gen dan dat ze een excuus was voor de uitbuiting en uitroeiing van de 'wilden' in de kolonies? Las Casas en de beweging rondom hem bv.: nooit van gehoord? En wat vandaag betreft, wat staat er nog overeind, wat 'marcheert' er nog in landen als de Democratische Republiek van Congo, tenzij datgene wat missionarissen samen met mensen ter plaatse overeind houden, groot‑ of kleinschalig doende wat pater Leonard Van Baelen in Noord Congo doet? (Cf. Time, 28 April 2003) En wie zorgt er eigenlijk voor die weesmeisjes door de rebellen bedreigd in Uganda? Verder ‑ een vraag die ik zelf vervelend polemisch vind, maar als het dan toch om historische waarheid gaat ‑: waar waren of waar zijn, zowel in de laatste paar eeuwen als vandaag, de fakkeldragers van de Verlichting, in de binnenlanden van Afrika, in de krottenwijken van of rond de grootsteden van Latijns Amerika, in de slums van Bombay of Madras? Ach, als je een keer met vragen begint… In de zestiger jaren waren we intens bezig met kontakten tussen gelovigen en vrijzinnigen, in en rond de groep Eenheid, in samenkomsten georgani​seerd door Stichting Lodewijk de Raet, in kontakten met mensen als Leo Apostel en Leon Moulin. Wij hadden toen de indruk dat we een heel eind waren gevorderd in begrip voor elkaars opvattingen en in de waardering voor elkaars inzet. Een illusie van de gelovigen? (zoals bekend experts in illusies) Of is het dan toch zo dat de beschrijving van een fenomeen die Derk Jan Epping maakte met betrekking tot het huidige politieke leven en die hij de titel meegaf "De Papenvreters" (DS 21 Juni 2003) ook geldt voor andere velden van het maatschappelijk bestaan?

Dat er in de Rooms Katholieke kerk een restauratie plaatsvindt, heb ik uitvoerig beschreven, ruim tien jaar geleden ("en Gij geeft ons een andere toekomst”, Peeters 1991) Is die restauratie nu ook aan de gang, in onze eigen maatschappelijke en zelfs wetenschappelijke context? Ecrasez l’infame, nieuwe verbeterde editie? Retro: terug de loopgraven in? Ook als dit een nieuwe en eventueel misschien zelfs een onvermijdelijke fase in onze geschiedenis zou zijn dan desnoods toch liever "met heel Antwerpen, maar niet met mij". Want over waarden gesproken: de waarde daarvan zie ik niet.

En tenslotte wat het artikel van Etienne Vermeersch betreft: is het misschien nog te redden via een deliberatie? Waarin dan beschouwingen over zoveel pijn die de kerk mensen heeft aangedaan, en die nog verwoord moet worden, over zulke onbetaalde rekeningen die nog vereffend moeten worden, in de beoordeling wordt betrokken? Of wordt het toch een onvoldoende vanwege de historische waar​heid? Mijn vragen zijn nu ook niet direct een model van een bijdrage tot een sereen gesprek over het christendom en zijn ambigue geschiedenis ‑ ik weet het en ik betreur het. Maar “trop is teveel en te​veel is trop". Toch "nu en dan" Bijvoorbeeld als het gaat om historische waarheid.

(Zover ik weet niet gepubliceerd. Ze hadden al een hele reeks reacties opgenomen.)

