Hedendaagse kernvragen voor het christelijk geloof.

Lezingen cyclus door: Prof. dr. A.F. Sanders (emeritus hoogleraar Cognitieve Psychologie)

Eeuwenlang kwamen de vragen waar het in deze lezingen over gaat nauwelijks of niet aan de orde en zeker niet in brede lagen van de bevolking. De aarde was het middelpunt van het heelal, de hemel was daarboven en de hel daaronder. De wereld was in zes dagen van vier en twintig uur geschapen, Jezus was de bevrijder van de hel. Hij had met de joden niets te maken want joden waren slecht omdat zij schuldig waren aan zijn dood. En het Kwaad, zoals in het geval van de pest, natuurrampen of oorlog was de straffende hand van God.

Niets van dat alles gaat nog op. De aarde is vier en een half miljard jaar oud en is één van vele miljoenen planeten. Leven wordt opgevat als een gevolg van evolutionaire processen. Natuurrampen zijn een zaak van geologie, en dan vooral van scheuren in de aardkorst, en dat kan je toevallig treffen. De pest is uitgebannen door betere hygiëne en andere kwalen door wetenschappelijk onderzoek. Over het leven en de missie van Jezus bestaat een variëteit aan opvattingen en het bestaan van God staat ter discussie. Het kwaad is een kwestie van afspraak want wie maakt tenslotte uit wat goed en kwaad is? Kortom: Ons wereldbeeld is drastisch veranderd en zeker minder duidelijk en eenvormig geworden. Bovendien duikelen de ontwikkelingen over elkaar heen. We willen hierbij stilstaan in een cyclus van vier lezingen, op de onderstaande data te houden in één van de zalen van de Christus Triumfatorkerk, Juliana van Stolberglaan 154. Aanvang 20 u. U bent van harte uitgenodigd.

Lezing 1 Christelijk geloof en wereldbeeld

Sinds het einde van de achttiende eeuw is de westerse samenleving en het beeld dat we hebben over de wereld grondig veranderd. In de afgelopen eeuw zijn deze veranderingen nog verder in een stroomversnelling terechtgekomen. In deze eerste lezing worden een aantal van die veranderingen besproken en toegelicht. Er wordt een grove schets gegeven van de ontwikkelingen en van de huidige situatie. Een aantal van die veranderingen zijn zonder meer heel positief. Vooral door de wetenschappelijke ontwikkelingen worden ons mogelijkheden verschaft waarvan onze voorouders niet konden dromen. Maar er is ook een keerzijde als het gaat om een plaats te vinden als individu in een steeds complexer wordende samenleving en als het gaat om het vinden van de zin van het leven. Het zoeken naar en het vinden van God is in dit alles problematisch geworden. Voor de christelijke kerk rijst de vraag hoe hiermee om te gaan en welke rol ze hierin zou kunnen spelen.

Lezing 2: De zoektocht naar Jezus en het ontstaan van de christelijke kerk

Gedurende de middeleeuwen en ook bij de reformatoren was Jezus uiteraard van centrale betekenis maar wel als een tijdloos persoon, los van de Joodse maatschappij waarin hij leefde. Integendeel, het Joodse van Jezus en van het Nieuwe Testament werd als gevolg van de antisemitische opvattingen volledig genegeerd. Het rationalisme van de Verlichting zette vraagtekens bij de traditionele geloofsopvattingen als ook bij de betekenis van Jezus. Als reactie daarop ontstond er een zoektocht naar de historische Jezus, zijn opdracht zoals die door Hem werd gezien, en zijn daaruit voortvloeiende agenda. Deze zoektocht wordt bemoeilijkt omdat de verslaggeving in de evangeliën veelal als een niet onbevooroordeelde terugblik wordt gezien. Andere menen dat de betekenis van Jezus vooral door Paulus is vastgelegd Een aantal opvattingen hierover worden in het kort besproken, gevolgd door een bespreking van bronnen over de tijd van de Joodse tweede tempel en het licht dat dat op het Nieuwe Testament zou kunnen werpen. Direct daarop aan sluit de vraag hoe de christelijke kerk kon ontstaan in de wereld van het tweede-tempel Judaïsme. Wat waren de bruggen tussen die twee, zo die er al waren ?

Lezing 3: Christelijk geloof en het probleem van het Kwaad

In de traditionele geloofsopvattingen was het kwaad niet echt een probleem, maar werd gezien als een straffend ingrijpen door God. Dit is in de laatste eeuw volledig achterhaald, mede door de verschrikkingen van de wereldoorlogen en het meer betrokken worden bij natuurrampen. In het klein komt het aan de orde als het Kwaad goede mensen treft – bijv. bij vroegtijdig overlijden. De vraag rijst waarom de liefdevolle God dit alles toelaat. Als de vraag naar God niet meer wordt gesteld vraagt men zich serieus af of ‘kwaad’ niet een kwestie van afspraak is. In een wereld die van toeval afhankelijk is kan je zo maar iets overkomen, maar moet dat ’kwaad’ genoemd worden? In deze voordracht wordt dit verder uitgediept en komt de vraag aan de orde hoe het christelijk geloof op nieuwe manieren met deze vragen kan omgaan.

Lezing 4 Schepping en evolutie

Eeuwenlang was men overtuigd dat het heelal, als ook de levende soorten op aarde, apart door God waren geschapen en dat de mens als beelddrager van God een speciale positie had. Daar tegenover staat, sinds Darwin, de theorie van de evolutie als gevolg van toevallige genetische mutaties en het overleven van de sterksten. De mens neemt daarbij geen speciale positie in. Vooral in de Verenigde Staten is er sprake van verhitte discussies over deze tegenstelling die ook een politiek element hebben.

De vraag rijst in hoeverre schepping en evolutie zich tot elkaar verhouden. Is het een zaak van verschuivingen in het wereldbeeld? Geeft de belijdenis van de Introïtus ‘...die de hemel en de aarde gemaakt heeft’ een verouderd beeld weer dat door niemand meer serieus wordt genomen ? Is het idee dat leven een zaak is van toevallige mutaties en overleven van de sterksten wel houdbaar? Zijn er bruggen te slaan tussen creatie en evolutie? Hierover wordt in deze voordracht nagedacht.

PAGE
1

