Verslag van de ‘nHerberg bijeenkomst op 8 november 2014 in Joure

De eerste inleider op deze zonnige zaterdag is Ad de Groot van ‘Bezield Verband Utrecht’, hierna te noemen BVU. (Ad de Groot is van huis uit organisatieadviseur.)

De BVU is een recalcitrante organisatie, die in het leven kwam toen er in het aartsbisdom al te rigoureuze maatregelen werden genomen t.a.v. de kerk en de parochies. En ‘het instituut kerk spant de kroon, ook voor een oud- organisatieadviseur’.
Het begon voor Ad de Groot allemaal bij het Utrechts Studenten Pastoraat, dat moest alle zeilen bij zetten om uit de handen van het bisdom te blijven. Daar heeft hij zich erg voor ingezet.

En daarna kwamen de parochies. Zo is het BVU ontstaan, een stichting geworden, met een bestuur en een kerngroep. Het is vooral ook een e-mail gemeenschap, met een goede website die ook en vooral bedoeld is als platform en informatie uitwisseling; verder is er een nieuwsbrief en van tijd tot tijd een bijeenkomst. het BVU begeleid gemeenschappen vanwege de gevolgen van het bisdombeleid. Verder was het de initiator van het Professorenmanifest, en werkt het samen met de Marienburg. De BVU is op dit moment niet alleen meer werkzaam in het aartsbisdom maar al bijna landelijk. De verdeling is zo ongeveer dat de BVU zich vooral richt op de parochies en geloofsgemeenschappen, binnen de kerk, en de Marienburg zich voor al richt op dat basisgemeentes.
De ondersteuning van RK gemeenschappen en parochies ging als een lopend vuurtje rond en werd zodoende de hoofdactiviteit.

Het beleid vanuit het aartsbisdom is redelijk destructief. Er is een probleem, een groeiend priestertekort, en een groeiend financieel tekort. En de gemeenschappen worden kleiner o.a. door vergrijzing. Maar de manier waarop men deze twee problemen het hoofd probeert te bieden werkt averechts: fusies. Het terugbrengen van het aantal parochies tot het aantal beschikbare priesters, en de plaatselijke geloofsgemeenschappen worden gedegradeerd tot ‘locaties’ met beperkingen in vieren en verdere activiteiten. Deze fusies werken Kerk op Afstand is de hand en daardoor minder betrokkenheid, daardoor minder inkomsten, enz. enz. Een hellend vlak.
In het bedrijfsleven is allang ontdekt dat centralistische fusies niet werken, de vraag is dus of dat in de kerk dan wel zou werken. Wat in het bedrijfsleven effectief werkt, is de grote lijnen van bovenaf regelen maar de basis zelf hun eigen zaken laten doen. Wat er nu in de kerk gebeurt is het geven van steeds strakkere richtlijnen van bovenaf, met een centralistische regelgeving t.a.v. het vieren.

We zijn inmiddels in de tweede fase beland, sommige priesters / pastoors worden weggezet. In het aartsbisdom zijn bijvoorbeeld, nu nog maar 17 pastoors, (Bisschops keurtroepen)

De locaties krijgen geen toestemming meer om met eigen oplossingen te komen en mogen geen eigen vieringen meer houden op een paar uitzonderingen na, bv. een uitvaart. Ook al zegt bisschop Eik dat hij ‘leed’ heeft wanneer hij een parochie moet sluiten, betekent het wel dat er veel uiteen is gevallen sinds bisschop Eik aan het roer staat.
Een voorbeeld: Deventer en omstreken heeft een gedegen rapport gemaakt over de toekomst, met het oog op de vergrijzing, de financiën. En kwam met een oplossing voor de toekomst wat breed gedragen werd door de gemeenschap, inclusief kerksluiting. Maar het bisdom kwam met een tekentafelconstructie, een gekunsteld idee van een maakbare gemeenschap.

De BVU heeft inmiddels kontakten zowel in Rome als elders in de wereld, en kan de hulp inroepen van wetenschappers wereldwijd, zoals kerkjuristen - liturgen, zo weten we inmiddels dat vieren met Brood en Wijn, en het geven van het as-kruisje niet verboden mag worden.

Het Vaticaan wordt goed geïnformeerd, het professorenmanifest is bijvoorbeeld tijdens het ad limina bezoek van de bisschoppen in Rome, in het Vaticaan verspreid.

N.B. Er wordt inmiddels gewerkt aan een tweede manifest.

Op dit moment zijn er allerlei berichten van uit Rome, waar uit blijkt hoe diep de kerk verdeeld is.
De Paus roept op tot een levendige kerk met weinig regels, terwijl de algemene orde nog erg star is.

Er is een groot verschil in kerkvisie: aan de ene kant het theoretische model wat gebaseerd is op een priesterkerk, waar de eucharistie centraal staat

aan de andere kant het praktische model gebaseerd op de plaatselijke geloofsgemeenschap waar vanuit de basis gedacht en gehandeld wordt.

Wat zeker is, is dat kerksluiting desastreus is, het sluit de vitaliteit van de geloofsgemeenschap, en snijdt de band tussen de mensen onderling af. Ook al zegt bisschop Eik dat de parochies zichzelf sluiten.
Inmiddels heeft de BVU kontakten met een aantal bisschoppen, o.a. met bisschop De Korte. Die bevind zich in een spagaat: hij wil graag de plaatselijke geloofgemeenschappen intact houden en ondersteunen, maar staat daarnaast ook de fusies en de centrale eucharistische centra voor. Wat is wijsheid?

Nog een voorbeeld: de N.O. polder bestaat uit vier kleine geloofsgemeenschappen, die binnen de fusie een parochie vormen. Dat houdt in dat bv. Kraggenburg geen eigen gemeenschap meer is, en dus niet meer samen mag vieren, De PKN is wel gastvrij en biedt ruimte ook al verbiedt het bisdom dit.

De fusies beginnen vaak met samenwerking, samen vergaderen bijvoorbeeld, en de volgende stap is dan een gezamenlijke parochieblad, maar pas op, hierdoor verdwijnt het adressenbestand uit de plaatselijke gemeenschap, en vaak is er geen ruimte meer voor de eigen invulling (daarnaast kan er gemakkelijk censuur plaatsvinden) en zo ben je, binnen de kortste keren, heel je eigenheid kwijt. Bedenkt, dat de eigen geloofsgemeenschap eigen kracht heeft, maar dat zonder de gemeenschap die kracht weg is. Een oplossing is de mail, de website, want dat is een krachtig communicatie middel, om ook in een verspreide streek, contact te houden.
Wat we moeten leren is dat een kleine geloofsgemeenschap alleen kan bestaan wanneer zelf haar financiën regelt, zelfbestuur heeft, zelf kunnen vieren, en zelf kunnen dienen (caritas). Als dat rond is dan is zo’n kerkgemeenschap ten volle Kerk!
Verslag van het middagprogramma. 8 november 2014
We hebben vanmiddag nog twee inleiders, namelijk: Martin Nieboer en Frans de Smidt.

Om te beginnen Martin Nieboer, volgens eigen zeggen: hoofdredacteur van het liberaal-katholieke kwartaalblad Walfried.

Hij verteld ons over ‘Verdwenen Vrouwen’ in de Bijbel. Of eigenlijk zijn ze er in de bijbel wel maar heeft de traditie ze weggeschreven.

Volgend jaar is het vijftig jaar geleden dat Vaticanum II eindigde. Een van de belangrijkste concilie documenten was ‘Dei Verbum’ het ‘Woord van God’. In dit document staat o.a. dat de Bijbelteksten voortaan op eigen wijze uitgelegd mogen worden, d.w.z. onafhankelijk van de Leer van de Kerk. En dat dit mag en moet doorklinken in de liturgie en de verkondiging.

 Daarnaast moet de bijbel beschikbaar worden voor iedereen. (Hier hebben we dus de eerste Willibrordvertaling aan te danken (A.F.B.)

De verdwenen vrouwen is een ernstig onderwerp, want ze zijn systematisch door de eeuwen heen weggewerkt. We kijken naar een afbeelding van de “Kruisafname’ van de Middeleeuwse schilder Rogier van de Weyden(1435)

 [image: image1.jpg]

Dit is een van de mooiste stukken uit de vijftiende eeuw. Er staan veel vrouwen op: Maria de moeder van Jezus, midden onder, dan achter Johannes (in het rood) nog twee vrouwen Salomé en een andere Maria, en dan aan Jezus’ voeten Maria van Magdala. Zij is afgebeeld als een berouwvolle zondares, aan Jezus voeten, zoals in het Bijbelverhaal, een vrouw Jezus’ voeten zalfde.

We zien hier dus twee Maria’s aan weerszijden van Jezus, de een, zijn moeder, die het predicaat onbevlekt-rein een madonna meekreeg, en de andere de zondares en hoer. Zo wilde de schilder het ons laten zien en weten. Hij wist ook niet beter. Want paus Gregorius de Grote had in een preek Maria van Magdala, ook wel genoemd: M. Magdalena gekoppeld aan een aantal andere vrouwen

in de verschillende Bijbelverhalen. Er waren verschillende vrouwen rond Jezus, o.a. een aantal welgestelde vrouwen die het Jezus met zijn leerlingen praktisch mogelijk maakte om rond te trekken.
Maar in een patriarchale wereld was dat natuurlijk niet not done, en zo werden de vrouwen dus weggeschreven. We kunnen die vrouwen nog herkennen al zijn de belangrijk in de volgorde waarin ze genoemd werden, de belangrijkste wordt als eerste genoemd. Daarnaast staat Maria van Magdala als eerste en enige bij het graf, als Jezus zich aan haar laat zien, en ze spreekt hem aan met de title Rabboeni, dat doen alleen de leerlingen en eventueel zijn vrouw.

Een tweede figuur die weggeschreven is, is Eva. In de traditie-Leer is zijn degene die de zondeval beging, waarmee alle ellende begon: de mens ‘geneigd tot alle kwaad’ en alle vrouwen verleidsters.

Zo is het beeld door de eeuwen heen geworden. We kijken naar een afbeelding van Adriaen van de Werff.

[image: image2.jpg]

Verder Werff heeft zijn schilderij gemaakt vanuit het weten en denken van zijn tijd (1717) Hij verkeerde in de kringen van de Remonstranten, een ruimdenkende geloofsgemeenschap, in de verlichtingstijd die heftig kon debatteren met o.a. de verlichtingsdenker Pierre Bayer, die een hist, kritisch woordenboek schreef waarin 5 bladzijden over Eva.

Het verhaal is dat Eva met een appel verleidt is, maar waarschijnlijker was het een vijg, ze bedekten zich immers ook met vijgenbladeren. In het verhaal is het gebeuren in een paar minuten beklonken, de onschuldige Eva trapte er in! Maar in de Joodse traditie wordt het Genesis verhaal niet letterlijk genomen, daar kijkt men meer naar de kern van het verhaal. De Joodse wijsgeer Maimonides (Spanje 1138) zegt Gebruik je gezonde verstand, anders mis je de bedoeling. Maar wat kan dan de bedoeling zijn van dit verhaal? Elk mens maakt in zijn leven een overgang door van kind(paradijs)
naar volwassene (buiten het paradijs). De mens is een nadenkend wezen, de vraag: “Waar zijn jullie?” is de vraag naar de vrije wil van de mens, ‘waar sta je, welke weg ga je”.

De Vrouw ondergeschikt is en wereld in scherven. Eva si beknot in vrijheid en verantwoordelijkheid, en Maria van Magdala eveneens, zijn waren de eersten, maar dat kon niet in het denken van de patriarchale tijde en de patriarchale kerk. De vraag aan ons is: Waarom wachten op een nieuwe uitleg en catechese, Vaticanum II riep op tot het bij de tijd brengen van de kerk, we hebben nog steeds weggemoffelde vrouwen, daar kunnen we wat aan doen.
De tweede middaglezing is van em. pastor, Frans de Smidt en redacteur van het liberaal-katholiek kwartaalblad Walfried (in de wandeling het groene blad genoemd).

Vrouwen in de vroege kerk.

In de eerste tijd van de vroege kerk hadden vrouwen, tot er bisschoppen kwamen, een belangrijke taak. Ook hier kunnen we dat ontdekken door de volgorde waarin de namen genoemd worden, bv. in een brief van Paulus: ‘groet Prisca en Aquila, de vrouw voorop. Vooral paus Paulus VI wilde de vrouwen uitsluiten en noemde dit Gods plan. Maar ook paus Johannes Paulus II vond dat de kerk niet bevoegd was om vrouwen in de leiding te zetten, en wel ‘voor eeuwig’! Jezus zou dit zelf zo gewild hebben hij had immers 12 mannelijke leerlingen om zich heen. Maar we moeten goed in onze oren knopen dat het toen een patriarchale samenleving was.
Toch, rondom Jezus waren ook vrouwen, we hebben dat in de eerste lezing ook gehoord. Er wordt een Suzanne genoemd en een Johanna, en Salomé en Maria van Magdala, en nog zo wat. Jezus had, zo kunnen we lezen een open houding tegenover vrouwen, hij sprak ze zomaar aan, wat niet hoorde in zijn tijd. En Paulus heeft deze houding overgenomen. Hij vond dat alle mensen voor God gelijk waren, Joden en Grieken, slaven en meesters, mannen en vrouwen. Allen één in christus. Ook in zijn tijd was dat een omkering van waarden. Sterker nog, de gemeenteopbouw bij Paulus was democratisch. Teken werden verdeeld en ingevuld naar aanleg en vaardigheid. Wie verstand had van geldzaken deed dat ook de diaconie/caritas, wie leiding kon geven deed dat, zo mogelijk ook een vrouw. Er waren veel taken voor vrouwen. Paulus doopte Lydia,de purperverkoopster, een vermogende vrouw. En Prisca en Aquila, tentenmakers hadden een eigen huisgemeente, o.l.v. Prisca. Tijdens Paulus waren er veel vrouwen apostel zoals Thebe die diaken was, en een huisgemeente leidde, en ook nog een zendingsreis maakte.
Na de dood van Paulus verschoof dit. Men moest voorzichtig zijn, want in de Grieks/Romeinse wereld waren strenge normen: de man was het hoofd van het gezin en dat model werd overgenomen. We lezen bv. in de brief aan de Kolossenzen een tekstverschil, wat er op duidt dat dit niet meer van de hand van Paulus is. De brief aan Efeze idem. En in de brief aan Timotius is de toon harder: bijvoorbeeld: alleen vrouwen die weduwe zijn krijgen nog ondersteuning, zodat onze tegenstanders geen reden hebben om ons te beknotten wordt erbij vermeldt. Dit is beslist niet ‘des Paulus’. Maar er waren christenvervolgingen in die tijd, men wilde dus beslist geen aanstoot geven. De oude ondergeschiktheid van vrouwen, van slaven kwam weer naar boven, inclusief het verbod om te in het openbaar te spreken. Ook de sexualiteit werd weer vijandig beschouwd. N.B. Deze opvattingen zijn in evangelische kringen ook nu nog geldig.

Eind tweede eeuw werd het episcopaat ingesteld, toch waren er nog tot in de derde eeuw vrouwen actief; maar in de volgende eeuwen werden ze steeds meer gemarginaliseerd. Augustinus (345) bisschop van Hippo predikte dat de erfzonde, synoniem was met de geslachtsdaad en daarin was de vrouw de schuldige, de verleidster.
In de achtste en negende eeuw wordt de sexualiteit steeds meer weggedrukt, het celibaat komt op, o.a. vanwege erfrechtzaken, maar had wel tot gevolg dat de priester meer boven het volk kwam te staan, meer ‘heilig’ werd, de middenlaar tussen het volk en God. Naar voorbeeld van de positie van de Griekse priesters van de oudheid. En zo kwam het dat ‘gewone’ mensen het heilige niet meer mochten aanraken, (hostie op de tong).

Vanaf 1059 werden er geen priesterhuwelijken meer gesloten. In 1074 werd een gehuwde priester geschorst, en hogere wijdingen waren alleen voor celibataire priesters. (Dat is in de oosterse kerken nog zo, wel gehuwde priesters maar bisschoppen zijn celibataire kloosterlingen(A.F.B.) De echtgenoten van de priesters werden concubines, en de kinderen bastaards.

De negatieve fixatie van de kerk ten opzichte van de sexualiteit, heeft heel veel invloed, tot op van daag. Gescheiden mensen en homo sexuelen worden uitgesloten van de communie, en de uitspattingen van priesters worden met de mantel der liefde toegedekt. Maar de teruggang van de kerk, houdt gelijke pas met de arme landen die arm blijven mee doordat daar de helft van de bevolking buitenspel wordt gezet.
Ale Bakker
