“De Joodse oorsprong van de Christelijke eredienst”
Verslag van de Lezing van P. van ‘t Riet zaterdag 25-3-2017
Om te beginnen: dhr. van ‘t Riet is geen theoloog maar wiskundige, en is door een lezing die zijn vrouw ooit bijwoonde op het spoor gezet te gaan zoeken naar de Joodse wortels van de Christelijke eredienst.

Ten tweede: we hoeven het niet met elkaar eens te zijn, juist niet in de joodse context, de leraar bepaald niet wat de leerling moet denken. Dit kunnen we ook opmaken uit de verhalen over Jezus en zijn leerlingen, en de eredienst in de synagoge, waar iedereen leraar en leerling is. En dat houdt het gesprek, de discussie gaande, anders ben je gauw uitgepraat met elkaar.
Plaatjes:
 INCLUDEPICTURE "https://brabosh.files.wordpress.com/2015/01/grote-synagoge-parijs.jpg?w=636" * MERGEFORMATINET

twee erediensten, een synagoge en een kerk: wat zijn de verschillen?

De beginnende kerk dacht en voelde zich het nieuwe Israel. En zo kwamen de Joden en Christenen met de rug naar elkaar toe te staan, wat repressie en vervolging tot gevolg had. Met vroeg zich serieus af waarom het Jodendom toch bleef bestaan, het had toch geen bestaansrecht meer nu het christendom er was. Pas na de 2e WO oorlog kwam er een echter kentering, er kwam een meer wetenschappelijke benadering, belangstelling voor de oorsprong van het Nieuwe Testament, voor de persoon van Jezus en voor de geschriften van Paulus. Het eerste boek hierover was van de hand van Dr. R Boon, ‘Op zoek naar de joodse wortels van de christelijke eredienst’ (1970). Hierbij lag de nadruk vooral op de overeenkomsten maar de verschillen zijn ook belangrijk, zeker in deze tijd.
1. De Schrift. Oude Testament en Nieuwe Testament. Beide zijn Joodse boeken. Maar het Oude Testament heeft in de Hebreeuwse bijbel een ander indeling namelijk Thora – profeten – geschriften.

Maar al in Jezus tijd was er de Septuagint, een Griekse vertaling van de Hebreeuwse bijbel en met een andere - historische - indeling, volgens het denken van de Grieken met de nadruk op geschiedenis. Dat is beslist niet Joods daar ligt de nadruk op de toekomst.

Hierdoor ontstonden twee soorten Jodendom: De Hellenistisch-Aramese en de Hellenistisch-Griekse.

De eerste vorm is die van Jezus en zijn leerlingen, met de Joodse bijbel en een matige invloed van het Griekse Hell. denken, en de twee is die van de Septuagint met veel Griekse Hell. Invloed.

Door deze twee verschillende talen: geven ook verschillen in het denken weer, woorden kregen een ander betekenis, bv. Thora, wat in het Joodse denken leer betekent kreeg in het Grieks de lading mee van wet – regels. Profeten betekent in het Joodse denken verkondigers en in het Griekse denken voorspellers. In het Joodse denken gaat het om de handeling, het doen, om Waarachtigheid, en in het Griekse denken gaat het om het denken over Waarheid. Het èèn is de verbinding van Woord en Daad, en het ander de verbinding van Woord en Zaak.
In het Christendom verschoof men, met Paulus, naar het Griekse denken; dus een verwijdering van het denken van Jezus.

Een grote sprong naar de Renaissance en de Reformatie. Er komen weer vertalingen,m aar nu ook weer rechtstreeks vanuit het Hebreeuws, terug naar de Bron. Het theologische denken veranderde er echter niet mee men bleef zich oriënteren op de Kerkvaders zoals Augustinus. Ook Luther deed dat. Maar tegenwoordig probeert men nog wat verder terug te gaan.

2. De schriftlezing zoals we dien in de Chr. traditie kennen komt uit de synagogale traditie. Maar de techniek niet, in de synagoge wordt de schriftlezing gedaan door de gemeente,door iedereen die er voor gevraagd wordt en wil. En in de Chr. traditie is het, het Woord van God aan de gemeente en wordt voorgelezen – lees doorgegeven – door de voorganger.
3. De feesten. In de Joodse traditie zijn de feesten het jaar door op een vaste tijd in de (maan)kalender. De grote feesten zijn op volle maan, dan is het ‘s avonds lang licht en kan men langer doorfeesten.
Verwoesting van de tempel

zon

Sjawoe’ot

Joods Nieuwjaar

Pesach

Grote Verzoendag

Poerim

Loofhuttenfeest

Vernieuwing van de Tempel

Bekeken vanuit het grote raamwerk van de Joodse traditie zijn de evangeliën een grote paas - feest –rol. De eerste christenen vierden joods maar dat veranderde met een andere kalender, bv. het Pesachfeest ‘wandelt’ door de week en het christelijke Pasen ‘wandelt’ door het voorjaar. M.a.w. de kerk zette zich af tegen haar wortels.

Daarmee stopte ook het feesten, het jaar rond, ook. In de christelijke traditie werd er voortaan alleen nog gevierd in het voorjaar en de winter. In het voorjaar: Pasen – Pinksteren (Sjavoe’ot) op de 50e dag na Pasen oftewel de 49e dag want dat is een zondag; Hemelvaart werd pas vanaf de 3e eeuw gevierd en in de winter vanaf de 4e eeuw kerstmis als vervanging van het zonnewendefeest Sol Invictus 25/12.

Op het concilie van Nicea, 325 na Chr. werd de band tussen de Joodse en christelijke tradities helemaal doorgesneden.

zomer

 Pinksteren

 Hemelvaart

 Pasen

Winter

Sol Invictus / Kerstmis

4. De zondag was / is geen feestdag (Sjabbat, 7e dag. Het gaat er niet om of die gevierd werd, maar hoe! Kijk naar de verhalen over Jezus hoe hij de Sjabbat vierde, en hoe dat vaak een twistpunt was. Toch overtrad Jezus de Sjabbat niet, zelfs niet bij de blinde, want blind-zijn heet in levensgevaar zijn; en de Sjabbat mag gebroken worden bv. bij levensgevaar, want het leven gaat voor de Sjabbat. Hoe we dan aan de zondag komen? Jezus stond op bij het ochtendgebed op de ochtend na de Sjabbat, daardoor kreeg die dag een speciale betekenis, al gaande werd het ochtendgebed een hele viering, waarna men weer aan het werk ging. Maar al gaande werd het een wekelijkse rustdag, toch is er nog steeds geen verplichting voor de zondagsrust, i.t.t. de Sjabbatsverplichting.

5. Gebedstijden. In de Joodse traditie is er een ochtend- middag- en avondgebed voorgeschreven, een nachtgebed is een persoonlijke invulling. In de christelijke traditie over het algemeen alleen een ochtend en avondgebed (nachtgebed) maar in de monastieke traditie is het gebed ‘de dag rond’ wel gebruik.
 Middag

Ochtend

Avond

De liturgische grondhouding bij het gebed is verschillend afhankelijk van de verhouding God ((mens.
In het Jodendom waar de mens gezien/gedacht wordt als partner van God, gelijkwaardig, staat men rechtop, met open handen, en is de bevrijding/ verlossing als uittocht een actief zelf-doen.

In de christelijke tradities is de mens meer nederig/zondig voor God en wordt er soms geknield, een gesloten houding; en is de verlossing passief gebeuren.

In de Islamitische traditie is men onderworpen aan God/Allah en werpt men zich ter aarde.

In het verlengde hiervan kunnen we stellen dat de relatie God/mens in het Jodendom is die van een vader met een volwassen kind; en in het christendom die van een vader met een klein kind.
Ook in de eredienst zien we deze relatie God ((mens terugkomen, de ‘volwassen’ kinderen zijn gelijkwaardig in de viering, verdelen de taken zelf, de ‘kleine’ kinderen worden namens God toegesproken door hun leider/voorganger.

6. De bouwstenen van de eredienst zijn die van een klassiek drama: proloog – 1e bedrijf - 2e bedrijf – epiloog.

Schema van een synagogale eredienst:
a. Proloog: inleidende gebeden – lied

b. 1e bedrijf: Sjema / geloofsbelijdenis – hoofdgebed/lied

c. 2e bedrijf: Thora en haftara/profeten lezingen

d. epiloog: gebeden voor de overledenen –psalmen

Schema van de christelijke eredienst:

a. proloog: openingslied – gebed

b. 1e bedrijf: woorddienst: – schriftlezing –overdenking – geloofsbelijdenis

c. 2e bedrijf: tafeldienst: gebed – lied – deling – dankzegging

d. epiloog: wegzending – zegen - lied

8. Onderdelen eredienst. lied: in oude tijd gregoriaans, dit kwam voort uit de manieren van psalmzingen in de Joodse traditie, een reciterend zingen met responsoren en antifonen. N.B. De psalmberijming kwam onder invloed van de Grieks-Romeinse cultuur op met metrische aanpassingen.

De schriftlezing is studie door de gemeente en komt uit de synagogale cultuur, maar in de christelijke traditie wordt het minder studie, meer Woord van God tot de gemeente: waarin het OT voorspellend en NT als vervulling daarvan wordt gezien.

9. De Maaltijd, vanuit de seidermaaltijd, die vooral een gedenkend karakter geeft, gezien is het verschil hierin dat de seidermaaltijd een actief gedenken is: opnieuw worden bevrijd en uitgeleid uit …….. :
en dat het avondmaal/eucharistie een herdenken is, een passief deel krijgen aan de verlossing door Christus.
10. De Doop. In het Jodendom is er het rituele bad, waarin je jezelf doopt, kompleet naakt, alles af en het haar los, een onderdompeling waarin de oude mens sterft en de nieuwe mens uit het water verrijst. Ook ken het Jodendom de proselietendoop voor mensen die zich tot het Jodendom bekeerden.

In de christelijke traditie wordt je gedoopt door een geordend voorganger (clerus) in sommige stromingen als volwassene ook door onderdompeling, maar eigenlijk komt dit gebruikt voort uit de Romeinse gebruiken waar een kind door een doop opgenomen werd in de familie, zo werd ook een nieuw lid van de kerk door de doop opgenomen in de ‘familie’ van de kerkgemeenschap.
Samenvattend:

1. De liturgische gebruiken zijn altijd, in alle tradities, een expressie van de geloofopvattingen

2. Jezus en zijn leerlingen volgden de Joodse eredienst

3. Jodendom de mens als partner van God, eredienst horizontaal

4. Christendom mens als (onmondig) kind van God, eredienst verticaal

5. Christelijke eredienst heeft zijn wortels in de synagoge.
Tot slot: In de Joodse traditie heeft men Mozes als leraar, in de Christelijke traditie Jezus als leraar en profeet, en in Islam zijn zowel Mozes als Jezus profeet.

PAGE
4

