WAT IS ER GEBEURD MET DE EERSTE GELOVIGEN?
(Uit “Verraden” door Stan Telchin)
Het verhaal van Petrus en Cornelius schudde niet al​leen mijn denken door elkaar, maar liet ook één grote, onbeantwoorde vraag bij me na. Al die vroege Joodse gelovigen, die Paulus en de apostelen voor Jezus had​den gewonnen - wat was er met hen gebeurd? Om het antwoord te vinden moest ik beginnen met een aantal geschiedenislessen uit mijn schooltijd.

Ten eerste: het Romeinse rijk; in hoe sterke mate dit de geschiedenis van de wereldgodsdiensten heeft beïnvloed. Toen Rome Israël en Judéa veroverde, werd dat gebied een van de moeilijkste om te regeren. Tus​sen de jaren 7 en 41 na Christus was Rome gedwon​gen zeven verschillende gouverneurs naar Judéa te stu​ren. Hun visie op politiek was, dat er geen enkel pro​bleem bestond, dat niet door bloedvergieten kon wor​den opgelost.

Toen Rome Flavius stuurde als achtste gouverneur, bleek deze nog slechter te zijn dan zijn voorgangers. Tijdens een Paasfeest in Jeruzalem leek het Flavius een goede grap om zijn gezag en macht aan de Joden te tonen. Hij nam de gewaden van de hogepriester in beslag, maakte hun diepste geloof belachelijk en eiste dat de Joden hem 17 gouden talenten zouden betalen uit de tempelschat. Omgerekend in geld van vandaag zou dat meer dan twee miljoen dollar zijn.

Dat deed de deur dicht. In mei 66 brak er een open​lijke opstand uit in elke Joodse stad en elk Joods dorp.

Stel u voor hoe belachelijk de situatie was. Een paar duizend Joden in Palestina rebelleerden en daagden de grootste militaire macht uit, die de wereld ooit ge​kend had. De andere veroverde volken die tot het Ro​meinse rijk behoorden, keken ongelovig toe hoe de kleine David zich klaarmaakte voor het gevecht tegen de Romeinse Goliath.

De Romeinse leiders wisten dat er veel op het spel stond en dat de hele wereld toekeek. Zij wisten dat de opstand van andere volken niet tegen te houden zou zijn, wanneer de Joden hun onafhankelijkheid zouden verwerven. Rome trok er dus op uit om de opstande​lingen te vernietigen.

Er werden troepen gezonden vanuit Rome, er werden veldslagen geleverd, maar de Joodse vechters waren taai en stelden zich duchtig te weer. Na het eerste oorlogsjaar, riep Nero zijn meest capabele generaal te hulp, Vespasianus, en gaf hem het opperbevel over de legioenen, die hij nodig zou hebben. Vespasianus werkte langzaam, maar grondig. Het tweede jaar ging voorbij en het derde jaar begon: het jaar 68.

Omstreeks deze tijd had Vespasianus bijna geheel Ju​déa veroverd, maar Jeruzalem nog steeds niet. Steeds opnieuw deden zijn legers een aanval op de stadsmuren, en steeds opnieuw werden ze teruggesla​gen.

In 69 stierf Nero en de Senaat in Rome bood Vespa​sianus de troon aan.. Hij aanvaardde die graag en liet de verwoesting van Jeruzalem over aan zijn zoon Ti​tus.

Titus gebruikte meer dan 80.000 man om Jeruzalem te omsingelen. Hij droeg zijn soldaten op om zich in vol ornaat uit te dossen en hield toen een militaire pa​rade rond de muren van Jeruzalem in een ontzagwek​kende vertoning van Romeinse macht. De parade duur​de drie dagen; na afloop kwam er van de toekijkende Joden op de stadswallen een schertsend hoera voor de Romeinen. Titus was zo woedend dat hij onmiddellijk aanviel. Belegeringskanonnen smeten rotsblokken naar de noordelijke muur van Jeruzalem, waarbij een gapend gat in de versterkingen ontstond. Door dit gat stroomden de Romeinse soldaten de stad binnen.

Twee weken lang werd er gevochten, man tegen man, en uiteindelijk dreven de Joden de Romeinen de stad weer uit.

Toen besloot Titus de Joden uit te hongeren tot ze zo​zeer verzwakt zouden zijn, dat ze zich niet verder konden verzetten. Om er zeker van te zijn dat voedsel​ en watervoorraden de stad niet van buitenaf zouden kunnen bereiken, werd Jeruzalem van de rest van de wereld afgesneden door een hoge aarden wal. Een ie​der die geen Romeins soldaat was en gepakt werd, ter​wijl hij zich bevond in deze kolossale, droge "slot​gracht" werd gekruisigd bovenop de aarden wal, voor de ogen van de Joden van Jeruzalem. Op deze wijze werden 500 mensen per dag terechtgesteld.

Het einde was onvermijdelijk. Met stormrammen en draagbare bruggen bestormden de Romeinen opnieuw de muren van Jeruzalem. Er volgde een bloedbad. De tempel werd in brand gestoken, priesters werden ver​moord en de zeloten werden van de muren gegooid. Gevangenen werden gebrandmerkt als slaven en naar Rome gebracht. Sommigen werden bewaard voor de leeuwen in de arena. Anderen werden geslacht bij wij​ze van vermaak voor de inwoners van Rome.

Door dit verslag werd ik trots op mijn Joodse voor​ouders, maar wat ik eigenlijk wilde weten, was wat er gebeurde met de Joodse gelovigen.

Blijkbaar moesten sommigen deel hebben uitgemaakt van het leger, dat Jeruzalem verdedigde, maar er was over dit onderwerp weinig informatie beschikbaar. Toen gaf een profetie in Lucas mij een aanwijzing:

Zodra gij nu Jeruzalem door legerkampen omsingeld ziet, weet dan, dat zijn verwoesting nabij is. Laten dan die in Judéa zijn, vluchten naar de bergen, en die binnen de stad zijn, de wijk nemen, en die op het land zijn, er niet binnengaan, want dit zijn de dagen van vergelding, waarin alles wat geschreven is, in vervul​ling gaat. Wee de zwangeren en de zogenden in die da​gen! Want er zal grote nood zijn over het land en toorn over dit volk, en zij zullen vallen door de scherpte des zwaards en als gevangenen weggevoerd worden onder alle heidenen, en Jeruzalem zal door heidenen vertrapt worden, totdat de tijden der heidenen zullen vervuld zijn. (1)

Ik kon mij voorstellen in wat voor dilemma de gelovi​gen zich bevonden, toen zij Jeruzalem omsingeld za​gen. Zij hadden de opdracht gekregen te vluchten, maar hadden ook verplichtingen aan familie en vrien​den. Het was duidelijk dat velen van hen waren weg​gegaan, voordat de Romeinse legers de verwoesting van Jeruzalem hadden voltooid.

Op dit moment, in het jaar 70, waren de gelovigen nog steeds in sterke mate deel van de Joodse gemeen​schap.

Ik wilde meer weten. Wat was er daarna gebeurd? Waar waren de geschiedenisboeken die ik nodig had? Ik zocht mijn boekenplanken na en ging naar de biblio​theek. Stukje bij beetje kreeg ik het verhaal uit die ja​ren bij elkaar.

Nadat Jeruzalem verwoest was en het Joodse volk door het hele gebied verspreid, ontwikkelde zich een ern​stige crisis in het Joodse leven. Er kwamen twee vra​gen naar voren: Hoe kon de Joodse religie functione​ren los van de tempel en het offersysteem? En hoe kon het Joodse volk blijven bestaan, wanneer het ge​dwongen werd om onder heidense volken te leven? Dat waren vragen van levensbelang. In de loop van de tijd kwamen er antwoorden: de synagoge moest de tempel vervangen als centrum van het Joodse leven, de rabbijn moest de priester vervangen als geestelijk lei​der, en het bijbelse Jodendom zou vervangen worden door het rabbijns Jodendom.

Om de veranderingen door te voeren, werden er nieu​we gedragslijnen uitgestippeld en nieuwe regels opge​steld. Voor Joden, die in Jezus geloofden, riep dit pro​blemen op. Velen van hen waren tot de overtuiging gekomen dat de Messias, door zijn dood en opstan​ding, de wet van Mozes vervuld had, zodat Joden niet langer gebonden waren door de 613 regels van die wet. Zij voerden aan dat het onmogelijk was, nu de tempel niet meer bestond, om volgens de wet te leven, en dat de Schrift geen nieuwe regels had vastgesteld. Velen betoogden dat er nu een nieuw tijdperk was aangebro​ken, een tijdperk van genade.

Tussen de twee groepen ontstond een ernstig geschil. Er waren onderlinge spanningen omdat vele duizen​den Joden, die in Jezus geloofden, uit Jeruzalem wa​ren gevlucht tijdens de oorlog van 66 tot 70 en omdat deze gelovigen tegenstanders waren van de nieuwe vormen van Joods godsdienstig leven. Toch werden zij nog steeds beschouwd als behorend tot de familie van Israël. In de tijd die daarop volgde werden de spannin​gen binnen de Joodse gemeenschap echter opgelost, naarmate er een ernstiger kwestie aan de orde kwam - het verlangen naar vrijheid.

Het begon met belastingen. Het was jaren zo geweest dat elke Jood aan Rome belasting betaalde voor het onderhoud van de tempel in Jeruzalem. Nadat de tempel 'verwoest was, stond Rome erop, dat de tem​pelbelasting doorbetaald werd. Deze belasting werd alle Joden opgelegd, en zelfs niet-Joden, die besneden waren. De baten die dit opleverde, werden gebruikt om de tempel van Jupiter in Rome te onderhouden. Dit was 26 jaar lang een vreselijke belediging voor het Joodse volk, totdat de keizer Nerva in het jaar 96 de belasting ophief. Belastingen en andere soorten druk die door Rome werden uitgeoefend, bleven de Joodse gemeenschap teisteren. Zij moesten vrij zijn. Tegen het jaar 132 was Rabbi Akiva in staat om de tweede Joodse opstand tegen Rome aan te voeren. Akiva had een geweldige populariteit onder het volk, en de Joden schaarden zich achter hem; degenen die in Jezus geloofden en degenen die dat niet deden, vochten naast elkaar onder de vlag van de vrijheid.

Toen maakte Rabbi Akiva een verschrikkelijke fout. Hij verklaarde dat Simon ben Kosiba, de generaal die de opstand leidde, Bar Cochba was, de "Zoon van het Licht", de Messias. Terwijl dit de meeste Joden stimu​leerde, had het een tegengesteld effect op degenen, die geloofden dat Jezus de Messias was. Zij konden niet vechten onder de vlag van iemand die zij be​schouwden als een valse Messias. Met duizenden tege​lijk deserteerden ze.

De opstand tegen Rome zou al moeilijk genoeg ge​weest zijn, als het Joodse leger op volle sterkte was ge​weest; maar nu vele duizenden het leger verlieten, was de onderneming gedoemd te mislukken. Zoals de oor​log in Jeruzalem zich vier verschrikkelijke jaren had voortgesleept, zo duurde deze opstand in geheel Pales​tina meer dan drie jaar. Aan beide kanten waren de verliezen zwaar. Tenslotte werd Bar Cochba ter dood gebrácht, evenals Rabbi Akiva en de andere leiders van de opstand.

De wraak van Rome was snel en venijnig. Jeruzalem werd vernietigd en ondergeploegd. Het werd verboden terrein verklaard voor alle Joden. Terwijl de Joden zuchtten onder de nieuwe tyrannie, richtten zij hun woede en hun verbittering niet tegen Rabbi Akiva omdat hij een valse profeet was geweest, of tegen Bar Cochba omdat hij een valse messias was geweest. Zij richtten hun woede tegen de deserteurs, die Jezus als hun Messias beschouwden.

De verbittering tegen de gelovigen groeide totdat de rabbijnen meenden dat ze moesten handelen. Zij ver​klaarden dat de gelovigen verraders waren. Niemand mocht nog contact met hen hebben. Ze werden van de Joodse gemeenschap afgesneden. Ze waren afvalli​gen. Wie dringend hulp nodig had, mocht geen beroep op de volgelingen van Jezus doen, en het was al hele​maal verboden om de gelovigen hulp te verschaffen.

In de maanden die op deze aankondiging volgden, werden de Joodse gelovigen geconfronteerd met vra​gen, die ze nooit verwacht hadden:

1. Moesten zij hun geloof in Jezus de Messias handha​ven, zelfs als het verlaten van de Joodse gemeenschap de prijs was, die ze daarvoor moesten betalen?
2. Als ze dat deden, zouden ze dan in een heidense wereld kunnen overleven?
3. Moesten zij de Messias afwijzen om deel van de Joodse gemeenschap te kunnen blijven?
4. Konden zij de Messias in het openbaar verloochenen, maar in het geheim in Hem blijven geloven? 
5. Hoe moesten zij leven?
Toen de maanden jaren werden, werden deze vragen door verschillende gelovigen op verschillende wijze beantwoord. Sommigen bemerkten dat zij buiten de Joodse gemeenschap niet konden overleven, hoe graag zij hun geloof in Jezus ook wilden behouden. Zij ga​ven hun geloof op. Anderen behielden hun geloof, maar hielden dat geheim, en bleven in de synagoge. Weer anderen gingen de wereld van de heidenen bin​nen en werden daar geheel in opgenomen. Een van de vroege heidense theologen uit de tweede eeuw, Justi​nus, schreef over het probleem, dat de Joodse gelovi​gen het hoofd moesten bieden. Hij zag vier verschil​lende categorieën ontstaan:

1. De Joden, die in de heidense kerk werden opgeno​men.
2. Degenen die in de synagoge bleven als geheime ge​lovigen.
3. Degenen die Ebionieten werden.
4. Degenen die Nazareners werden.
Er is onder Joden en heidenen maar weinig bekend over de twee laatstgenoemde groepen. Omdat er voor de Schriften van het nieuwe verbond nog geen canon was vastgesteld, waren de gelovigen afhankelijk van het oude verbond, mondelinge verslagen van gebeurte​nissen die hadden plaatsgevonden, en een beperkt be​grip van de geschriften van Paulus, Petrus en Jacobus. 
De Ebionieten (soms "de armen" genoemd) hadden de volgende geloofspunten:

1. Zij vonden het essentieel om een. groot deel van de Joodse wet te onderhouden.
2. Zij geloofden niet in de maagdelijke geboorte.
3. Zij erkenden Paulus niet als apostel.
4. Zij beschouwden Jacobus als twaalfde apostel en noemde hem de "bisschop der bisschoppen".
5. Zij vereerden Petrus.

Volgens de Ebionieten was Jezus gekomen om de wet en de profeten te vervullen als een nieuwe Mozes. Hij ontdeed de wet van alle onjuiste leerstellingen, die er​aan toegevoegd waren nadat Mozes gestorven was ​het offersysteem bijvoorbeeld - en hij legde de na​druk op de kern van de ware wet: de reiniging en de deugden van armoede, vegetarisme en ascetisme.

De theoloog F. F. Bruce tekent aan dat de Ebionieten hun geloof "beschouwden als een brug tussen het ka​tholieke christendom en de Joodse orthodoxie. Zij meenden alles wat van waarde was in beide tradities te combineren en te behouden, terwijl ze de dwalin​gen van beide verwierpen. Als zij gehoopt hebben de​ze twee met elkaar te verzoenen op een Ebionitische basis, zijn ze teleurgesteld, De orthodoxe Joden ver​stootten hen als afvalligen, de orthodoxe christenen verstootten hen als ketters."

Men neemt aan dat de Ebionieten tot de zevende eeuw geleefd hebben, maar er is weinig meer over hen be​kend.

In tegenstelling tot de Ebionieten, stelden de Nazare​ners:

1. Jezus is de Messias.
2. Hij is de Zoon van God.
3. Zijn onderwijs overtreft dat van Mozes en de profe​ten.
4. Christenen van Joodse afkomst behoren de volgen​de Joodse gebruiken in acht te nemen: besnijdenis, onderhouden van de sabbath en de spijswetten. 
Terwijl de Nazareners zich aan veel van de Joodse ge​bruiken bleven houden, drongen zij er niet op aan dat niet-Joden ook verplicht waren dat te doen.

Terwijl de geschillen binnen de Joodse gemeenschap doorwoedden, was het christendom nu gevestigd en in geheel de heidense wereld bezig te groeien. Honderd​duizenden heidenen werden gelovig. Het duurde niet lang of het aantal heidense gelovigen was vele malen groter dan het aantal Joodse gelovigen. Als gevolg daar​van ontstonden er nieuwe geschillen. Zonder een Jood​se achtergrond en zonder voldoende kennis van de Joodse geschiedenis werd het voor heidenen moeilijk te begrijpen, waarom de Joodse gelovigen wilden door​gaan met de dingen, die ze altijd hadden gedaan voor​dat zij Jezus als Messias aanvaard hadden.

Een van de belangrijkste meningsverschillen had be​trekking op de dag van de opstanding. De Joodse gelo​vigen stonden erop dat die dag gevierd werd op de derde dag van het Joodse Paasfeest: de 17e van de maand Nisan (die overeenkomt met het laatste deel van maart en het eerste deel van april). Maar omdat het Joodse Paasfeest gevierd werd volgens de Joodse kalender en niet volgens de kalender, die in de rest van de wereld gebruikt werd, was de 17e van de maand Nisan voor de heidenen een datum zonder enige bete​kenis. Zij wilden een datum vaststellen, die op hun kalender voorkwam. In het jaar 196 werd op een con​cilie in Caesarea bepaald, dat de dag van de opstan​ding elk jaar gevierd zou worden op een zondag tijdens het feest van Ishtar. (2) Daarmee werd Paaszondag vastgelegd.

De Joodse gelovigen waren op dit concilie niet verte​genwoordigd. Toen zij hoorden wat men gedaan had, waren zij er kapot van. "God heeft de datum van het Pascha vastgesteld, en Jezus is op de derde dag van het Paasfeest verrezen! Hoe kunt u die datum veran​deren?" riepen zij uit.

Maar de heidenen luisterden niet. Nadat de dag van de opstanding losgemaakt was van het Joodse Paasfeest, was het gemakkelijk voor de heidenen om de volgen​de stap te nemen: het Joodse Paasfeest geheel afschaf​fen. En dat deden ze. Het Pascha had voor hen geen betekenis.

En zo werd de kloof wijder.
In het jaar 325 werd in de heidense christelijke kerk officieel afgekondigd, dat de dag van de opstanding door alle gelovigen gevierd moest worden op Paaszondag. Een paar jaar later werd er nog een concilie ge​houden in Antiochië. Toen werd besloten dat een ie​der die poogde het Pascha te vieren op de 17e van de maand Nisan geëxcommuniceerd zou worden.

Het was duidelijk dat de heidenen vastbesloten waren om de Joodse gelovigen voor een voldongen feit te zet​ten: "Wij zijn nu in de meerderheid. Ga helemaal met ons mee of ga terug naar het Jodendom. Er is geen tussenweg."

Naarmate de eeuwen voortwentelden, maakte de kerk zich steeds meer los van haar Joodse wortels. Het zou niet lang duren, of zij zou zelfs ontkennen dat zij zul​ke wortels had. Het Joodse volk als geheel zou beschul​digd worden van godsmoord met betrekking tot de dood van Christus. Vanaf de kruistochten via de in​quisitie tot de pogroms ging deze kwalijke ontwikke​ling steeds sneller. Toen kwam de "definitieve oplos​sing van het Joodse vraagstuk": zes miljoen Joden wer​den vermoord in de concentratiekampen van Nazi​

Duitsland, een land dat zichzelf "christelijk" noemde. Hoe konden de Joden zich vereenzelvigen met degenen die hun volk hadden gedood? Onmogelijk!

Hoe kon de boodschap van liefde door de eeuwen heen zo verminkt zijn tot een boodschap van haat?

Mijn onderzoek had mij een stuk verder gebracht. De stukjes van de puzzel pasten in elkaar. Mijn inzicht in de geschiedenis van mijn volk was sterk toegenomen. Maar waar bevond ik mij nu in relatie tot de vierde vraag? Geloofde ik dat Jezus de Messias was?

Vastberaden schudde ik mijn hoofd. In geen geval!

