 DE WEG NAAR DE HOLOCAUST

 (een kort overzicht van de geschiedenis van het christelijk antisemitisme)

In Januari 2005 was er de 60 jarige herdenking van de bevrijding van Auschwitz.

[image: image1.png]

Gedurende WO-II zijn ongeveer 6 miljoen Joden – mannen, vrouwen en kinderen - in de vernietigings-kampen van door de Nazi’s bezet Europa omgeko-men.

Hitler noemde dit de uiteindelijke oplossing van het Joodse probleem.

Het nagenoeg totale ontbreken van spreken en handelen ten gunste van de Joden in Europa gaf Hitler de vrije hand om zijn duivelse plan uit te voeren. De vrije westerse naties, inclusief de USA en Engeland, staan schuldig door hun zwijgen. Voor de leidinggevenden was het redden van miljoenen Joden geen wenselijk oorlogs-doel.

Op de achtergrond daarvan staat de christelijke houding t.o.v. het Joodse volk van bijna 19 eeuwen antisemitisme.

De Evangeliën en de vroege christenheid.

Christenen beschuldigden Joden vaak van Godsmoord. De Synoptische Evangeliën echter laten zien, dat het Joodse volk in het algemeen niet instemde met de kruisiging van Jezus. De politieke manoeuvres van de religieuze Joodse leiders (hogepriester met oudsten) werden afgeremd door het feit, dat het volk Jezus aanvaardde. Vgl. Matth. 21, 46; Mark. 11, 18; 12, 12; 14, 2; Luk. 19,47v; 22, 2.

Jezus’ arrestatie is bewerkt door de religieuze leiders met de hulp van het opgehitste gepeupel (Matth.26, 47; 59-62 (Matth.27:20). De hogepriester, gekozen en aangesteld door de Romeinse machthebber, vreesde narigheid (Joh.11, 48). Zie Hand.3,17.

Weldra ging men geloven, dat het hele Joodse volk schuldig was aan de dood van Christus en dat dit volk daarom veroordeeld was door God tot een leven van ellende en vernedering naar de wil van God

De kerkvader Origenes (185-251) schrijft ergens: ‘Wij zeggen met vrijmoedigheid, dat zij (de Joden) nooit hersteld zullen worden in hun eerdere staat. Want zij bedreven een misdrijf van het meest onheilige soort door de samenzwering tegen de Redder van het menselijk geslacht.’

Christelijk antisemitisme is nauw verweven met de ontwikkeling van de vervangingstheologie (de kerk in de plaats van Israël gekomen).

Vroeg christelijke geschriften

Een van de vroegste christelijke geschriften van de na-apostolische tijd is:

Justinus Martyr (100 – ca.165 nChr.); apologeet. In de dialoog met de Jood Trypho (een verslag van een discussie met een rabbijn) lezen we:

‘U haat ons en doodde ons (steeds als u de macht daartoe had dat te doen..Kwellingen werden u (door God) rechtvaardig opgelegd; want u hebt de enige Rechtvaardige vermoord.’ ‘De Schriften en beloften zijn niet langer het bezit van de Joden, maar van de kerk.’

Johannes Chrysostomus (ong. 347- 407); een van de grootste kerkvaders. Hij ventileerde het meest zijn toorn in 6 preken in zijn diocees Antiochië; daar leefden veel invloedrijke Joden; sommigen van zijn gemeenteleden bezochten de synagoge en Joodse huizen. Chrysostomus was de eerste christelijke prediker die het Joodse volk publiek beschuldigde van Godsmoord. Hij schrijft:

‘Ik haat de synagoge…; ik haat om dezelfde reden de Joden.’

‘De Joden hebben de Zoon van God vermoord. Hoe kunt u deelnemen aan hun feesten?! ‘O Joods volk, een man gekruisigd door uw handen is sterker geworden dan u en heeft u verstrooid en uiteengejaagd.’ ‘God haatte u en verwierp u eens voor altijd.

In zijn verklaring van Psalm 106:37 (ong.387) schrijft hij:

‘U bent slechter dan de wilde dieren.’ ‘De synagogogen van de Joden zijn huizen van afgoderij en duivels. De Joden vereren God niet, maar duivelen, zodat al hun feesten onrein zijn. God haat hen. De tempel zal nooit herbouwd worden en de Joden zullen ook nooit terugkeren naar Jeruzalem.’ ‘Omdat het duidelijk is, dat God hen haat, is het ook de plicht van christenen hen te haten.

Hieronymus (345-420), algemeen beschouwd als de meest geleerde en welsprekende van de Latijnse kerkvaders (vertaler van de Bijbel in het Latijn),
 zei:

‘Er kon nooit verzoening voor de Joden zijn. God heeft hen altijd gehaat.’ ‘Alle christenen zijn gehouden om de Joden te haten, omdat zij moordenaars zijn van Christus en aanhangers van de duivel.’

Augustinus (354-439), een tijdgenoot van Chrysostomus, schreef:

‘De Joden namen Hem gevangen,de Joden hoonden Hem, de Joden bonden Hem, zij kroonden Hem met doornen, onteerden Hem door Hem te bespuwen, zij geselden Hem, zij sloegen Hem, zij overlaadden Hem met scheldwoorden, zij hingen Hem aan een kruis, zij doorstoken Hem met een speer..’

Verder: Cyprianus, Eusebius, Hippolytus, St. Gregorius van Nyssa, St Agobard (aartsbisschop van Lyon), paus Gregorius VII. Zij allen waren werkelijk christen. Zij waren weliswaar slachtoffer van contemporaine attitudes. Maar dat is geen excuus voor hun woorden.

Afscheiding van de wortels

Constantijn de Grote zei: ‘Wij behoren daarom niets gemeen te hebben met de Joden, want de Heiland heeft ons een andere weg gewezen…Unaniem werd de Paaszondag aanvaard om zich af te scheiden van de verachtelijke gemeenschap met de Joden’.

De kruistochten

De kruistochten van de 11e eeuw zijn in de ogen van christenen een romantisch hoofdstuk in de geschiedenis van Engeland en Europa; met populaire helden als Godfried de Bouillon en Richard de man met leeuwenmoed. De kruistochten vonden plaats in de naam van Christus en Zijn kerk. Maar voor het Joodse volk was het een met bloed doordrenkte episode in hun geschiedenis; duizenden Joden werden vermoord.

Waar de kruisvaarders kwamen, van de Rijn tot het Heilige Land, overal was het een groot bad van Joods bloed. …Zelfs de heldhaftige ridder Godfr. de Bouillon verklaarde dat hij het bloed van Jezus wilde wreken op dat van de Joden.

De eerste kruistocht begon vanaf de Rijnvallei in Mei 1096. Men nam wraak op de Moslims. Maar: ‘Onder ons leven Joden, wier voorvaders Jezus kruisigden. Laat ons ons wreken op hen en hen elimineren van onder de naties, zodat de naam van Israël niet langer in herinnering blijft….’

Een geschiedschrijver, Guibert van Nogent (1053-1124) geeft verslag van de kruisvaarders van Rouen als volgt: ‘Wij begeren de vijanden van God in het Oosten te bestrijden, maar onder onze ogen bevinden zich de Joden, een ras meer vijandig tegenover God dan al de anderen.’ Zo vielen de kruisvaarders dan de Joden aan in Rouen en andere plaatsen in Lorraine en slachtten hen af die weigerden zich te laten dopen. Zij sabelden de Joden van Duitsland neer, waar in juli 10.000 Joden werden afgeslacht en de herinnering aan hele Joodse gemeenschappen werd uitgewist. In Treves bonden vrouwen vastbesloten stenen aan zich vast, zodat zij zouden zinken, als zij zich van de brug zouden storten om hun eer te redden en aan de doop te ontkomen…Bisschop Engelbert, naar wiens paleis de overlevenden van de moordpartij vluchtten, werden door hem ontvangen met de woorden: ‘Slechtaards, uw zonden zijn op u gekomen, u die de Zoon van God hebt gevloekt en Zijn moeder belasterd…’.Sommigen aanvaardden in wanhoop de doop om hun leven te redden, maar de meesten weigerden te worden ‘bezoedeld met de trotse wateren’. Vaders doodden liever hun vrouwen en dochters, broers sloegen hun broers neer.

Na de Rijnvallei, kwamen zij in Bohemië, waar zij de Joodse gemeenschap van Praag vernietigden. Op 15 juli 1099, kwamen de kruisvaarders, na een belegering van vijf weken, Jeruzalem binnen…Zij stormden door de straten heen en vielen de huizen en moskeeën binnen, allen vermoordend die zij tegenkwamen: zowel mannen, vrouwen als kinderen. Een bende van kruisvaarders forceerde een ingang in de Al-Aksa moskee en sloegen iedereen neer.

70.000 Moslims werden afgeslacht. De Joden vluchtten in een groep naar hun hoofdsynagoge. Maar hun werd geen genade gegund. Het gebouw werd in brand gestoken en allen verbrandden levend….Daarna dolblij, renden de kruisvaarders naar de Heilige Grafkerk waar zij hun met bloed bevlekte handen vouwden in gebeden van dankzegging.

De tweede kruistocht (1146-7) bracht hetzelfde lijden als de eerste. Petrus de eerbiedwaardige, de invloedrijke abt van het Franse klooster van Cluny, schreef een boze brief aan de Franse koning Lodewijk VII die hem dringend verzocht om de Joden te straffen, omdat ‘zij Christus en het christendom bezoedelden’. Hij vervolgde: ‘Ik vorder niet, dat u deze vervloekte wezens ter dood brengt…God wenst hen niet te vernietigen; maar zoals Kaïn de broedermoordenaar, zo moet men hen vreselijke folteringen doen ondergaan en worden zij bewaard tot groter schande, tot een bestaan bitterder dan de dood’.

Er was een opmerkelijke uitzondering in deze vloed van bloed in de persoon van St.Bernard van Clairveau. Hij roeide tegen de stroom op en schreef gedurende de tweede kruistocht vele brieven ter verdediging van de Joden. Rabbi Joseph ben Meir vermeldt in zijn kroniek:: ‘De Heere hoorde hun geschrei en herinnerde Zich Zijn verbond…en Hij zond … de abt St Bernard van Clairveaux (die zei): ‘Kom, laat ons opgaan naar Sion, naar het graf van hun Messias; maar let erop, dat u tot de Joden noch goed noch kwaad spreekt. Want wie hem aanraakt, is alsof hij de appel van Jezus’ ogen aanraakt; want zij zijn Zijn vlees en Zijn benen.’

Betreurenswaardig echter, hield St. Bernard preken die bijna even provocerend waren als die van Joh. Chrysostomus.

Gedurende de tweede en derde kruistocht was er eveneens het spoor van Joods lijden en vernieling…in de naam van Christus en het teken van het kruis. Toen de kruisvaarders arriveerden in het heilige land, woonden daar 300.000 Joden. Toen Benjamin van Tudela, een Spaanse Jood, het heilige land bezocht in + 1169, vond hij daar slechts een 1000 Joodse families nog in leven.

De bloedbeschuldiging

En dan de zogenaamde bloedbeschuldiging (‘The Blood libel’). De wortel hiervan ligt in de Engelse stad Norwich in ong.1144 nChr.. Volgens een christelijk document uit die tijd brachten de Joden van Norwich een kind vóór het Paasfeest en folterden het met al de folteringen waar onze Heere mee was gefolterd en hingen het aan een stang uit haat tegen onze Heere en begroeven het.’

De afschuwelijke leugen die betuigde dat de Joden christelijk bloed nodig hadden voor hun verschillende religieuze riten, in het bijzonder voor de Pesach-mazzot, vereiste haar eerste slachtoffers in de Franse stad Blois in mei + 1171, toen ongeveer 40 Joden van de stad levend werden verbrand. De historicus Haim Hillel Ben-Sasson schreef: ‘Generatie na generatie van Joden in Europa werd gefolterd en Joodse gemeenschappen werden uitgemoord of verdreven vanwege de bloedbeschuldiging. Deze bleef bestaan tot in de 20e eeuw. In Centraal Europa waren er bijna meer voorbeelden van bloedbeschuldiging tussen 1880 en 1945 dan in de hele Middeleeuwen. Als voorbeeld is vermeld: een geval in 1928 in de staat New York en in de Poolse stad Kielce in juli 1948, toen 42 Joden weden vermoord. Ook de Nazi’s maakten er gebruik van in hun propaganda. In 1993, onlangs nog dus, in Praag werden de Lubavitch beschuldigd van het rituele offeren van twee leden van het Orthodoxe novitiaat.

De Inquisitie

Honderdduizenden Joden stierven een even vreselijke dood door de handen van de inquisiteurs als de christenen; in de naam van Christus en in het teken van het kruis. Hele Joodse gemeenschappen werden verwoest. Verder waren er de progroms in Rusland aan het eind van de 19e en begin van de 20e eeuw.

Martin Luther

In 1523 had Luther geschreven: ‘Pausen, bisschoppen, sofisten, monniken en andere dwazen behandelden de Joden als honden….Maar zij zijn bloedverwanten en neven van de Zaligmaker. Geen ander volk is uitverkoren door God zoals zij zijn; hun is Gods heilig Woord toevertrouwd..’ .

Luther was evenwel teleurgesteld, dat de Joden weinig beantwoordden aan zijn evangelische avances en in 1543 publiceerde hij een pamflet, getiteld Over de Joden en hun leugens. Daarin schreef hij: ‘Twijfel niet, geliefden in Christus, dat u na de duivel geen bitterder, venijniger, gewelddadiger vijand hebt dan de werkelijke Jood, de Jood volijverig in zijn geloof.’ Luther adviseerde:

· hun synagogen of kerken in brand te steken en wat niet verbrandde met vuilnis te bedekken. En dat alles tot eer van God en van het christendom. …zij vervloeken en lasteren Gods Zoon en Zijn christenen.

· Ook hun huizen moeten worden verwoest. Want daar praktiseren zij hetzelfde als in hun synagogen. …zij moeten beseffen geen meesters te zijn in ons land, waarop zij zich beroemen; zij zijn slechts ellendige rovers.

· Zij moeten worden beroofd van hun gebedenboeken en Talmoeds met hun afgoderij, leugens, vloeken en godslasteringen…

· Hun rabbijnen moet worden verboden verder te onderwijzen op straffe des doods.

· Paspoorten en privileges om te reizen moeten hen absoluut verboden worden. Want zij hebben geen zaken te doen in landbouwstreken…Laat hen thuis blijven.

· Zij moeten stoppen met woekerrente. Al hun geld en waardevolle zaken van zilver en goud moeten hen afgenomen worden en weggelegd in safes…Alles wat zij bezitten hebben zij immers van ons gestolen en geroofd door hun woekerrente…..Dit geld zou moeten worden gebruikt voor het geval dat een Jood echt een christen is geworden…Zodat hij een zaak kan beginnen om zijn arme vrouw en kinderen en de ouden en zwakken te onderhouden…

· Laat de jonge en sterke Joden en Jodinnen de dorsvlegel, de bijl, de hark en spade, het spinrokken en de spoel gegeven worden en laat hen hun brood verdienen in het zweet van hun aangezicht, zoals aan al Adams kinderen is opgelegd. Want het is onjuist, dat zij zouden willen dat wij, vervloekte heidenen werken in het zweet van ons gelaat en dat zij, vroom gespuis, hun tijd verbeuzelen aan de haard in nietsdoen, feesten en schouwspel.

· We behoren de schurkachtige dagdieverige botten uit ons systeem te verwijderen…..

· Laat ons hen uit het land verdrijven voor altijd…Zij zullen steeds slechter worden, als zij genade krijgen. Daarom: weg met hen.

Samenvattend, beste prinsen en edelen die Joden hebben in uw domeinen, als dit mijn advies u niet uitkomt, vind dan iets beters zodat u en wij allemaal bevrijd zijn van deze ondraaglijke duivelse last - de Joden.

De Holocaust

De systematische poging (de Holocaust) om heel het Europese Jodendom te vernietigen begon in de laatste week van Juni 1941 en duurde onophoudelijk bijna vier jaren. Het was de meest vreselijke uiting van antisemitisme van alle tijden. Op het hoogtepunt ervan, gedurende de herfst van 1941 en opnieuw in de zomer van 1942, werden dagelijks vele duizenden Joden gedood en toen Nazi Duitsland was verslagen, waren zo veel als 6 miljoen van Europa’s 8 miljoen Joden afgeslacht.

Treblinka was een van de Nazi dodenkampen diep in het hart van het landplatteland van Polen. Het is berekend, dat zo’n 800.000 (anderen zeggen: 1 miljoen) (mensen) werden vernietigd in Treblinka over een periode van 13 maanden tussen juli 1942 en augustus 1943. In een maand in de zomer van 1942 stierven er 300.000 Joden. Het hoogste aantal was het doden van 15.000 mensen per dag in Treblinka. Er waren slechts 50 Duitsers, 150 Oekraieners en net iets meer dan 1000 Joodse gevangenen nodig om het te volbrengen.

Het station van Treblinka, waar Joden uit heel Europa uitstapten, was gemaakt om zoveel mogelijk te lijken op een gewoon station, compleet met een conducteur in uniform, een ruimte om bagage de deponeren, de voorgevel van een restaurant, spoorwegboekjes en zelfs een stationsklok…Bedrieglijk zaken waren er langs heel de weg naar het kamp: onechte winkelaanzichten, een kleine dierentuin en aan het eind een bord: NAAR HET GHETTO (in feite de weg naar de gaskamers).

Aan het begin van de gaskamers was een klein hokje met daarin een ‘kassier’, bewaakt door SS-ers en Oekraïners die alle geld en waardevolle zaken invorderden. Het transport van het hokje van de kassier naar de plaats van executie nam zes tot zeven minuten in beslag. De laatste bizarre ontgoocheling kwam, als de naakte, bevreesde mensen van aangezicht tot aangezicht kwamen te staan met een elegant stenen gebouw in de stijl van een oude tempel met brede versierde deuren en daaromheen allemaal bloemen en potplanten. Boven de deuren stond alleen het woord ‘Badhuis’. Achter deze deuren lag de gaskamer met daaromheen allemaal gewapende bewakers, verscheurende honden en genadeloze SS-ers die menselijke wezens voortdreven naar hun dood. Duizend mensen per keer werden in de gaskamer gedreven. Na de executie, trokken zeven tandartsen de tanden met goud-vulling uit de monden; daarna werden de lichamen geworpen in enorme kuilen – de ovens van Treblinka.

Het hele proces van de aankomst van de trein tot de overblijfsels die in de kuil gesmeten waren, nam minder dan twee uur in beslag en de meeste van de slachtoffers realiseerden zich geen enkel ogenblik geheel waar zij waren of wat er met hen gebeurde, tot het te laat was. Volgens een bericht brandden de brandstapels van de dode lichamen dag en nacht. De rook die opsteeg uit de schoorstenen van dozijnen van crematoria kon men zien in heel het district. Menselijk stof daalde neer op heel het gebied en de doodsfabriek staakte zijn werk nooit, zelfs niet een enkele dag. Het sadisme in Treblinka hield niet op, zelfs niet in de korte uren die verliepen tussen aankomst en dood. Hetzelfde bericht als zojuist vermeld vertelt van een van de Nazi’s die woonde in het kamp samen met zijn familie: Het was de gewoonte van deze man om enkele Joden te vermoorden voor zijn maaltijd; anders kon hij niet (rustig) aan tafel zitten. De ‘Untersturmer’ Meuter en ‘Scharfuhrer Fast amuseerden zich gewoonlijk door honden op de Joodse kinderen los te laten.

Treblinka was een van de vele soortgelijke kampen, verspreid over groot Duitsland en door Duitsland bezet Europa, zoals Dachau, Buchenwald, Ravensbruck, Sobibor en Auschwitz. De gruwelijkheden bedreven door de Duitse legers, toen zij oprukten door de Sovjet Unie in juni 1941 zijn een andere afgrijselijke geschiedenis. Men slachtte de Joden in elke stad en in elk dorp af. Dit duurde meer dan een jaar en vond plaats in Lithuania, Oost Polen en West Rusland. Er wordt bericht dat meer dan 90 % van de Joden van deze streken werd gedood, in totaal 1.400.000 mensen.

Adolf Eichmann inspecteerde zelf de Einsatzgruppen die aan het werk waren. Bij zijn verhoor in Jeruzalem in 1961 vertelde hij het hof, hoe hij in de buurt van Minsk had gezien, dat jonge cavaleristen schoten in een kuil, vol ineenkrimpende lichamen. ‘Ik zie nog voor me’, zei hij in een ondervraging, ‘een vrouw met een kind. Zij was doodgeschoten met haar baby in haar armen’….Het was de bedoeling, volgens de statistieken, voorbereid door Eichmann voor de Waldsee Conferentie, dat in totaal 11 miljoen Joden zouden wegvallen, inclusief die uit landen die reeds overwonnen waren, inclusief Engeland, Ierland, Spanje en Portugal.

Men kan zich afvragen: hoe kon een beschaafde en protestantse natie zoals Duitsland als geheel in zo’n misdaad verwikkeld raken….Inderdaad Hitler en zijn kameraden waren de hoofdverantwoordelijken. Maar Hitler zelf gaf weinig expliciete orders. Zijn ondergeschikten kregen de vrije hand. Hij sanctioneerde die orders, al waren het niet direct zijn eigen instructies….In feite waren het de gewone Duitsers, zo goed als andere nationaliteiten, die de drijfveren waren van de vernedering en later de moord op grote schaal van de Joden van Europa.

Een recente auteur plaatst evenzo de stelling, dat de Holocaust evenzeer een product was van het antisemitisme van de gemiddelde Duitser als het dat was van een Nazi blauwdruk voor genocide. De Holocaust kwam niet zomaar uit de lucht vallen. De weg daarheen is voorbereid door eeuwen van anti Joodse attitudes, in het bijzonder van de kerk en – droevig genoeg – schijnt het, dat de woorden van Luther ervoor gezorgd hebben, dat de uiteindelijke voorbereiding voor Hitlers haat jegens de Joden aanvaarding vond in de harten van het Duitse volk.

Hans Küng, een uit Zwitserland afkomstig theoloog die gedurende de 2e Wereldoorlog nog een teenager was, schreef in 1974: ‘De massamoord op de Joden door de Nazi’s was het werk van goddeloze criminelen, maar zonder de bijna 2000 jaar geschiedenis van christelijk antisemitisme…, zou het onmogelijk zijn geweest.’ Jezus werd van zijn Jood-zijn beroofd en gemaakt tot een God en Redder naar menselijke maat, een heidense Held.

In april 1933, volgend op zijn beslissing om concentratiekampen in het leven te roepen en Joodse winkels te boycotten, zei Hitler tot kardinaal Faulhaber: ‘Ik doe alleen wat de kerk zelf heeft gepredikt en gepraktiseerd tegen de Joden.’ Hij herhaalde dit in een gesprek met bisschop Berning en mgr. Steinmann, de Vicaris-Generaal van Berlijn, op 26 april 1933, kort voordat hij het Concordaat tekende tussen het Vaticaan en het Derde Rijk op 20 juli van hetzelfde jaar. Bij de ondertekening van dit document – de voltooiing van 13 jaren werk door de man die Paus Pius XII zou worden -, bekende Hitler van zichzelf, dat hij Katholiek was. Enkele jaren later, in 1938… zei Hitler, dat hij de vloek (Zijn bloed kome over ons en over onze kinderen) wellicht had te vervullen….

In zijn boek Mein Kampf schreef hij: ‘Ik geloof dat ik vandaag handel in overeenstemming met de wil van de almachtige Schepper: door mijzelf tegen de Joden te verdedigen, strijd ik voor het werk van de Heere.’

Toen Julius Streicher in 1941 de verdelging aanbeval van dat volk waarvan de duivel de vader is, gaf hij eenvoudig de gevoelens weer van Bernard van Clervaux in de 12e eeuw, toen hij de Joden had beschreven als een ‘ras dat God niet als hun Vader had, maar dat zij van de duivel waren en dat ze moordenaars waren, zoals de duivel een moordenaar was van den beginne’.

Toen M. D. Weissmandel, een Poolse Jood gedurende de Holocaust de pauselijke ambassadeur opriep om te helpen en vroeg te interveniëren t.g.v. de onschuldige Joden, in het bijzonder kinderen, werd hem geantwoord: ‘Er is geen onschuldig bloed van Joodse kinderen in de wereld. Alle Joods bloed is schuldig. U moet sterven. Dit is de straf die u wacht vanwege die zonde’ (namelijk de kruisiging van Jezus).

De officiële houding van de Protestantse Kerk gedurende deze periode was ook globaal een zaak van schaamte. Op 17 december 1941 publiceerden Duitse Protestantse kerkleiders een verklaring over de positie van Protestantse Joden binnen de kerk…. Daarin werd onder meer gesteld, dat de Joden ‘van de kruisiging tot op deze dag gevochten hebben tegen het christendom of het uitgebuit hebben en het in een verkeerd daglicht hebben gesteld t.g.v. hun eigen doeleinden. De doop verandert niets in de apartheid als ras, nationale status of biologische hoedanigheid van de Joden. De taak van elke Duitse Evangelische Kerk is te cultiveren en promoten het religieuze leven van Duitsers. Christenen die Joods zijn van ras hebben geen plaats noch rechten in deze kerk. Ondergetekenden, Duitse Protestantse Kerken en kerkleiders hebben daarom alle banden met Joodse christenen te verbreken. Wij hebben besloten geen enkele Joodse invloed op Duits religieus leven te tolereren.

Zelfs in 1948 verklaarde de Duitse Evangelische Conferentie nog: ‘Het vreselijke Joodse lijden in de Holocaust was een Goddelijke bezoeking en een appèl op de Joden om hun verwerping en voortgaande kruisiging van Christus te staken.’

Dankbaar kon dezelfde conferentie in 1980 verklaren: ‘Diep bedroefd belijden wij de medeverantwoordelijkheid en schuld van het Duitse christendom m.b.t. de Holocaust….Wij geloven in de blijvende verkiezing van het Joodse volk van God en verstaan, dat door Jezus Christus de kerk in het verbond van God met Zijn volk is opgenomen.’

Ten spijt van zulke welkome veranderingen in houding, kan het niettemin enige verbazing voor ons betekenen, dat zo veel Joodse mensen christenen, de kerk en alle pogingen om het Evangelie van Jezus Christus te prediken aan hen met de diepste argwaan beschouwen. …De Holocaust heeft diepe sporen getrokken in hun harten.

Elie Wiesel, een overlevende van de Holocaust en Nobel Prijs Winnaar zei in 1996: ‘U moet begrijpen, waarom ik bang ben voor christenen, waarom ik opzij moest gaan, als ik een priester zag en waarom ik het u kwalijk neem, als u zegt, dat de Holcaust een probleem is voor ons beiden. Ik zeg: ‘Nee! De slachtoffers zijn mijn probleem, de moordenaars het uwe..’ Ik zeg, ‘U moet begrijpen dat het kruis voor u een symbool is van liefde en erbarmen; voor ons Joden is het een symbool van lijden en verdrukking.’

Ook anti-Zionisme is Jodenhaat. Daar komt bij, dat de wijd verspreide christelijke leer, dat de Joden hun positie als Gods verbondsvolk hebben verbeurd en zijn vervangen door de kerk als het ‘nieuwe Israël’, van hetzelfde soort is. Het kan zijn, dat wij niet langer schreeuwen: Christus-moordenaars. Het is nu: ‘Israël de agressor’. Anti-Zionisme is de nieuwe uiting van antisemitisme dat duizenden van oprechte christenen, zo goed als niet-christenen in zijn strikken heeft getrokken.

Gods oproep tot berouw

In die dag, als de geschiedenis zal worden geschreven in het licht der waarheid, zal het volk van Israël bekend zijn niet als Christus-moordenaars, maar als Christusdragers, niet als doodslagers van God, maar als zij die God naar de wereld toe dragen.

De christelijke kerk behoort ten zeerste berouw te hebben over hun verleden en soms nog bestaande attitudes. Christenen moeten overal zeggen tot het Joodse volk: ‘Het spijt ons, a.u.b. vergeef ons.’ En zij moet de realiteit van dat berouw tonen in praktische hulp en door zij aan zij te staan naast het Joodse volk.

Gods houding tegenover het Joodse volk is duidelijk verklaard in de Schriften: ‘Doch Zion zegt: De Heere heeft mij verlaten, en de Heere heeft mij vergeten. Kan ook een vrouw haar zuigeling vergeten, dat zij zich niet ontfermt over de zoon van haar buik? Ofschoon deze vergaten, zo zal Ik toch u niet vergeten. Zie, Ik heb u in de beide handpalmen gegraveerd; uw muren zijn steeds voor Mij’ (Jes. 49:14-16).

‘In al hun benauwdheid was Hij benauwd en de engel van Zijn Aangezicht heeft hen behouden; door Zijn liefde en door Zijn genade heeft Hij hen verlost; en Hij nam hen op, en droeg hen al de dagen van ouds’ (Jes.63:9).

Laat onze hartsgestalte zijn die van de God Die wij belijden te kennen en te eren.

� Deze voordracht is een weergave van Derek White, The road to the holocaust (a brief Survey of the History of Christian Antisemitism) in het boek ISRAEL, His People, His land, His Story, ed. By Fred Wright; Thankful Books; Eastbourne, East Sussex, England 2005. De weergave in het Nederlands van genoemd hoofdstuk is niet steeds een woord-voor-woord vertaling, maar draagt hier en daar meer het karakter van een samenvatting. Enkele veelzeggende noten zijn meegenomen.

� De afbeelding is een beeld uit Yad Vashem in Jeruzalem: concentratiekamp Dachau, symbool van Jodenhaat.

� Hieronymus reviseerde het Latijnse NT in 382 en tussen 390 en 405, wonend in Bethlehem, maakte hij een nieuwe vertaling van het OT in het Latijn uit het Hebreeuws.

� De kruisvaarders namen Jeruzalem stormenderhand in op 15 juli 1099, na een belegering van vijf weken.Niemand van welke leeftijd of sekse ook, werd gespaard. Kinderen aan de borst werden doorstoken met dezelfde slag van het zwaard als hun moeders, die om genade smeekten. Zelfs een menigte tot een getal van 10.000 mensen die zichzelf hadden overgegeven als gevangenen en de belofte kregen van in leven te zullen blijven, werden afgeslacht in kille bloede door de woeste veroveraars. De straten van Jeruzalem waren bedekt met dode lichamen; en de triomferende soldaten wendden zich, onmiddellijk nadat elke vijand was onderworpen en afgeslacht, met gevoelens van nederigheid naar de kerk van het Heilige Graf. Daar wierpen zij hun wapenen die nog met bloed doorstroomd waren, weg. Zij naderden met voorover gebogen lichamen en naakte voeten en handen, tot dat geheiligd monument; zij zongen lofzangen op hun Redder, die daar hun redding had bewerkstelligd door Zijn dood en strijd; en hun devotie overwon dusdanig hun razernij, dat zij wegsmolten in tranen…’.

PAGE
18

