BELIJDENISCATECHISATIE GLOBALE VERGELIJKING VAN WERELDGODSDIENSTEN (=godsdiensten die aanhangers hebben over de gehele wereld)

INLEIDING

Er is een aantal wereldreligies die vrij algemeen als WERELD-religie worden aangemerkt: Jodendom, Islam, Hindoeïsme en Boeddhisme, naast het christendom. Deze vijf zullen we hieronder in het kort typeren, om een zo nuttig mogelijk overzicht te geven. Daarbij moeten twee opmerkingen vooraf gemaakt worden:

1.Een globale beschrijving honoreert nauwelijks de interne verschillen. Zo is er binnen het christelijk geloof geen onderscheid gemaakt tussen bv. enerzijds RK en anderzijds de protestantse kerken.

2.Een overzicht dat gemaakt is door iemand die hoort bij een van de wereldreligies is altijd subjectief. Afstand nemen werkt overigens ook niet altijd nuttig, juist omdat het gaat om de beschrijving van een allesbepalend iets: godsdienst.

ONTSTAAN:

Het Jodendom is volgens velen ontstaan in het paradijs, maar in ieder geval met de roeping van Abram, die als Abraham een nadrukkelijke Goddelijke zegen kreeg, met perspectief op een groot volk en een eigen land, en een zegen voor alle volken.

De Islam is ontstaan in de zevende eeuw na Christus, door de activiteitvan Mohammed, een handelaar die omstreeks 610 visioenen kreeg waaruit bleek dat hij een profeet was en Allah zijn enige God.

Het Hindoeïsme heeft oude wortels en voert in ieder geval terug tot de zesde eeuw voor Christus, toen Mahavira als bedelmonnik rondreisde en op ongeveer 43-jarige leeftijd 'tot verlichting' kwam, waarna hij als een 'goeroe' kon gaan lesgeven.

Het Boeddhisme gaat terug op Gautama Boeddha, die omstreeks dezelfde tijd als Mahavira leefde. Gautama ging ook in de leer bij vele Hindoeleraren, maar die konden het probleem van het lijden niet genoegzaam verklaren. Toen Boeddha hierover zelf wel verlichting kreeg, was een nieuwe heilsweg geboren.

Het Christelijk geloof concentreert de aandacht vooral op de persoon en het werk van Jezus. Daarbij werd al in de eerste eeuw, en vooral door het onderwijs en het leven van Jezus Zelf (Hij was Jood en Bar-mitswa, synagogeganger en Rabbi) duidelijk dat de nieuwe leer een voortzetting was van die van de profeten. Hij Zelf was Zoon van David en Zijn leven was en eindigde priesterlijk, namelijk voor God en voor het volk.

INHOUD:

Het Jodendom wil het volk op de enige, unieke God wijzen , die het verdiend om gediend te worden, ondanks de omstandigheden. Deze godsdienst uit zich in gebruiken en gewoonten, vooral in de eredienst in de synagoge en in het gezin.

De Islam betekent onderwerping aan de hoge heilige God, Allah. Hij troont in de hemel en heeft Zijn woord bekend gemaakt aan Mohammed. In de koran staat dan ook alles om deze onderwerping in te vullen.

In het Hindoeïsme gaat het vooral om meditatie, waardoor inzicht/verlichting ontstaat. Het gaat zo om een heel individueel contact met de godenwereld.

In het Boeddhisme gaat het vooral om een individuele ontplooiing, waarin je als mens de stappen zet op de weg, die Boeddha ooit zelf ook is gegaan. Het gaat om navolging tot het grote niets. Want als je het grote niets ziet (het nirwana) ben je losgekomen van alle dingen en deert het lijden je niet meer.

Jezus Christus heeft voor Zijn volgelingen geleefd, geleden en de dood overwonnen opdat zij leven zouden vinden in Hem. Hij wil hun hart/hun wezen vernieuwen opdat zij Hem kunnen volgen/van Hem kunnen leren Wie God is: de hemelse Vader. De Heilige Geest is gegeven opdat de gelovigen toch in contact met de Vader en de Zoon kunnen blijven, ondanks dat zij beiden niet zo maar zichtbaar aanwezig zijn.

'DIAGNOSE':

Volgens het Jodendom dient God gekend te worden. Hem ontkennen en/of Hem niet dienen is de wezenlijke zonde, waardoor de wereld totaal ontwricht is.

De Islam ziet het heil komen als de mens Allah gaat aanbidden. Dat heil bestaat uit een nieuwe wereld, een wereld bij God. Een wereld zonder God zal Zijn oordeel over je afroepen.

Het Hindoeïsme ziet een individueel heil: verlichting, oftewel volkomen inzicht in het hoe en waarom van de dingen. Dit inzicht verkrijg je door een hele reeks van reïncarnatie-fasen, maar alle geduld wordt beloond. De mens heeft van nature een gebrekkig inzicht, vandaar zoveel onvrede en dwaasheid.

Het Boeddhisme heeft een soortgelijke diagnose als die van het Hindoeïsme, met dit verschil dat de diagnose concreter gemaakt wordt, namelijk het hechten aan het materiele. Als je vast blijft zitten aan wat je hebt, ben je bezeten door je bezit en daardoor uiterst kwetsbaar en volkomen in beslag genomen door de dingen waardoor de echte doorbraak niet kan plaatsvinden.

Het Christelijk geloof ziet de fout liggen bij de zonde: de mens is van nature God kwijtgeraakt en kijkt op die manier alleen nog maar naar zichzelf en medemensen. Door de kloof naar God toe zijn kloven naar andere mensen toe ontstaan en is de mens ook vervreemd van zijn eigen komaf en opdracht. De mensheid is totaal verdorven en op weg naar de afgrond

'EVANGELIE':

Het Jodendom ziet het Evangelie van de Here komen, Die reddend in zal grijpen zoals Hij beloofd heeft, zeer waarschijnlijk door de komst van de Messias.

De Islam ziet de oplossing liggen in de onderwerping aan de enige God en het wegdoen van alle afgoderij. Daarvoor zul je beloond worden. En dit goddelijk loon weegt op tegen de narigheid van het hier en nu.

Het Hindoeïsme ziet het heil in de verlichting, die door (eeuwenlang) geduldige meditatie verkregen kan worden.

Het Boeddhisme ziet het evangelie liggen in de volkomen onthechting, het los komen van alle dingen. Niets is meer belangrijk en daardoor is alles zeer belangrijk geworden, het nirwana (het volkomen niets) is bereikt.

In het Christelijk geloof gaat het om de relatie met God, met elkaar en ook met jezelf. De Here Jezus Christus heeft verzoening teweeggebracht, waardoor het weer goed is gekomen tussen God en jou. Daardoor mag er liefde wonen in de gemeente, zodat mensen kunnen opademen en leven door de Geest. Zo kunnen gelovigen al hier en nu op de grote daden van God terugzien en ervaren dat de Here goed is. Hij wil de gelovigen laten wonen bij Zich, het Vaderhuis met de vele woningen.

CONTACT MET GOD:

Het Jodendom heeft op allerlei manieren contact met God. Toch schept de heiligheid van God wel een grote afstand t.o.v. de gelovigen.

In de Islam is er sprake van een zeer grote afstand. God in de hemel is van een heel andere orde dan de nietige mensen. Via offer en cultus, veelal in en rond de moskee, is contact met God mogelijk.

Het Hindoeïsme veronderstelt zeer veel contact met de goden. Maar de goden zijn dan ook overal. Meditatie doet het goddelijke der dingen aanschouwen.

Het Boeddhisme hecht ook grote waarde aan de meditatie, waarin het pantheïstische heelal kan worden doorgrond in die zin dat het niet om goden gaat, maar om jezelf. Jij mag tot volkomen wasdom, ontplooiing komen.

Het Christelijk geloof wijst dat de weg open is naar de Vader en naar elkaar. Met volle vrijmoedigheid mogen wij toegaan tot Hem, de God die onze Vader wil zijn. Hij staat met open armen te wachten op Zijn kinderen, hoe verloren die ook mogen zijn.

