

Israël: Wortel en Doorn

*Onderzoek naar de plaats van Israël als religieuze entiteit
in het Nederlandse protestantisme na de Tweede Wereldoorlog*

PROEFSCHRIFT

ter verkrijging van de graad van doctor aan Tilburg University
op gezag van de rector magnificus, prof.dr. E.H.L. Aarts,
in het openbaar te verdedigen ten overstaan van
een door het college voor promoties aangewezen commissie
in de aula van de Universiteit
op maandag 8 juni 2015 om 16.15 uur

door

Cornelis van Halem
geboren op 17 februari 1947 te Rotterdam.

In de aanloop naar de Tweede Wereldoorlog schildert Marc Chagall (1887 - 1985) 'de witte kruisiging'. Vrijhof schrijft daar over¹:

*'De joodse Jezus met gebedsmantel als lendendoek,
hangend aan het kruis in een baan van hemels licht.
Met om hem heen een brandende synagoge,
een Russisch stadje in de vlammen,
een Jood op de vlucht,
een weggesmeten tora-rol,
een bange moeder met kind,
oprukkende bolsjewieken en nazi's,
en de aartsvaders die wenen samen met Rachel.
In het schilderen van de gekruisigde Jezus te midden van de ellende van Europa in
de twintiger en dertiger jaren vindt hij de taal waarmee hij uitdrukking kan geven
aan het lijden'.*

Het schilderij roept bij de toeschouwer veel beelden op.
De 'christelijke' Jezus is afgebeeld als 'zoon van Israël'.
Israël lijdt in een christelijke context.
Het vloekhout staat niet op Golgotha,
maar midden in het christelijke hart van Europa,
daar waar het kruis triomfalistisch geïnterpreteerd wordt.

Het schilderij van Chagall beeldt bij uitstek het thema uit: Israël is 'wortel' van het christendom, maar ook een thema dat haar een voortdurende 'doorn in het vlees' is.

© Marc Chagall, Crucifixion Blanche, 1938, c/o Pictoright Amsterdam 2015.

® Chagall is a registered trademark, owned by comité Marc Chagall.

1 Vrijhof, M.W., Marc Chagall 1887-1985, *Kerk en Israël*, Deputaten Christelijke Gereformeerde Kerken.

INHOUD

Woord vooraf	4
Kaderstelling	4
Probleemstelling en onderzoeksopzet	7
Algemene trends per stroming en/of kerkgenootschap	8
Kwantificering van de status quo anno 2013; per thema en per stroming	10
Samenhangen tussen gekwantificeerde thema's (variabelen)	16
Samenvatting	20
Curriculum Vitae	24

WOORD VOORAF

Bij de start van dit onderzoek was de aanstaande ‘jonge doctor’ al meer dan 40 jaar aan het wetenschappelijk onderwijs verbonden. In vier decennia werden duizenden afstudeerders begeleid, drie promovendi en was het emeritaat intussen realiteit. Voldoende reden om er ‘een punt’ achter te zetten.

Al jarenlang vroeg ik mij echter af hoe na de Tweede Wereldoorlog, de relatie tussen het Nederlandse protestantisme en Israël als religieuze entiteit zich ontwikkeld heeft. Hierbij speelde mee dat de Nederlandse Hervormde Kerk al snel na de Tweede Wereldoorlog een mogelijk verband onderkende tussen de christelijke vooroorlogse theologie en de verschrikkingen die het Joodse volk zijn overkomen. Specifieke vragen waar ik mij het hoofd over brak waren: hoe denkt men binnen het Nederlandse protestantisme over Israël als religieuze entiteit; ‘waarom denkt men wat men denkt’. In aansluiting daarop: op welke manier komt men, in de verschillende kerkgenootschappen en stromingen of wel: binnen de kaders van de ‘eigen theologie’, tot zulke verschillende standpunten.

Ofschoon ik me in de afgelopen 20 jaar diepgaand in de theologie rondom Israël heb kunnen verdiepen, moest toch nog van veel literatuur kennis genomen worden. Het identificeren van grondpatronen in de vorm van thema’s is een tijdrovend werk geweest. Het resultaat van deze inspanningen is de basis geweest voor de te ontwikkelen vragenlijst. Verder vormden de thema’s uit de literatuuranalyse de achtergrond waartegen de standpunten anno 2013 geprojecteerd konden worden. Van het begin af aan heb ik mij ten doel gesteld om als vernieuwend element de statistische data-analyse bij het vraagstuk te betrekken. Populair gezegd: meting (kwantificering) van standpunten en het leggen van statistische verbanden. Deze vaardigheden heb ik opgebouwd in mijn ervaring in het bedrijfsleven en in mijn rol als hoogleraar bedrijfseconomie. Als ik het theologische onderzoeksveld Israël zou kunnen dienen, zou dat met name zijn door de inbreng van de specifieke expertise die ik buiten het vakgebied theologie vergaard heb.

KADERSTELLING

Het spreken van de meeste protestantse kerkgenootschappen is sinds hun ontstaan vaak anti-judaïstisch van karakter geweest.²Tot kort na de Tweede Wereldoorlog (hierna afgekort als: WO II) bleef de grondgedachte binnen vele denominaties van het Nederlandse protestantisme: ‘wij zijn Israël, en zij zijn de Joden’.³Achtergrond van deze overtuiging is de zogenaamde Vervangingstheologie (Substitutietheologie): de theologie waarin de kerk wordt voorgesteld als ‘geestelijk Israël’ en die inhoudt dat Israël haar bijzondere positie ten opzichte van de God van Israël verloren heeft sinds

2 Kenmerkend in dit kader is het beruchte geschrift van Luther: ‘Von den Juden und ihren Lügen’, 1543.

3 Wij zullen spreken over Joden (met een hoofdletter) zoals wij gewoon zijn te spreken over andere volken (Engelsen, Fransen etc.). In het geval van de Joden is geloof sterk verbonden met volk (zonder dat sprake is van een unieke verbintenis). Het begrip Israël wordt door ons gebruikt in twee betekenissen: Israël als collectiviteit van Joden (volk en godsdienst) en Israël als staatkundige eenheid sinds 1948.

de kruisiging van Christus. Deze bijzondere positie zou volgens de Vervangingstheologie overgegaan zijn op de christelijke kerk.

De Sjoa⁴ heeft volgens velen een fundamentele verandering gebracht in het denken van de christelijke kerken over Israël als religieuze entiteit. Ook in Nederland is dit waarneembaar, zowel voor de Rooms Katholieke kerk⁵ alsook voor de meeste protestantse denominaties.⁶ Deze fundamentele verandering houdt kort gezegd in: de christelijke kerk aanvaardt haar (mede) verantwoordelijkheid voor het antisemitisme van de afgelopen eeuwen, culminerend in de Sjoa. Tegelijk belijdt (een deel van) de kerk dat de roeping van Israël blijvend is en nimmer is herroepen.

Als wij ons beperken tot het protestantisme in Nederland kan geconstateerd worden dat na het aanvaarden van een zekere (mede)verantwoordelijkheid, verschillende vormen van theologische heroriëntatie gevolgd zijn. Het grootste deel van de Nederlandse protestantse kerken trachtte te komen tot dialoog met het Jodendom en zo mogelijk tot wederzijds verstaan. Andere delen van het protestantisme hebben ook anno 2015 het begrip dialoog (nog) niet in de mond genomen. Daarbij zijn er uitersten te onderkennen. Aan de ene kant is er tot op zekere hoogte sprake van de terugkeer tot de vooroorlogse Jodenzending waarin de ‘beking’ van Israël ook in de huidige tijd wordt nagestreefd. Aan de andere kant zijn er ook stromingen binnen het hedendaagse protestantisme waarin nauwelijks enige belangstelling voor het onderwerp ‘Kerk en Israël’ bestaat. Om het beeld compleet te maken: binnen een (ander, relatief klein) deel van het protestantisme leeft al sinds ver voor WO II de overtuiging dat het Jodendom (de religie van het Joodse volk) en het christendom, qua oorsprong sterk verbonden zijn en dat beide entiteiten een rol spelen in het (toekomstig) heilshandelen van de gemeenschappelijk beleden God van Israël. Onderdeel van die overtuiging is dat de vestiging van de nationale staat Israël gezien wordt als het resultaat van Gods handelen; het is in die overtuiging de opmaat voor de vestiging van het Koninkrijk van God op deze aarde. Juist in de jaren direct na WO II, in het bijzonder in de jaren rond de vestiging van de staat Israël, heeft de zienswijze, dat Israël een hoofdrol zal spelen in Gods toekomstig heilshandelen, sterk aan belangstelling gewonnen. Naar het lijkt is evenwel de populariteit van deze zienswijze in de afgelopen drie decennia langzaam maar zeker afgenomen.

Men kan stellen dat tot circa 1950 het theologische gedachtengoed van vóór WO II nog niet verlaten was. Pas in de tweede helft van de jaren zestig is sprake van een zekere mate van ‘verwerking’ van de Sjoa in de theologische opvattingen, tot uitdrukking komend in hernieuwde of nieuwe visies op de plaats van Israël. Ook was rond die tijd de publieke sympathie voor de jonge staat Israël op een historisch hoogtepunt.

4 Ter aanduiding van de systematische vervolging en vernietiging van Joden door de Nazi's en hun bondgenoten, kiezen wij de term ‘Sjoa’ (letterlijk vertaald; vernietiging). Wellicht is de term ‘Holocaust’ meer ingeburgerd; uit respect voor de joodse gemeenschap zien wij van het gebruik van deze term af, aangezien ‘Holocaust’ in haar oorspronkelijke betekenis ‘brandoffer’ betekent.

5 Poorthuis, M.J.M.H., Salemink, T., *Een donkere spiegel, Nederlandse katholieken over joden, 1870 - 2005; tussen antisemitisme en erkenning*. Nijmegen, 2006.

6 Klinken, G.J. van, *Opvattingen in de Gereformeerde Kerken in Nederland over het Jodendom, 1896 - 1970*. Kampen, 1996 (diss.). Bastiaanse, J.F.L., *De Jodenzending en de eerste decennia van de Hervormde Raad voor Kerk en Israël 1925 - 1965*. Zoetermeer, 1995. 2 dln.

Tot de zogenaamde Zesdaagse Oorlog van 1967 was Israël de ‘underdog’ die alle sympathie verdiende. Eind jaren 60 was er een grote, brede maatschappelijke steun voor de jonge staat Israël, veel meer dan in de jaren 50. De Palestijnse tegenkrachten manifesteerden zich in die tijd met kapingen; deze acties versterkten de sympathie voor de staat Israël. De eerste tekenen dat de publieke sympathie tanende was, waren waarneembaar na de Zesdaagse Oorlog van 1967. De Jom Kippoer oorlog van 1973 heeft de publieke sympathie verder doen afnemen; Israël had haar karakteristiek van ‘underdog’ verloren.

De afbrokkelende steun voor de jonge staat Israël was niet alleen waarneembaar in de brede maatschappelijke context; er was ook sprake van een verminderde sympathie vanuit de kerken.⁷ Tegen het einde van de 20^e eeuw daalt de steun voor de staat Israël verder; zowel binnen de kerken als binnen de bredere kaders van de maatschappij. De Palestijnse Autoriteit richt zich niet langer op vliegtuigkapingen, maar vraagt aandacht voor erbarmelijke omstandigheden in vluchtelingenkampen. In brede kringen wordt sympathie opgevat voor de Palestijnse zaak, dit ten nadele van de sympathie voor de staat Israël.

Tot ver in de jaren 70 was er binnen de theologie een grote belangstelling voor het onderwerp Israël als religieuze entiteit, ofwel het Jodendom. Ook de verbinding tussen de religieuze entiteit en de ontwikkeling naar een staatkundige entiteit, heeft veel aandacht gekregen. Aan het einde van de 20^e eeuw is de aandacht vanuit de theologie afgenomen. De gegroeide afstand tot WO II, de secularisatie, maar ook de opkomst van de islam in Nederland zijn hiervan wellicht de oorzaken. De aarzelend op gang gekomen dialoog tussen Joden en christenen uit de zeventiger jaren, lijkt aan het begin van de 21^e eeuw te stagneren. Ten gevolge van het optreden van de staat Israël tegenover de Palestijnse bevolking, de bouw van ‘de muur’, de nederzettingenpolitiek op de Westbank, etc. is ook de politieke steun voor de staat Israël in Nederland afgebrokkeld. Dit laat kerkleden en voorgangers niet onberoerd; sterker nog: het ligt in de rede dat dit niet alleen hun visie op de staat Israël beïnvloedt, maar ook invloed heeft op de visie op Israël als volk, inclusief de religieuze dimensie daarvan.

Anno 2015 komt dan ook de vraag op: in hoeverre zijn de fundamentele veranderingen in het denken en spreken van de kerk rond 1970, ook vandaag de dag nog waarneembaar in het denken en spreken over Israël binnen de diverse protestantse stromingen? Hebben de ontwikkelingen in het theologisch denken een vaste plaats gekregen in het belijden van de kerk; is er sprake van doorontwikkeling of moet er gesproken worden van stilstand? Wellicht moet zelfs geconstateerd worden dat het onderwerp ‘Israël’ van de agenda verdwenen is. Het is zelfs niet denkbeeldig dat ‘de weg terug’ ingeslagen wordt en oude visies en standpunten over het Jodendom weer opgeld doen.

7 De afbrokkelende steun vanuit de kerken heeft zich het eerst gemanifesteerd in de Vrijzinnige stroming en de Midden Orthodoxie. De meer orthodoxe stromingen zoals de Evangelische stromingen, het Gereformeerd Protestantisme en de Bevindelijke stroming, hebben deze ontwikkeling maar ten dele gevolgd. Anno 2015 is deze steun binnen deze stromingen nog grotendeels aanwezig; in de Bevindelijke stroming lijkt de steun zelfs versterkt in vergelijking met enkele decennia geleden.

Om de verhouding tussen christelijke kerk en ‘synagoge’ kort en treffend te karakteriseren, hebben wij gekozen voor de titel: ‘Israël, wortel en doorn’. De begrippen ‘wortel’ en ‘doorn’ zijn direct aan de Bijbel ontleend en zijn terug te vinden in de Brieven van de apostel Paulus. Deze spreekt in Rom. 11 vers 17 - 24 over de christelijke kerk (de gemeente) als de ‘wilde olijf’ die geënt is op de ‘edele olijf’ Israël. Hier komt het beeld vandaan dat Israël de wortel is van het christendom. Nog concreter: komen de geënte takken los van de wortel, dan zullen ze afsterven. Het begrip ‘doorn’ wordt echter ook door de Apostel gebruikt (2 Cor. 12 vers 7) en wel in de betekenis van ‘een doorn in het vlees’. Populair gezegd: ‘een splinter die voortdurend hindert’. Overdrachtelijk gezien gaat het om een emotionele of geestelijke belasting die voortdurend aanwezig is. Waar de Apostel feitelijk op doelde, is niet geheel duidelijk; theologen hebben er veel over gespeculeerd. Voor ons is de uitdrukking ‘doorn in het vlees’ een goede typering van de rol die Israël speelt in het protestantse denken (zonder dat Israël daar overigens zelf enige actieve rol in speelt of die rol zou ambiëren). Tot op de huidige dag is Israël een thema dat heftige reacties oproept binnen de kerk; het is de doorn in het vlees van de kerk, de splinter die haar intern verdeelt en daarnaast haar voortdurend herinnert aan het feit dat het contact met de ‘oudste broer’ (i.c. Israël) problematisch van aard is.

PROBLEEMSTELLING EN ONDERZOEKSOPZET

De probleemstelling van het voorliggende onderzoek kan als volgt worden samengevat:

Wat is de plaats van Israël, als religieuze entiteit en (in mindere mate) Israël als staatkundige entiteit, in het protestantse denken en spreken na de Tweede Wereldoorlog, in het bijzonder aan het begin van de 21^e eeuw, en hoe kan dit denken en spreken teruggevoerd worden op theologische uitgangspunten?

Het onderwerp van deze probleemstelling duiden wij hierna kortweg aan als ‘het Israëlvraagstuk’. In de probleemstelling kunnen tenminste twee componenten nadrukkelijk worden onderscheiden:

- de plaats van Israël (met name als religieuze entiteit) in het protestantse denken vanaf het einde van WO II tot heden. Deze component zullen wij hierna aanduiden als de historische component;
- hoe het protestantse denken en spreken teruggevoerd kan worden op theologische uitgangspunten. Deze component zullen wij hierna aanduiden als de contemporaine component van onze probleemstelling.

Wat betreft de historische component gaat het om vragen als: hoe heeft het denken zich ontwikkeld in de afgelopen 70 jaar, gespecificeerd naar een aantal invalshoeken of thema’s. Belangrijk daarbij is hoe de diverse stromingen binnen de bekende kerkgenootschappen hierover dachten en denken. Naar onze waarneming heeft een onderzoek naar de ontwikkeling in het denken over Israël in de afgelopen 70 jaar (ge-

specificeerd naar kerkgenootschappen en stromingen) nog niet eerder plaatsgevonden. De contemporaine component heeft vooral betrekking op de plaats van Israël in het huidige protestantse denken. De kern van deze component is de vraag hoe thema's uit de klassieke Israëltheologie (de theologie met haar oorsprong vóór WO II) en thema's uit de moderne Israëltheologie (de theologie van ná WO II) onderling samenhangen. Welke verbindingen zijn er; welke tegenstellingen; is er een bijzondere plaats voor Israël en welke rol speelt het geloof in Jezus Christus; weliswaar zoon van Israël, maar niet de door Israël verwachte Messias.

ALGEMENE TRENDS PER STROMING EN/OF KERKGENOOTSCHAP

Wij hebben in totaal 8 stromingen onderscheiden t.w.:

- Midden Orthodoxie, de Confessionele stroming (beide stromingen worden vooral gevonden in de Nederlandse Hervormde Kerk (NHK), sinds 2004 onderdeel van de Protestantse Kerk in Nederland (PKN));
- Neo-Calvinistische stroming (vanouds vertegenwoordigd binnen de Gereformeerde Kerken in Nederland (GKN), sinds 2004 onderdeel uitmakend van de PKN);
- Evangelisch-Orthodoxe stroming (m.n. binnen de Vrije Evangelische Gemeenten (VEG) en de Baptistengemeenten);
- Evangelisch-Charismatische stroming (vooral manifest binnen de Pinkstergroepen);
- Gereformeerd Protestantisme (wordt voornamelijk gevonden binnen de rechterflank van de PKN en binnen de kleinere gereformeerde kerken);
- Bevindelijke stroming (m.n. in de Gereformeerde Gemeenten (GG), Hersteld Hervormde Kerk (HHK) en in delen van de Christelijke Gereformeerde Kerken (GCK);
- Vrijzinnige stroming (wordt gevonden binnen de PKN en binnen Doopsgezinde- en Remonstrantse gemeenten (afgekort als:DOR)).

Veelal komen meerdere stromingen binnen een bepaald kerkgenootschap voor; een bepaalde stroming kan zich ook in meerdere kerkgenootschappen manifesteren. Vooral in de uiterste flanken van het protestantisme treft men situaties aan waarin stroming en kerkgenootschap nagenoeg samenvallen.

Met betrekking tot de theologische ontwikkelingen betreffende het algemene thema 'kerk en Israël' is een aantal algemene patronen door ons gesignaleerd. De NHK en dan met name binnen de gelederen van de Midden Orthodoxie, heeft al snel na WO II het initiatief genomen om tot een nieuwe Israëltheologie te komen. In feite waren de fundamente al gelegd vóór WO II door Miskotte. Met kracht is op dit fundament door Berkhof en Van Ruler voortgebouwd. Rond 1970 heeft het Gereformeerd Protestantisme binnen de NHK zich bij deze ontwikkelingen gevoegd, zij het met haar eigen accenten. Als we de situatie anno 2013 bezien, valt op dat de nieuwe Israëltheologie die zich in 30 jaar ontwikkeld heeft, in ongeveer evenveel jaren weer van karakter veranderd is. Kon de peildatum 1980 nog gekarakteriseerd worden door begrippen als 'onopgeefbaar verbonden' en 'open dialoog', in 2013 zijn deze begrippen van de eerste plaats verdrongen door begrippen als 'dubbele solidariteit' en 'meervoudig verbonden'. Het lijkt er zelfs op dat het Gereformeerd Protestantisme,

dat pas in de jaren 80 het thema Israël op de agenda heeft gezet, intussen ook - zij het opnieuw met vertraging - de doorontwikkeling volgt van de Midden Orthodoxie. Recentelijk zijn er relatief veel (jonge) predikanten binnen de Gereformeerde Bond die pleiten voor een andere Israëltheologie dan in die kringen in de afgelopen decennia in zwang is geweest. Specifiek pleit men voor een theologie waarin meer aansluiting gezocht wordt met hetgeen in de Midden Orthodoxie binnen de PKN gebruikelijk is.

De visie op Israël binnen de GKN, aanvankelijk grotendeels samenvallend met de Neo-Calvinistische stroming, was in de eerste jaren na WO II nog volledig een voortzetting van de vooroorlogse lijn. Men zou dit kunnen karakteriseren als de Kuiperiaanse 'theologie van de antithese'. In plaats van dialoog was aanvankelijk Joden-zending nog de strategie, gepaard met een negatief beeld van het Jodendom als moreel- en religieus gebrekkig. Rond de jaren 70 zou dit echter snel veranderen. In snel tempo harmoniseerde het denken binnen de GKN zich met het denken binnen de Midden Orthodoxie; anno 2013 zijn er geen verschillen meer waarneembaar.

De ontwikkelingen binnen de kleinere gereformeerde kerken zoals de Gereformeerde Kerken Vrijgemaakt (GKV), de Christelijke Gereformeerde Kerken (CGK) en de Nederlands Gereformeerde Kerken (NGK) verschillen onderling sterk. De GKV is als kerkgenootschap ontstaan in 1944; zij hebben zich tot voor kort niet of nauwelijks met het Israël-vraagstuk bezig gehouden. Het tegenovergestelde is het geval met de CGK: al in een heel vroeg stadium heeft het Israël-vraagstuk hier volle aandacht gekregen. De reden is waarschijnlijk dat binnen de CGK een stroming aanwezig is die teruggaat op de wortels van de Nadere Reformatie. Naast de Reveilbeweging is de Nadere Reformatie waarschijnlijk de enige stroming binnen het protestantisme waarin al voor het midden van de 19^e eeuw aandacht was voor Israël. Zowel rond 1980 als rond 2013 is de CGK actief rondom het Israël-vraagstuk en vertolkt zij een duidelijke mening op elk van de door ons onderscheiden thema's.

De NGK is in 1967 uit de GKV ontstaan. Binnen dit kerkgenootschap is een matige tot redelijke belangstelling voor het Israël-vraagstuk. In 2012 is een intern onderzoek gehouden waaruit blijkt dat een kleine meerderheid van de NGK-predikanten van mening is dat het Joodse volk een bijzondere plaats inneemt in Gods plan en uit dien hoofde volgen zij met een zekere verwachting de ontwikkelingen rond het Joodse volk.

De Evangelische stromingen (aanvankelijk uitsluitend bestaande uit de Evangelisch-Orthodoxe stroming) hebben altijd een warme belangstelling gehad voor Israël. Het gedachtengoed van Joh. de Heer heeft in deze kringen veel aandacht gekregen. In de eerste decennia na WO II is er binnen deze stromingen weinig veranderd. Vanaf de jaren 70 en 80 zijn er wezenlijke veranderingen opgetreden. In de eerste plaats zijn de Evangelisch-Charismatische groepen opgekomen. Deze groepen vertolken veelal een uitgesproken Israëlvisie, niet zelden eschatologisch of zelfs christenzionistisch van aard. Tegelijkertijd heeft een deel van de Evangelisch-Orthodoxe stroming, namelijk de gemeenten die aangesloten zijn bij de Bond van VEG, haar mening over het thema kerk en Israël bijgesteld. Deze gemeenten hebben zich gevoegd naar de lijn van de Midden Orthodoxie. Dit betekent ook dat men hier, zij het met enige vertraging, de landelijke 'officiële' ontwikkelingen binnen de PKN volgt.

Binnen de GG, delen van de CGK en ook het bevindelijke deel van de NHK (i.c. de latere HHK), gezamenlijk gerekend tot de Bevindelijke stroming, is weinig veranderd. In feite staat men hier op het standpunt van de klassieke Israëltheologie.⁸ Het enige verschil is dat men in de GG tot 1990 nauwelijks actief met het thema kerk en Israël bezig was; in de afgelopen 20 jaar is men met grote compassie de weg opgegaan van doordenking van de eigen theologie en de uitwerking daarvan in de vorm van zending (genaamd: ‘Evangelieverkondiging’) en hulpverlening.

Tenslotte de Vrijzinnige stroming, met name manifest binnen de NHK resp. PKN en enkele kleine vrijzinnige kerkgenootschappen zoals de Algemene Doopsgezinde Sociëteit en de Remonstrantse Broederschap (DoRe). Deze groeperingen hebben geen specifieke belangstelling voor het thema kerk en Israël. In wat men in die kringen noemt ‘de moderne theologie’ is geen bijzondere aandacht voor Israël als religieuze entiteit.

KWANTIFICERING VAN DE STATUS QUO ANNO 2013; PER THEMA EN PER STROMING

In ons onderzoek hebben wij ons niet alleen op analyse van literatuur verlaten. Integendeel: de belangrijkste databron is niet de literatuur geweest, maar een enquête onder voorgangers van de eerder genoemde stromingen en (kerk)genootschappen. In totaal hebben wij de antwoorden van 551 voorgangers verzameld (een respons van bijna 40%). Aan de voorgangers is een groot aantal vragen voorgelegd. Daarvan hadden 66 vragen betrekking op de visie van de respondent op aspecten van het Israël-vraagstuk. De vragen hadden het karakter van stellingen waarop vijf antwoordmogelijkheden beschikbaar waren, te weten: *geheel mee oneens, enigszins mee oneens, neutraal, enigszins mee eens, geheel mee eens*. Eén van de mogelijkheden kon gekozen worden.

Dankzij deze aanpak kan per respondent en per stelling van een score gesproken worden: een score die de waarden -2, -1, 0 +1 of +2 kan innemen. Vervolgens kan de ‘gemiddelde’ mening van alle voorgangers van een bepaalde stroming of (kerk)genootschap bepaald worden. Dit levert interessante informatie op; bijvoorbeeld de reacties op de stelling: ‘*de ‘Landbelofte’ uit Genesis 17:8 is onherroepelijk, valide en relevant*’. Dit Bijbelgedeelte heeft in 1948 wellicht een verstrekkende invloed gehad op het gedrag van de Westerse mogendheden (en de invloed van dit Bijbelgedeelte op het gedrag van velen bestaat nog steeds). Het is goed voorstelbaar dat de Vrijzinnige stroming hier met een heel andere gemiddelde score uit de bus komt dan de meer orthodox georiënteerde stromingen.

8 Onder de klassieke Israëltheologie kan de theologie verstaan worden waarin de Joodse religie weliswaar gekarakteriseerd wordt als een dwaalleer (‘dolend Israël’), maar waarin desondanks voor het volk Israël een toekomstige rol in Gods heilshandelen voorzien wordt (na hun massale bekering tot het christendom). Om die reden vormt het geloof in de feitelijke vervulling van de zgn. landbelofte een belangrijk onderdeel van deze theologie.

Het is informatief om te zien hoe groepen van voorgangers (verenigd in *stromingen*) op de diverse aparte stellingen scoren. Interessant wordt het als de diverse stellingen in groepen bij elkaar genomen en op grond van theologische verwantschap tot *thema's* geclusterd worden; dan wordt de visie van elk van de stromingen met betrekking tot een bepaald thema duidelijk.

Men kan zich gemakkelijk voorstellen dat een aantal stellingen gezamenlijk een thema afbeelden. Neem als voorbeeld een thema als anti-judaïsme (vijandigheid tegenover de Joodse religie). Het valt niet mee om rechtstreeks te vragen naar de mening omtrent dit thema. Dat is confronterend en leidt gemakkelijk tot ontwijkend gedrag. Beter is het om via een omweg de mening van de respondent te bepalen en wel via zijn/haar reactie op een aantal stellingen die theologisch gezien elk een aspect van het thema anti-judaïsme afbeelden. Deze reacties luiden in termen van scores. Het gemiddelde van de verkregen scores kan beschouwd worden als de meting (kwantificering) van de mening (van een stroming) over het thema. Statistische tests bepalen of de antwoorden van de respondenten op de bij elkaar behorende groep van stellingen inderdaad ook statistisch onderlinge samenhang vertonen. Als het thema meetbaar is gemaakt, kan ook van een variabele gesproken worden.

Aldus werkend hebben wij anno 2015 niet alleen de beschikking over 70 jaar literatuur en de daarin gesignaleerde thema's; we hebben ook de beschikking over de mening van de voorgangers anno 2013 over deze thema's in de vorm van variabelen. Eigenlijk is deze kwantificering gezien onze probleemstelling het meest interessant; de historische ontwikkeling is de achtergrond waartegen de status quo geprojecteerd is en reliëf krijgt.

Op basis van het door ons uitgevoerde literatuuronderzoek hebben wij een aantal thema's kunnen onderscheiden die gezamenlijk het Israël-vraagstuk beschrijven. Deze thema's zijn de basis geweest voor de enquête, of beter gezegd: voor de voorlegde lijst met stellingen. In totaal hebben wij 15 thema's onderscheiden die onder 5 hoofdthema's gegroepeerd kunnen worden: **Getuigenis, Verbonden, Schuldvragen, Politieke en maatschappelijke thema's** en **Eschaton**.

Getuigenis (hoofdthema): hierbij spelen vragen rondom thema's hoe de christelijke kerken het Jodendom tegemoet treden: met een zendingsmotief: *getuigende dialoog* of zoekt men het gesprek en probeert men gezamenlijk de Schrift (m.n. het Oude Testament) te verstaan: *open dialoog*. Ook het thema *Israël non-issue* kan onder dit hoofdthema gerekend worden. In de volgende grafiek zijn de thema's (in de vorm van gemeten scores) in beeld gebracht.

Grafiek VII.1 Radarplot van de variabelen *getuigende dialoog*, *open dialoog* en *Israël non-issue*, 2013 (n = 551)

Ter toelichting van de grafiek in de vorm van een radarplot, het volgende:

De scores voor de diverse acht stromingen, staan langs de diagonale assen. In het midden van de radarplot is de score - 2 afgebeeld ('geheel mee oneens'). Als we ons beperken tot de getuigende dialoog (blauwe lijn) blijkt dat geen enkele stroming een gemiddelde score van - 2 heeft. De Vrijzinnige stroming komt daarbij evenwel dicht in de buurt: daar is de waardering ongeveer - 1,5. Merk op dat de getuigende dialoog bij de Bevindelijke stroming bijna de waarde van + 1,5 bereikt. Ten aanzien van de open dialoog (rode lijn) geldt dat deze bij bijna alle stromingen waardering en instemming geniet; alleen de Bevindelijke stroming heeft een licht negatieve waardering. De variabele Israël non-issue is ook afgebeeld (groene lijn). Uit de figuur blijkt dat de Neo-Calvinistische stroming en de Vrijzinnige stroming een uitzonderingspositie innemen; de scores van deze stromingen zijn weliswaar negatief, dat wil zeggen: men neemt afstand van de visie dat Israël theologisch een non-issue is (zoals de andere stromingen), maar bewegen zich dicht naar de waarde 0 (nul), of wel neutraal.

Verbonden (hoofdthema). Onder dit hoofdthema wordt aandacht geschonken aan thema's als *onopgeefbaar verbonden* (van kerk en synagoge), *partners in de verwachting* (verwachten Joden en christenen hetzelfde Koninkrijk?) en *Jodendom als weg naar God* (wordt het Jodendom als zelfstandige weg naar God gezien door het christendom). In de volgende radarplot zijn de thema's (variabelen) weergegeven:

Grafiek VII.2 Radarplot van de variabelen *onopgeefbaar verbonden*, *partners in de verwachting* en *Jodendom als weg naar God*, 2013 (n = 551)

Uit deze grafiek blijkt dat de Vrijzinnige stroming de minste affiniteit heeft met het thema onopgeefbaar verbonden. De scores voor de variabele partners in de verwachting is bij alle stromingen lager dan voor onopgeefbaar verbonden. Daarnaast geldt dat wat betreft het thema partners in de verwachting met name de Bevindelijke stroming, het Gereformeerd Protestantisme, de Vrijzinnige stroming en het Neo-Calvinisme een duidelijk geringere waardering voor dit thema hebben vergeleken met de andere stromingen. De scores voor Jodendom als weg naar God vertonen een grillig patroon; alleen de Midden Orthodoxie en de Vrijzinnige stroming kunnen hier waardering voor opbrengen.

Schuldvragen (hoofdthema). In dit kader zijn gevoelige thema's samengebracht. Ten diepste gaat het om de vraag: in hoeverre wordt Israël schuldig gehouden aan het lijden en sterven van Jezus Christus (*schuldvraag Israël*). Verder: in hoeverre is men binnen het protestantisme van mening dat Israël is afgeweken van de weg ten leven (*dolend Israël*). Nauw hiermee samenhangend is de vraag of persoonlijk heil alleen verkregen kan worden door het geloof in Jezus Christus (*exclusiviteit Jezus Christus*). Een vierde thema dat onder dit hoofdthema valt betreft de vraag in hoeverre er sprake is van vijandigheid of in ieder geval: kritiek, ten aanzien van de Joodse religie (*anti-judaïsme*).

Wij hebben er om redenen van overzichtelijkheid voor gekozen om schuldvraag Israël en dolend Israël in één grafiek af te beelden; de beide andere variabelen worden daarna in een aparte grafiek afgebeeld.

Grafiek VII.3 Radarplot van de variabelen *schuldvraag Israël* en *dolend Israël*, 2013 (n = 551)

De variabelen schuldvraag Israël en dolend Israël hebben over de stromingen gerekend, een bijna identiek antwoordenpatroon. Opvallend is dat Midden Orthodoxie en Vrijzinnige stroming afstand nemen van beide thema's en negatief scores.

Grafiek VII.4 Radarplot van de variabelen *exclusiviteit Jezus Christus* en *anti-judaïsme*, 2013 (n = 551)

De scores voor de variabele exclusiviteit Jezus Christus volgen het patroon van de scores voor anti-judaïsme. De scores voor exclusiviteit liggen steeds hoger dan de scores voor anti-judaïsme. De verschillen tussen de scores voor deze thema's zijn voor de Bevindelijke stroming het geringst. Dit duidt er op dat in de Bevindelijke stroming sprake is van een sterke ondersteuning van exclusiviteit Jezus Christus en tegelijkertijd is er sprake van enig anti-judaïsme. De Vrijzinnige stroming en de Midden Orthodoxie nemen sterk afstand van anti-judaïsme.

Politieke en maatschappelijke thema's (hoofdthema). Hieronder zijn de volgende thema's gerangschikt: de mate waarin men van mening is dat de landbelofte uit het boek Genesis, actueel en relevant is voor het volk Israël (*landbelofte*). Daarnaast is er aandacht voor de vraag hoe men het zionisme en de huidige staat Israël beoordeelt (*kritische houding tegenover zionisme en de staat Israël*). Tenslotte is getracht enig zicht te krijgen op vooroordelen die mogelijk bestaan ten aanzien van het Joodse volk (*vooroordelen als basis voor antisemitisme*).

Onderstaand hebben we deze variabelen in een radarplot weergegeven en ze ten opzichte van elkaar gepositioneerd:

Grafiek VII.5 Radarplot van de variabelen *landbelofte*, *(kritische) houding tegenover zionisme en de staat Israël* en *vooroordelen als basis voor antisemitisme*, 2013 (n = 551)

Opvallend is dat landbelofte en vooroordelen als basis voor antisemitisme een nage-noege gelijk patroon vertonen. De achtergrond hiervan is dat beide variabelen een sterke samenhang vertonen met de mate van orthodoxie. De variabelen landbelofte en kritische houding tegenover zionisme en de staat Israël vertonen een sterk tegen-overgesteld patroon.

Eschaton (hoofdthema). Hieronder vallen de thema's *aparte plaats* en *profeten*. Onder aparte plaats wordt aandacht geschonken aan de vraag of in de 'voltooiing' (vol-einding) van deze wereld een aparte rol voor Israël is weggelegd. Direct hiermee samenhangend is de vraag in hoeverre voorgangers de woorden gesproken door de profeten, in dat kader duiden en interpreteren.

In onderstaande radarplot zijn de variabelen ten opzichte van elkaar gepositioneerd:

Grafiek VII.6 Radarplot van de variabelen *profeten* en *aparte plaats voor Israël*, 2013 (n = 551)

Bijzonder is dat de scores een sterk vergelijkbaar patroon hebben; over beide variabelen wordt, over de stromingen gerekend, nagenoeg gelijkkluidend gedacht. De Evangelische stromingen en de Bevindelijke stroming leveren topscores; de andere stromingen scoren duidelijk minder. De Vrijzinnige stroming scoort extreem laag. De Midden Orthodoxie lijkt enigszins uit het patroon te lopen; dit hangt samen met het feit dat het begrip aparte plaats daar hoofdzakelijk vanuit een heilshistorisch oogpunt geïnterpreteerd wordt en niet eschatologisch.

SAMENHANGEN TUSSEN GEKWANTIFICEERDE THEMA'S (VARIABLEN)

In het voorgaande hebben wij laten zien hoe anno 2013 over de onderscheiden thema's binnen de verschillende stromingen gedacht wordt. De volgende stap die wij gemaakt hebben, is om over de gehele populatie heen, dus los van stromingen, de mogelijke samenhangen tussen de thema's op te sporen. Hierbij spreken we niet alleen van de hierboven genoemde 15 thema's; ook betrekken we twee thema's die de respondenten zelf karakteriseren, namelijk: zijn/haar visie op 'het gezag' van de Bijbel (gemeten als de *mate van orthodoxie*), en de visie die men heeft op de reikwijdte van de verzoening (*christelijk universalisme*).

Een aantal thema's hebben wij ook samengevat in een cluster. Zo zijn de thema's dolend Israël, landbelofte en aparte plaats, samengebracht onder *klassieke Israëltheologie*. De thema's partners in de verwachting en onopgeefbaar verbonden hebben wij samengebracht onder *moderne Israëltheologie*. Daarnaast hebben wij gedefinieerd: *Joods-christelijk universalisme*. Hieronder vallen de thema's christelijk universalisme en Jodendom als weg naar God.⁹

De intensiteit van de samenhang wordt steeds weergegeven door de factor bèta (β). Deze factor kan waarden aannemen die variëren tussen -1 en +1. Een waarde van +1 betekent een perfecte positieve samenhang tussen twee variabelen; gaat de ene variabele met 1 eenheid omhoog, dan gaat de andere variabele ook met 1 eenheid omhoog. Een bèta (β) van 0,2 betekent dus dat een toename van de ene variabele ter grootte van 1, voor 0,2 wordt doorgegeven aan de andere, daarmee samenhangende variabele. Soms zijn de samenhangen negatief van aard, dan zal een intensivering van de ene variabele juist gepaard gaan met een afname van de variabele.

Wij hebben de volgende samenhangen kunnen identificeren:

Samenhang tussen orthodoxie met de houding tegenover de Joodse religie (anti-judaïsme):

- er is een sterke samenhang tussen de mate van orthodoxie en de mate van anti-judaïsme; hoe orthodoxer men is, hoe kritischer men is tegenover de Joodse religie ($\beta = 0,51$).

Samenhangen tussen vormen van theologie met de houding tegenover de Joodse religie (anti-judaïsme):

- tussen klassieke Israëltheologie en moderne Israëltheologie is geen verschil wat betreft het effect op anti-judaïsme; de effecten zijn nagenoeg gelijk qua teken en intensiteit: $\beta = -0,17$ resp. $\beta = -0,19$). Het totaaleffect van Joods-christelijk universalisme op anti-judaïsme is verwaarloosbaar ($\beta = -0,08$);
- de effecten van orthodoxie op anti-judaïsme worden veel sterker via de klassieke Israëltheologie doorgegeven dan via de moderne Israëltheologie. Joods-christelijk universalisme neutraliseert het effect van orthodoxie volledig. De aard van de gevolgde Israëltheologie is sterk afhankelijk van de mate van orthodoxie. Daarom is niet zo zeer de aard en inhoud van de gevolgde Israëltheologie bepalend voor de mate van anti-judaïsme, maar veeleer de aard en intensiteit van de samenhang van de variabele orthodoxie met elk van de drie genoemde vormen van theologie.

⁹ Bij Joods-christelijk universalisme gaat het om een theologie van christelijk universalisme, waarin expliciet het Jodendom als weg naar God onderkend wordt.

Samenhang tussen orthodoxie met de (kritische) houding tegenover zionisme en de staat Israël:

- de relatie tussen orthodoxie en (kritische) houding tegenover zionisme en de staat Israël is negatief ($\beta = -0,43$), dat wil zeggen dat naarmate men als orthodoxer gerekend kan worden, men minder kritisch staat tegenover zionisme en de staat Israël. De belangrijkste schakel tussen orthodoxie en (kritische) houding tegenover zionisme en de staat Israël, is de interpretatie van de landbelofte. Orthodoxe voorgangers zullen de landbelofte meer letterlijk interpreteren en zijn daardoor minder kritisch tegenover zionisme en de staat Israël.

Samenhang tussen vormen van theologie met de (kritische) houding tegenover zionisme en de staat Israël:

- de klassieke Israëltheologie beoordeelt het zionisme en de staat Israël over het algemeen als zeer positief ($\beta = 0,72$).¹⁰ De beide andere vormen van Israëltheologie (i.c. moderne Israëltheologie en Joods-christelijk universalisme) staan min of meer neutraal tegenover zionisme en de staat Israël.

Samenhang tussen orthodoxie met het bestaan van vooroordelen als basis voor antisemitisme:

- de gemiddelde scores voor vooroordelen als basis voor antisemitisme zijn voor alle stromingen negatief. De samenhang tussen orthodoxie en vooroordelen als basis voor antisemitisme is substantieel ($\beta = 0,42$).

Samenhangen tussen vormen van getuigenis met de houding tegenover de Joodse religie (anti-judaïsme):

- de samenhang tussen getuigende dialoog en anti-judaïsme is zwak van aard ($\beta = 0,26$). Dit geldt ook voor de samenhang tussen getuigende dialoog en de opvatting dat Israël een non-issue is ($\beta = 0,30$). Ten aanzien van de open dialoog geldt het tegenovergestelde: hoe meer men een open dialoog voorstaat, hoe minder de mening anti-judaïstisch van aard is ($\beta = -0,21$);
- de samenhang tussen open dialoog en anti-judaïsme is zwak en negatief van aard ($\beta = -0,21$). De open dialoog hangt relatief sterk samen met de moderne Israëltheologie ($\beta = 0,46$) en het Joods-christelijk universalisme ($\beta = 0,40$). Tussen getuigende dialoog en deze beide laatst genoemde vormen van theologie bestaat geen significante samenhang.

¹⁰ Omdat als variabele gedefinieerd is '(kritische) houding tegenover zionisme en de staat Israël', betekent het min-teken dat een hogere mate van orthodoxie leidt tot een minder kritische houding.

Samenhang tussen vormen van theologie met de opvatting dat Israël een non-issue is:

- zowel de klassieke Israëltheologie als de moderne Israëltheologie keren zich duidelijk af van het standpunt Israël non-issue ($\beta = -0,57$ resp. $\beta = -0,34$). Het Joods-christelijke universalisme staat neutraal tegenover Israël non-issue.

Samenhang tussen onopgeefbaar verbonden en orthodoxie:

- de variabele onopgeefbaar verbonden onderhoudt een sterke relatie met aparte plaats ($\beta = 0,51$). Ook is er een sterke relatie met de variabele profeten ($\beta = 0,33$). De relatie met orthodoxie is zwak te noemen ($\beta = 0,20$).

Samenhang tussen Jodendom als weg naar God en orthodoxie:

- hoe hoger de mate van orthodoxie, hoe sterker men afstand neemt van de variabele Jodendom als weg naar God. Deze samenhang is negatief van karakter ($\beta = -0,76$).

Samenhang tussen aparte plaats en orthodoxie:

- het denken in termen van een aparte bediening voor het Joodse volk in het Eschaton, is gegrond op de interpretatie van de profeten ($\beta = 0,64$). Ook het verband met orthodoxie is sterk ($\beta = 0,41$).

Vele van deze samenhangen werden wellicht vermoed; in dit onderzoek zijn ze, wat betreft de door ons onderzochte populatie, ook daadwerkelijk vastgesteld en qua intensiteit bepaald. Deze samenhangen zijn door ons eerst gepostuleerd op basis van logisch-theologische samenhangen. Daarna is de vraag gesteld of deze hypothetische verbanden ook bevestigd kunnen worden door het datamateriaal dat beschikbaar gekomen is dankzij de enquête. Wij hebben een groot aantal significante, robuuste verbanden gevonden. Hierdoor zijn gedetailleerde samenhangen opgespoord. Het doel dat wij nagestreefd hebben is tweemaal. In de eerste plaats wilden wij een antwoord op de vraag: waarom denkt men wat men denkt? In het verlengde hiervan zochten wij een antwoord op de tweede vraag: wat is de impact van bepaalde theologische uitgangspunten op de visie met betrekking tot de thema's die achter het Israël-vraagstuk schuil gaan?

SAMENVATTING

Wij brengen in herinnering dat wij hiervoor gesteld hebben dat er tenminste twee componenten te onderscheiden zijn in onze probleemstelling:

- de plaats van Israël (met name als religieuze entiteit) in het protestantse denken na WO II; dit element is later aangeduid als de historische component;
- hoe het protestantse denken en spreken teruggevoerd kan worden op theologische uitgangspunten; dit element is later aangeduid als de contemporaine component.

Historische component

De historische component had de periode vanaf het einde van WO II tot heden tot object van onderzoek. Wij hebben daarin drie peilmomenten onderscheiden: 1950, 1980 en 2013. Voor de eerste twee peilmomenten hebben wij ons kunnen verlaten op de uitgebreide literatuur die er rondom onze vraagstelling bestaat, voor wat betreft het derde peilmoment hebben wij naast de literatuur ook gebruik kunnen maken van de uitkomsten van de enquête onder voorgangers. Wij menen dat hiermee de historische component van onze probleemstelling adequaat beantwoord is. In het bovenstaande is aangegeven tot welke conclusies dit heeft geleid. Kort samengevat:

- de grote, brede middenstroming van het Nederlandse protestantisme (met name gerepresenteerd door de Midden Orthodoxie en de Confessionele stroming binnen de NHK) heeft een grote heroriëntatie doorgemaakt. In de jaren 50 was zij gangmaker bij de start van de dialoog; in de jaren 70 en 80 als de grondlegger van de ‘moderne Israëltheologie’, met name gestoeld op de visie van Berkhof. Na 1980 is de theologie van dialoog en onopgeefbaar verbonden langzaam veranderd in een theologie van ‘meervoudig verbonden’ en ‘dubbele solidariteit’. Achtergrond van deze verandering is de aandacht voor de Palestijnse zaak. Veranderingen van inzichten in brede lagen van de samenleving, hebben hun invloed doen gelden op de theologische gedachtenvorming. Ongetwijfeld was dit ook tot op zekere hoogte het geval direct na WO II, de geschiedenis lijkt zich te herhalen doch nu in omgekeerde richting. De gepropageerde open dialoog leidt anno 2013 een mager bestaan;
- het Neo-Calvinisme als representant van de vroegere GKN bleef aanvankelijk achter bij de gedachtenvorming binnen de NHK; anno 1970 heeft zij zich in de rijen van de Midden Orthodoxie gevoegd. De ‘harde kern’ van het Neo-Calvinisme is sterk verkleind en lijkt zich in de 21^e eeuw deels te positioneren binnen de ‘kleinere gereformeerde kerken’ (lees met name, in mindere mate in de CGK en in nog mindere mate de NGK);
- van de ‘kleinere gereformeerde kerken’ hebben GKV en NGK zich geheel of grotendeels afzijdig gehouden van het Israël-vraagstuk. De CGK daarentegen is sinds vele decennia sterk betrokken, zowel feitelijk (uitzending van predikanten; participatie aan onderzoeksinstituten; actief Deputaatschap) alsook in de theologische gedachtenvorming;

- de evangelische groeperingen zijn nauwelijks van visie veranderd. Van oudsher bestaat hier een sterk gevoelde verbondenheid met het Joodse volk. Binnen deze groeperingen leeft een zekere mate van Christenzionisme, veelal in combinatie met eschatologische verwachtingen. Getuigende dialoog blijft de basis voor communicatie, al dan niet gecombineerd met actieve hulpverlening aan Joden in de diaspora;
- de Bevindelijke stroming is qua theologie niet of nauwelijks veranderd: Israël is dolend en moet als ‘geliefde broeder’ worden thuis gebracht. De intensiteit waarmee de evangelieverkondiging wordt uitgevoerd is sinds het midden van de jaren 90 sterk toegenomen.

Kort samengevat: de brede middenstroming (Midden Orthodoxie en Neo-Calvinisme) van het protestantisme heeft na WO II een sterke theologische koerscorrectie doorgemaakt; in de periode 1980 tot heden is deze correctie geleidelijk bijgesteld. De koers in de 21^e eeuw is veel minder dan 50 jaar geleden verbonden aan thema’s zoals landbelofte, aparte plaats voor Israël en onopgeefbaar verbonden. Intussen is het thema onopgeefbaar verbonden verbreed tot ‘meervoudig verbonden’. Deze ontwikkeling is mede ingegeven door geo-politieke ontwikkelingen. De stromingen aan de flanken van het protestantisme; de Bevindelijke stroming, de Evangelische stromingen en de Vrijzinnige stroming zijn nauwelijks veranderd.

Contemporaine component

De contemporaine component is door ons vormgegeven door de mening of visie van respondenten te kwantificeren c.q. meetbaar te maken. Hierdoor werd een kwantitatieve analyse van de verschillen tussen stromingen mogelijk, beter dan op basis van literatuuranalyse denkbaar is.

Enkele van de belangrijkste conclusies vatten wij hieronder samen:

- het thema onopgeefbaar verbonden heeft veel van haar scherpte verloren; het lijkt erop dat niet alle stromingen onder dit thema hetzelfde verstaan. Dit leidt er gemakkelijk toe dat weinig respondenten het begrip afvallen, maar dat de meningen desondanks verdeeld zijn. De Palestijnse christenen zijn steeds vaker onderdeel van de ‘gevoelde verbondenheid’;
- ten aanzien van 10 van de 15 thema’s bevinden Evangelische stromingen en Bevindelijke stroming zich in dezelfde groepen of direct aanpalende groepen. Ten aanzien van 12 van 15 thema’s bevinden Midden Orthodoxie en Vrijzinnige stroming zich dicht bij elkaar in de buurt (in dezelfde groep of de direct aanpalende groep). Zo gezien zou men kunnen stellen, dat er een grove scheidslijn loopt door het protestantisme: aan de ene kant de orthodox-georiënteerde visie op Israël en aan de andere kant de meer vrijzinnig-georiënteerde visie op Israël;
- de open dialoog heeft veel van haar elan verloren; slechts sporadisch en nauwelijks georganiseerd vinden vormen van dialoog plaats. De beleden open dialoog vindt niet altijd gemakkelijk verwerkelijking, onder meer vanwege desinteresse van de beoogde gesprekspartner;
- de steun voor zionisme en de staat Israël lijkt ons anno 2013 op een historisch dieptepunt. Indien de ontwikkelingen tussen het moment waarop de enquête werd afgesloten (1 juli 2013) tot heden gevolgd zouden zijn, lijkt het voor de

hand te liggen dat deze steun verder verzwakt is of wel dat de kritische houding tegenover zionisme en de staat Israël zich verder verdiept heeft;

- er is een brede erkenning gekomen voor het Jodendom als weg naar God. Min of meer tegelijkertijd is de visie op exclusiviteit van Jezus Christus afgenomen;
- de landbelofte wordt in toenemende mate vergeestelijkt. De aan Abram gegeven belofte heeft in de mening van velen niet langer betrekking op de landstreek Palestina, maar is generiek bedoeld en heeft betrekking op de gehele aarde;
- in de eschatologie speelt Israël als ‘werktuig’ waarmee God komt tot een hernieuwing van deze wereld, een nagenoeg verwaarloosbare rol.

Onderzoek naar de vraag hoe het denken zich ontwikkeld heeft in de afgelopen 70 jaar, gespecificeerd naar een aantal invalshoeken of thema's, heeft naar onze waarneming nog niet eerder plaatsgevonden. De contemporaine component stond in ons onderzoek centraal: nog niet eerder zijn meningen en visies van voorgangers geïnventariseerd. Deze meningen en visies hebben het historische beeld gecompleteerd. Zo gezien beweegt de contemporaine component zich op twee terreinen; het is zowel het sluitstuk van de historische analyse, alsook de basis voor het onderdeel van de probleemstelling waarin gesproken wordt over de vraag:

hoe kan dit denken en spreken [bedoeld is het denken en spreken aan het begin van de 21^e eeuw] teruggevoerd worden op theologische uitgangspunten?

Dit onderdeel van de probleemstelling betreft onze ambitie om de plaats van Israël in het huidige denken te positioneren. Of beter gesteld: in te bedden in de theologische thema's en denkkaders die heden ten dage rondom het Israëlvraagstuk gehanteerd worden. De kern van dit onderdeel van onze probleemstelling is de vraag, hoe thema's uit de klassieke Israëltheologie en thema's uit de moderne Israëltheologie, onderling samenhangen en gezamenlijk een verklaring kunnen vormen voor visies op Israël en gedrag ten aanzien van Israël anno 2013.

Onze bevindingen met betrekking tot de belangrijkste samenhangen tussen de gekwantificeerde thema's i.c. variabelen kunnen als volgt kort worden samengevat:

- de (kritische) houding tegenover de Joodse religie (anti-judaïsme) is binnen bepaalde kringen van het protestantisme nog steeds aanwezig. Men hoeft zich hierover niet te verbazen; exclusivisme ('particularism') lijkt ons een fenomeen dat tussen alle godsdiensten voorkomt. Kritische houding tegenover het geloof van anderen leidt tot getuigende dialoog. De mate van orthodoxie is een factor die een grote invloed heeft op de mate van anti-judaïsme;
- de houding die men aanneemt tegenover zionisme en de staat Israël wordt sterk bepaald door de Schriftinterpretatie die men heeft ten aanzien van de zogenoemde landbelofte;
- het thema open dialoog onderhoudt sterke samenhangen met thema's als partners in de verwachting, onopgeefbaar verbonden en Jodendom als weg naar God. Directe verbanden met orthodoxie en profeten zijn niet gevonden. De band van open dialoog met orthodoxie loopt via de variabele aparte plaats en vervolgens via de variabele profeten. Dit zou men als volgt kunnen interpreteren: open dialoog steunt niet direct op orthodoxie of algemener gesteld; op fundering van

uit de Bijbel. De variabele open dialoog krijgt haar meeste kracht vanuit ondersteuners van de variabelen aparte plaats en profeten. Dit is bijzonder; het lijkt erop dat de eschatologisch georiënteerde voorgangers de belangrijkste voorstanders zijn van open dialoog. Dat mag echter niet zo geïnterpreteerd en geconcludeerd worden. Wij stellen alleen dat in ons model er geen andere veroorzakende factoren te vinden zijn dan de variabelen profeten en aparte plaats Israël. Men zou zich overigens kunnen afvragen of er in de Schrift een nadrukkelijke, directe aansporing tot open dialoog te vinden is. Een vraag die wij niet behandeld hebben omdat deze vraag buiten het bereik van onze probleemstelling valt;

- de variabele schuldvraag Israël is sterk verbonden met exclusiviteit Jezus Christus; dit verbaast niet. Wat wel verbaast is dat de schuldvraag Israël niet met enige andere variabele samenhang van betekenis vertoont. Indien de schuldvraag al gesteld wordt, heeft het verder blijkbaar geen significante samenhang met andere onderdelen uit de theologie die men volgt;
- Israël non-issue is sterk negatief verbonden met aparte plaats (en daarmee via profeten met orthodoxie). Bijzonder is dat er geen directe samenhang gevonden is met orthodoxie; ook hier komt de vraag op: waarom via aparte plaats als variabele. Het antwoord is overeenkomstig hierboven gegeven: onder de respondenten die een aparte plaats voor Israël zien, zijn de sterkste tegenstanders te vinden van een visie dat Israël een non-issue zou zijn.

CURRICULUM VITAE

Cees van Halem werd op 17 februari 1947 geboren in Rotterdam. In 1965 ging hij studeren aan de toenmalige Nederlandse Economische Hogeschool (NEH) te Rotterdam. Op 1 april 1970 trad hij daar in dienst als wetenschappelijk medewerker Bedrijfseconomie. In 1981 promoveerde hij aan de Erasmus Universiteit Rotterdam (EUR) op de toepassing van Input Output modellen (Leontief modellen) op gedivisionaliseerde organisaties, met als doel om planning en control van dergelijke organisaties te kunnen ondersteunen. Naast zijn aanstelling op de EUR werkte hij vanaf 1981 in verschillende functies in het bedrijfsleven.

Vanaf 1985 was hij mededirecteur/oprichter van de adviesorganisatie OASIS, totdat dit bedrijf in 1999 onderdeel werd van het beursfonds Ordina NV. In 1991 werd Cees van Halem benoemd tot deeltijdhoogleraar Bedrijfseconomie aan de Vrije Universiteit Amsterdam en was hij enige tijd vicedecaan van de Faculteit Economische Wetenschappen en Bedrijfskunde. In 1997 maakt hij de overstap naar de EUR als deeltijdhoogleraar Bedrijfseconomie t.b.v. de postinitiële opleiding tot Registercontroller.

Sinds zijn emeritaat draagt hij de zakelijke verantwoordelijkheid voor alle postinitiële opleidingen van de Erasmus School of Accounting & Assurance (ESAA). Cees van Halem is getrouwd, heeft twee zonen en twee kleinzonen.