
katholiek
nieuwsblad

Aperite portas Redemptori

VRIJDAG 6 JANUARI 2023 | DIGITAAL THEMANUMMER

MAN VAN HOOP
IN MEMORIAM
JOSEPH RATZINGER (1927-2022)

2 VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

INHOUD

COLOFON

04 IN MEMORIAM
Hij was de paus “van de
uitgestoken handen”. Het
leven van Joseph Ratzin-
ger in vogelvlucht.

07 INTERVIEW
Volgens juriste Katja Zim-
mermann is Benedictus’
werk om misbruik aan
te pakken een belangrijk
deel van zijn nalaten-
schap. “Zijn inspanningen
klinken door in wat de
Kerk er later tegen heeft
ondernomen.”

07 COLUMN
Hoe een bescheiden
boekje van Joseph Rat-
zinger de toen nog niet
katholieke Peter van
Duyvenvoorde deed
beseffen: katholieken
kunnen wél denken.

08 STANDPUNT
“Uiterst beminnelijk en
ten onrechte miskend”:
kardinaal Eijk over zijn
ontmoetingen met paus
Benedictus.

10 ECOLOGIE
Er werd zelden over
geschreven, maar wie
zijn werken leest, weet:
Benedictus XVI was een
groene paus.

12 ESSAY
Was Benedictus XVI een
impopulaire tussenpaus?
Niet voor een generatie
katholieken die volwas-
sen werd tijdens zijn pon-
tificaat. Bij hen verwierf
hij een cultstatus.

14 REPORTAGE
In de voetsporen van een
kardinaal: het Rome van
Ratzinger.

15 COLUMN
Moeder Anima Christi
over de bijzondere band
tussen een Duitse paus en
een Italiaanse bisschop.

17 INTERVIEW
Bodar over Benedictus:
“Zijn grondtoon is niet
conservatisme, alles
behouden, maar een
duurzame orthodoxie.”

18 ESSAY
Ook menig orthodoxe
protestant herdenkt
dankbaar wat Joseph
Ratzinger heeft betekend
voor Christus’ Kerk,
schrijft de gereformeerde
theoloog Koert van
Bekkum.

19 COLUMN
Jezus en Joseph: Andries
Knevel over waarom Rat-
zingers Jezusboeken ook
onder protestanten hoge
ogen gooiden.

20 INTERVIEW
Stephan Horn maakte
Joseph Ratzinger van
nabij mee als professor,
prefect én paus.

22 COLUMN
Hoe paus Benedictus
pater Hugo besmette met
een fikse dosis papolatrie.

10
17

2004
12

Katholiek Nieuwsblad is een uit-
gave van de Stichting Katholiek
Nieuwsblad te 's-Hertogenbosch.
KN verschijnt 1 keer per week.

Contact
Postbus 1270
5200 BH 's-Hertogenbosch
Telefoon: +31(0)73 612 34 80
(werkdagen 9-12u)
info@kn.nl

Abonnementen
Jaarabonnement 2023: € 150,-
Overige tarieven op aanvraag.
Zie ook: kn.nl/abonnementen
Opzeggingen dienen uiterlijk een
maand voor het verstrijken van de
huidige abonnementsperiode te
worden doorgegeven.

Directie & hoofdredactie
Anton de Wit

Redactie
Peter Doorakkers
Luuk van den Einden
Susanne Kurstjens
Francesco Paloni
Art de Ruiter (stagiair)
e-mail: redactie@kn.nl

ISSN 0168244x, KvK 16058386

Advertenties
Tarieven: zie kn.nl/advertenties
Tel. +31(0)73 612 85 30
(werkdagen 14-17u)
advertenties@kn.nl
De uitgever wijst elke aansprakelijkheid
af voor de inhoud van de advertenties.

KN in gesproken woord
Passend Lezen Den Haag,
tel. +31 (0)70 33 81 500

Foto voorpagina
Emeritus-paus Benedictus bij een
pauselijke Mis voor de ouderen in het
Vaticaan, op 28 september 2014.
| Foto: ANP - Tiziana Fabi, AFP

Ontwerp
Ilse van Luik | www.ilsevanluik.nl

Vormgeving
Mariëlla Conen-de Koning

Drukwerk
DPG Media B.V.

KN België
Verantwoordelijke uitgever:
Maison de L'Europe S.A.,
Rue de L'Esplanade 51
4141 Banneux N.D.

Bankgegevens
NL67 INGB 0652 8275 35

3VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

TEN EERSTE

Paus Franciscus benadrukte alles wat zijn voorganger
voor de Kerk deed. “Met veel emotie herdenken we
hem, zo nobel en zo vriendelijk. En we voelen zo veel
dankbaarheid in ons hart: dankbaarheid voor God die
hem aan de Kerk en de wereld schonk; dankbaarheid
voor hem en al het goede dat hij heeft gedaan; bovenal
voor zijn getuigenis van geloof en gebed, in het bijzon-
der in deze laatste jaren van zijn teruggetrokken leven.”
“Alleen God”, zei Franciscus, “kent de werkelijke
waarde en kracht van zijn gebed en de offers die hij
heeft gebracht voor het welzijn van de Kerk.”
Kardinaal Wim Eijk blikt in een persoonlijk artikel in
deze digitale editie (zie p. 8-9) terug op zijn ontmoetin-
gen met Joseph Ratzinger/Benedictus XVI. Eijk prijst
hem om zijn deskundigheid, “diep geestelijk leven”
en “authentieke oprechte liefde voor Christus”: “Een
echte man Gods en een paus naar Jezus’ hart is van ons
heengegaan.”
Ratzinger werd vanwege zijn orthodoxie wel weg-
gezet als ‘pantserkardinaal’. Maar wie hem kende,
“kon hier alleen maar meewarig om glimlachen”,
schrijft Eijk. “Benedictus XVI was zeker een heel
vasthoudend man als het om principes ging. Maar
hij was geen man van de confrontatie en harde
maatregelen, maar eerder een timide mens, die met
zijn zachte stem zijn tegenstrevers probeerde te

overtuigen met diepzinnige theologische argumenten.”
Besturen was niet Benedictus’ grootste kracht, zegt Eijk,
maar de kritiek dat hij te weinig zou hebben opgetreden
tegen het seksueel misbruik van minderjarigen is een van
de dingen die “met klem” weersproken moeten worden.
Als prefect van de Congregatie voor de Geloofsleer gaf
kardinaal Ratzinger bisschoppen de kerkrechtelijke mid-
delen in handen “om daadkrachtig en doeltreffend tegen
het seksueel misbruik op te treden”.

INDRUKWEKKEND THEOLOOG
De Rotterdamse bisschop Hans van den Hende her-
innert zich hoe Benedictus als kardinaal en paus
benadrukte dat het Tweede Vaticaans Concilie “geen
breuk heeft veroorzaakt, maar de continuïteit van het
geloof in onze Kerk heeft bestendigd”. Het ging hem
“steeds om het geloof dat de liefde van Christus in ons
versterkt”, aldus de voorzitter van de Nederlandse
bisschoppenconferentie.
Benedictus benoemde Van den Hende in 2006 tot
bisschop van Breda. Een jaar later hadden ze een korte
ontmoeting, vertelt Van den Hende. “Daarin getuigde
hij opnieuw van zijn geloof dat wij als Kerk steeds de
liefde van Christus nodig hebben. Hij zei: ‘Die Kirche
lebt weil Gott die Kirche liebt’ , de Kerk leeft omdat God
de Kerk liefheeft.”

De voorzitter van de Duitse bisschoppenconferentie,
Georg Bätzing, herdacht zijn overleden landgenoot als
“een indrukwekkend theoloog en ervaren herder.” Hij
zei dat de Duitse bisschoppen “rouwen om het verlies
van een persoonlijkheid die de Kerk ook in moeilijke
tijden hoop en richting gaf”. Als Duitse Kerk “denken
wij met dankbaarheid aan hem”.
De Belgische bisschoppen schrijven in een gezamen-
lijke reactie God te danken voor Benedictus’ “liefde
voor de Kerk en het volbrengen van zijn opdracht als
bisschop van Rome van 2005 tot 2013, in een wereld
en een Kerk in volle verandering”. b

Kijk voor meer nieuws, achtergronden en reacties op het
overlijden op kn.nl/benedictus.

Geestelijk testament:
‘Houd stand in het geloof!’
De Vaticaanse persdienst gaf dit weekend het
‘geestelijk testament’ vrij van de overleden eme-
ritus-paus Benedictus XVI. De korte, in het Duits
geschreven tekst is gedateerd op 29 augustus 2006
– toen hij ruim een jaar paus was.

“Als ik in dit late uur van mijn leven terugkijk op de
decennia die ik heb doorkruist, zie ik in de eerste
plaats hoeveel reden ik heb om dankbaar te zijn”,
zo begint Benedictus zijn testament. Hij dankt ver-
volgens zijn ouders, zijn broer en zus, en ook vele
vrienden en collega’s, leraren en leerlingen met
wie hij in zijn loopbaan te maken heeft gehad. “Aan
allen die ik op enige wijze onrecht heb aangedaan,
vraag ik uit de grond van mijn hart om vergiffenis”,
schrijft hij verder.
Hij drukt eerst zijn Duitse landgenoten en vervol-
gens alle katholieken op het hart: “Houd stand in
het geloof! Laat je niet in de war brengen!” Waarna
hij kort maar krachtig schrijft over hoe nieuwe
wetenschappelijke inzichten het katholieke geloof
vaak lijken tegen te spreken, maar dat die ‘waarhe-
den’ van de wetenschap vaak voorbijgaande theo-
rieën of modes blijken te zijn. “Ik heb gezien en zie
hoe uit de wirwar van hypothesen de redelijkheid
van het geloof steeds opnieuw naar voren treedt.
Jezus Christus is waarlijk de Weg, de Waarheid en
het Leven – en de Kerk, in al haar gebreken, is waar-
lijk Zijn Lichaam.”
Benedictus besluit met een vraag om gebed, “opdat
de Heer mij ondanks al mijn zonden en tekortko-
mingen tot de eeuwige woningen toelaat”.

DOOR REDACTIE KN

De katholieke wereld rouwt na de dood van emeritus-paus Benedictus XVI. Hij overleed op zaterdag 31 december 2022
op 95-jarige leeftijd. Zijn uitvaart op donderdag 5 januari werd geleid door paus Franciscus. Er wordt met dankbaarheid
teruggekeken op leven en werk van Joseph Ratzinger.

Rouw en dankbaarheid na de dood van ‘een
echte man Gods’

actueel

Op het Sint-Pietersplein ontstond maandag al snel een rij van mensen die de laatste eer wilden betuigen aan emeritus-paus Benedictus XVI. Hij lag
van maandag tot en met woensdag opgebaard in de Sint-Pieter. De requiemmis werd donderdag op het plein opgedragen door paus Franciscus. De
emeritus-paus werd begraven in de crypte van de basiliek. | Foto: CNS - Paul Haring

4 VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

ACTUEEL

DOOR ANTON DE WIT

Op 95-jarige leeftijd is emeritus-paus Benedictus XVI overleden.
De katholieke wereld gedenkt een in vele opzichten unieke paus.

Joseph Ratzinger (1927-2022):
de ‘paus van de uitgestoken handen’

in memoriam

Paus Benedictus XVI op het balkon van de Sint-Pietersbasiliek vlak nadat hij tot paus gekozen was, op 19 april 2005. | Foto: CNS - Kai Pfaffenbach, Reuters

tijdlijn Joseph Ratzinger – een leven in vogelvlucht

1927
Op 16 april komt Joseph
Aloisius Ratzinger in het
Duitse Marktl am Inn ter
wereld.

1945
Ratzinger deserteert
uit de Wehrmacht en is
korte tijd Amerikaans
krijgsgevangene.

1957
Ratzinger behaalt zijn
doctoraat in de theolo-
gie aan de Universiteit
van München.

1962
Ratzinger neemt als
theologisch expert deel
aan het Tweede Vati-
caans Concilie (1962-
1965).

1981
Paus Johannes Paulus
II benoemt Ratzinger
tot prefect van de
Congregatie voor de
Geloofsleer, wat hij tot
2005 blijft.

1951
Samen met zijn oudere
broer Georg wordt hij op
29 juni priester gewijd.

1958
Tot 1977 doceert hij
dogmatiek en theologie
aan vijf Duitse universi-
teiten.

1977
Op 24 maart benoemt paus Paulus VI
hem tot aartsbisschop van München en
Freising. Op 27 juni wordt hij kardinaal
gecreëerd.

20001900 1950

5VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

ACTUEEL

“Ik ben slechts een pelgrim die start aan de laatste
fase van zijn pelgrimage op aarde.” Met die woorden
kondigde paus Benedictus op 11 februari 2013 zijn
aftreden als paus aan – een unicum; hij was de eerste
paus in 600 jaar die terugtrad.
Hij was toen 85 jaar, oogde moe en broos; niemand
vermoedde destijds dat die ‘laatste fase’ in zijn
aardse pelgrimage nog bijna tien jaar zou duren – ja,
dat hij langer de unieke titel ‘emeritus-paus’ zou
dragen dan hij ooit gewoon ‘paus’ had geheten.
Nu zijn aardse pelgrimage er toch echt op zit,
gedenkt de katholieke wereld een in vele opzichten
unieke paus in onze moderne wereld.
Niet enkel in zijn aftreden was hij uniek. Hij was, kun
je met recht zeggen, de eerste paus van het digitale
tijdperk, de eerste paus met een eigen Twitter-ac-
count. Hij was de eerste paus uit Noordwest-Europa
sinds ‘onze’ Adrianus VI. Hij was de laatste paus
(zo mogen we inmiddels wel aannemen) die nog
persoonlijk deelgenomen had aan het Tweede Vati-
caanse Concilie. De eerste paus sinds de Middeleeu-
wen die de tiara – de pauselijke kroon; symbool van
diens macht – wegliet uit zijn wapen en in plaats
daarvan een eenvoudigere bisschopsmijter koos.
Sommigen hebben hem wat al te lichtzinnig als
‘tussenpaus’ neergezet. Op het eerste gezicht is dat
wel te begrijpen: Benedictus’ pontificaat (van 2005
tot 2013) zat ingeklemd tussen twee charismatische
grootheden, die beiden ook langer op de zetel van
Petrus zaten dan hij.
Joseph Ratzinger stond in de schaduw van beide
grote pausen. Onder de mediagenieke Johannes
Paulus II zat hij weliswaar al hoog in de Vaticaanse
boom, maar hij had als prefect van de Congregatie
voor de Geloofsleer de ondankbare taak van ‘doc-
trinaire waakhond’. En na zijn aftreden in 2013 koos

hij er zelf voor zich terug te trekken in de schaduw,
om zijn opvolger Franciscus niet voor de voeten te
lopen.
Nee, hij had niet het charisma van zijn voorganger of
opvolger. Hij had niet de grootse gebaren van Johan-
nes Paulus II, noch de spontane, ronkende oneliners
van Franciscus. Maar misschien maakte hem dat
juist zo uniek: dat deze opperherder van dik een mil-
jard katholieken weldegelijk vele harten wist te raken
met een oprecht bescheiden uitstraling. En ook was
hij een wegbereider van het pontificaat van Francis-
cus, tegen wie hij door vriend en vijand te vaak – en
ten onrechte – werd uitgespeeld. De twee hadden
een diepe band van eerbied en gelovig vertrouwen
over en weer; hun pontificaten zijn onmogelijk los te
zien van elkaar.

KERKELIJKE LOOPBAAN
Joseph Aloisius Ratzinger werd geboren in 1927 in
het Beierse Marktl am Inn als zoon van een politiea-
gent en een kokkin. Zoals alle Duitsers van zijn gene-
ratie, werd zijn jeugd onherroepelijk bepaald door de
opkomst van het nationaalsocialisme. Later is vaak
geprobeerd hem neer te zetten als ‘fout in (en voor)
de oorlog’, maar al die pogingen bleken op leugens
en laster gebaseerd.
Hij was nooit, zoals beweerd is, actief lid van de Hit-
lerjugend. Sterker nog, omdat hij weigerde vrijwillig
lid te worden van de nazi-jeugdbeweging, moest
hij het op het seminarie zonder studiefinanciering
stellen. Tijdens de oorlog werd hij door het leger
gedwongen aan het werk gezet bij de aanleg van
tankbarrières in Oostenrijk en Hongarije, maar hij
deserteerde in 1945 en was kort krijgsgevangene van
de Amerikanen.
Na de oorlog hervatte hij zijn priesteropleiding in

Freising en München en in 1951 werd hij met zijn
broer Georg (1924-2020) priester gewijd. Hij was
korte tijd parochiepriester, maar al in 1952 lonkte
de academie opnieuw; Ratzinger startte als docent
op het seminarie, om al snel carrière te maken aan
de universiteiten van Müchen, Bonn, Münster en
Tübingen.
Zijn intellectuele kwaliteiten vielen op: op uitno-
diging van kardinaal Joseph Frings ging Ratzinger
mee naar Rome voor het Tweede Vaticaans Concilie
(1962-1965); hij was er peritus, zeg maar de theologi-
sche wingman van de Keulse kardinaal.
Inmiddels ook sleets geraakt is de opvatting dat Rat-
zinger als radicale vernieuwer naar het Concilie ging,
om er als reactionaire scherpslijper weer vandaan te
komen. Dat ‘frame’, zo stelde kerkhistoricus André
Roes in 2020 in Katholiek Nieuwsblad, werd bedacht
door Ratzingers liberale aartsrivaal Hans Küng
(1928-2021). “De media pikten dit beeld graag op”,
schreef Roes, “en herhaalden het eindeloos: Küng
gut, Ratzinger schlecht. Met de feiten heeft dit beeld
niets te maken. Het denken van Ratzinger, als theo-
loog, bisschop, prefect en paus, is juist constant, het
kent geen schokken of omslagen.”
Met diezelfde consistentie maakte Ratzinger na zijn
academische loopbaan ook kerkelijk carrière: eerst
als aartsbisschop van München (1977), in hetzelfde
jaar reeds kardinaal. In 1981 haalde paus Johannes
Paulus II hem – naar zou blijken definitief – naar
Rome om prefect te worden van de Congregatie
voor de Geloofsleer, een functie die hij tot 2005
bekleedde.
In dat jaar overleed paus Johannes Paulus II en werd
Ratzinger tot zijn opvolger gekozen. Niet geheel
onverwacht; hij gold al als hoogste in de Vaticaanse
rang, leidde de uitvaart van Johannes Paulus. Toch

2006
Benedictus XVI spreekt
op 12 september de
Regensburger rede uit,
die leidt tot een golf van
protest in de islamiti-
sche wereld.

2007
Het eerste boek uit de trilo-
gie Jezus van Nazareth wordt
gepubliceerd en is een
wereldwijde bestseller.
Zijn tweede encycliek Spe
Salvi, over de hoop en de
verlossing, verschijnt.

2009
In juni verschijnt zijn
derde en laatste ency-
cliek, Caritas in Veritate,
over de integrale men-
selijke ontwikkeling.

2008
Benedictus XVI ontmoet
voor het eerst als paus
slachtoffers van seksueel
misbruik.
In juli neemt hij deel aan de
Wereldjongerendagen in
het Australische Sydney.

2010
Paus Benedictus XVI
bezoekt in september
het Verenigd Koninkrijk.
Hoewel zijn komst met
veel scepsis tegemoet
wordt gezien, is het
bezoek een succes.

2005
Op 19 april wordt Joseph Ratzinger tot 265e paus
gekozen. Hij neemt de naam Benedictus XVI aan.
In augustus neemt hij in zijn vaderland deel aan de
Wereldjongerendagen in Keulen.
Op Eerste Kerstdag ondertekent hij zijn eerste
encycliek, Deus Caritas Est: God is liefde.

2005 2006 2007 2008 2009 2010

6 VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

ACTUEEL

ging er een schokgolf door progressief Noord-
west-Europa: hoe was het mogelijk, de ‘pantserkar-
dinaal’, ‘Gods rottweiler’ op de zetel van Petrus?
Zelfs de scherpste critici zullen na verloop van
tijd hebben moeten toegeven dat het reuze mee-
viel met het ‘reactionaire’ gehalte van deze paus,
al waren er natuurlijk de nodige relletjes om
vermeend ‘aartsconservatieve’ uitspraken van
Benedictus. Niet zelden waren het citaten die uit
hun verband waren gerukt, verkeerd waren begre-
pen of hopeloos waren opgeblazen.
Na zijn terugtreden in 2013 schreef Katholiek
Nieuwsblad dat Benedictus’ pausschap het beste

omschreven kan worden als “het pontificaat van
de uitgestoken handen”. Hij stak veel energie in
het verbeteren van de relaties tussen katholieken
en Joden, lutheranen, orthodoxen, anglicanen en
met moslims. Zijn ‘uitgestoken hand’ aan de mos-
limgemeenschap – de controversiële Regensburger
rede uit 2006 – werd aanvankelijk niet als zodanig
begrepen, maar was toch echt een uitdaging aan
de islam om te komen tot dialoog en bezinning op
geweld in naam van religie.
Die lijn van openheid zette hij door in 2007, toen
hij uitdrukkelijk onder zijn eigen naam het eerste
deel publiceerde van zijn trilogie Jezus van Naza-

reth, een biografie van Christus die uitnodigde tot
gesprek.
In datzelfde jaar schreef hij een brief aan alle
Chinese katholieken in de hoop op een con-
structieve dialoog met het Chinese regime. Ook
maakte hij een opening richting de traditionalis-
tisch ingestelde katholieken door de viering van
de tridentijnse ritus vrij te geven en te verheffen
tot ‘buitengewone vorm’ van de ene Romeinse
ritus. Ontheemde anglicanen kregen van hem een
nieuwe thuis in de katholieke Kerk in de vorm van
een zogeheten ‘ordinariaat’.
Benedictus kreeg lang niet op alle hoofdpijndos-
siers grip. Hij zette broodnodige stappen in de
aanpak van seksueel misbruik in kerkelijke kring,
sprak met slachtoffers en betuigde spijt. De zich
opstapelende misbruikschandalen bleven echter
hun schaduwen werpen op zijn pontificaat. Het-
zelfde geldt voor corruptie in de Romeinse curie;
het laatste jaar van zijn pausschap werd ontluisterd
door wat Vatileaks is gaan heten, een serie onthul-
lingen over wanbeheer en schimmige transacties in
het Vaticaanse bestuursorgaan.

BEELDVORMING
Daarbij werd hij veelal niet eens zozeer geplaagd
door wat hij feitelijk deed of naliet te doen. Hij
trok vooral aan het kortste eind in de beeldvor-
ming. Zijn verschijning riep bij velen scepsis en
weerzin op, hij was geregeld mikpunt van hoon en
spot, soms ook van regelrechte laster en fake news.
Tekenend voorbeeld van dat laatste is een kor-
relige foto die gretig op sociale media verspreid
werd, waarop te zien zou zijn dat Ratzinger als
jonge priester de Hitlergroet bracht. Het bleek een
uitsnede te zijn; op de oorspronkelijke foto was te
zien dat zijn andere arm ook opgeheven was, en dat
hij dus een doodnormale priesterlijke zegen gaf.
Het is maar één van de vele voorbeelden, maar wel
een veelzeggende. Van Joseph Ratzinger werd al
te vaak maar een klein gedeelte getoond, en dan
stond hij er zelden goed op. Maar wie het hele plaa
tje zag, zag wie hij echt was: allereerst priester, een
man van geloof en een man die tal van zegeningen
bracht. b

Paus Franciscus begroet emeritus-paus Benedictus XVI in het klooster Mater Ecclesiae na het consistorie voor de creatie van 20 nieuwe kardinalen
op 27 augustus 2022. Aartsbisschop Georg Gänswein, de privésecretaris van Benedictus, kijkt toe. | Foto: CNS – Vatican Media

2017
In april bezoekt een
delegatie uit Beieren
hem om samen te
proosten op Benedictus’
negentigste verjaardag.

2020
De emeritus-paus levert een
bijdrage aan een boek over het
priestercelibaat van kardinaal
Robert Sarah. Dat leidt tot ophef.
Benedictus XVI verzoekt zijn naam
als mede-auteur te laten verwijde-
ren van de cover.

2022
Een langverwacht rapport over de afhandeling
van misbruikzaken in het Aartsbisdom Mün-
chen verschijnt. Ratzinger, die daar van 1977
tot 1982 aartsbisschop was, wordt foutief han-
delen in vier gevallen van seksueel misbruik
ten laste gelegd. De emeritus-paus reageert in
een brief waarin hij “diepe schaamte” betuigt.

2020
Benedictus XVI brengt in juni een
onverwacht bezoek aan Duits-
land waar hij afscheid neemt van
zijn oudere broer. Georg Ratzin-
ger overlijdt op 1 juli van dat jaar
op 96-jarige leeftijd.

2022
Emeritus-paus Benedic-
tus XVI overlijdt op
95-jarige leeftijd.

2011
Op 1 mei verklaart hij
zijn voorganger Johan-
nes Paulus II zalig.
In augustus neemt hij
in het Spaanse Madrid
deel aan de Wereldjon-
gerendagen.

2012
Na een jaar vol schandalen die
bekend komen te staan als Vati-
leaks, verleent Benedictus XVI
amnestie aan zijn voormalig
butler. Die zit een celstraf uit voor
diefstal van documenten.
Op 12 december opent Benedictus
XVI het officiële pauselijke Twitter-
account @Pontifex.

2013
Op 11 februari kondigt
Benedictus XVI tot ieders
verrassing zijn aftreden aan.
Op 28 februari treedt hij
daadwerkelijk af en neemt
zijn intrek in het klooster
Mater Ecclesiae.

2014
Op 22 februari vindt zijn
eerste publieke optre-
den als emeritus-paus
plaats bij het eerste
consistorie van paus
Franciscus.

2011 2014 2017 20202012 2015 2018 20212013 2016 2019 2022 2023

7VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

OPINIE

interview

DOOR LUUK VAN DEN EINDEN

Benedictus en misbruik:
‘Hij had al vroeg in de
gaten dat het een enorm
probleem is’

Benedictus’ pontificaat en zijn eerdere kerkelijke loopbaan ston-
den vaak in het teken van de bestrijding van seksueel misbruik.
Voor- en tegenstanders zijn het erover eens dat hij de eerste paus
was die kerkelijk misbruik breed bespreekbaar maakte.

Benedictus en de aanpak van misbruik in de
Kerk: het is een combinatie die de emeritus-paus
in verschillende opzichten nu al overleeft. Naast
de precedenten die hij als paus en kardinaal
schiep, is er ook zijn rol in de kwestie Peter
H., de van misbruik beschuldigde priester die
in 1980 met toestemming van aartsbisschop
Joseph Ratzinger werd overgeplaatst naar Mün-
chen. Of de latere paus op de hoogte was van het
feit dat hij verdacht werd van seksueel misbruik
van een minderjarige, staat nog altijd ter discus-
sie. Slechts enkele maanden voor Benedictus’
dood spande een slachtoffer van H. een civiele
procedure tegen hem en anderen aan. De zitting
vindt in maart plaats.
Volgens rechtsgeleerde Katja Zimmermann
van de Rijksuniversiteit Groningen oogst de
manier waarop de vorige week overleden eme-
ritus-paus de kerkelijke misbruikcrisis aanpakte
zowel lof als kritiek. Ze schreef erover in de
recente bundel De erfenis van Benedictus XVI. In
‘pausvriendelijke’ kringen wordt hij vaak een
‘verdediger van de waarheid’ genoemd, terwijl
uit kritische hoek het verwijt klinkt dat hij meer
had moeten doen. “Vaak wordt dan genoemd
dat hij geestelijke gemeenschappen als de Legi-
onairs van Christus gesteund heeft, hoewel daar
al misbruikbeschuldigingen bekend waren”, legt
Zimmermann uit.
Zimmermann zegt dat kardinaal Ratzinger
weinig kon doen vanwege de invloed die de
gemeenschappen in het Vaticaan hadden, maar
dat paus Benedictus XVI na zijn aanstelling
meteen in actie kwam. Over het algemeen mag
Benedictus de eerste paus genoemd worden die
kerkelijk misbruik breed bespreekbaar maakte:
zelfs critici als de Duitse onderzoekers Doris
Reisinger en Christoph Röhl zijn het daarmee
eens. “Ook zij geven toe dat hij een van de
eerste kerkelijke ambtsdragers was die gevoel
had voor de misbruikslachtoffers en vond dat er
actie moest komen”, vertelt Zimmermann. “Hij
was ook de eerste paus die met slachtoffers in
gesprek ging.”
Zelfs in de persoonlijke sfeer kreeg Benedictus
met kerkelijk misbruik te maken: zijn broer
Georg werd ervan beschuldigd jonge leden van
het kathedrale koor van Regensburg geslagen te
hebben en rapporten over seksueel misbruik te
hebben genegeerd.

Misbruikbestrijding was een belangrijk thema in
Benedictus’ kerkelijke loopbaan. Dat begon lang
voordat hij paus werd: “Hij had vroeg in de gaten
dat misbruik een enorm probleem is in de Kerk”,
zegt Zimmermann. Van 1981 tot zijn verkiezing als
paus in 2005 was hij prefect van de Congregatie
voor de Geloofsleer. In die hoedanigheid onder-
nam hij belangrijke stappen om de aanpak van ker-
kelijk misbruik te verbeteren. “In 2001 bepaalde hij
dat alle misbruikzaken aan de Congregatie gemeld
moeten worden”, aldus Zimmermann. “Daardoor
wist hij hoe groot het probleem is.”
De rechtsgeleerde denkt dat Benedictus’ ver-
diensten voornamelijk liggen in de wijzigingen
in het kerkelijk strafrecht die hij doorvoerde. Zo
zorgde hij er in 2002 voor dat het mogelijk werd
om de verjaringstermijn van misbruikzaken in
individuele gevallen te schrappen. “Vaak duurt
het jaren voordat slachtoffers er klaar voor zijn
om hun slachtofferschap te begrijpen en erover
te praten. Daardoor zijn ze soms te laat voor de
‘gewone’ rechtsgang, maar dankzij Benedictus
kunnen ze wellicht nog wel een procedure star-
ten in de Kerk.”
In 2011 drong hij aan op samenwerking met bur-
gerlijke overheden in misbruikbestrijding: hij
vond dat de Kerk zich geen uitzonderingspositie
mocht aanmeten op de meldplicht die in veel
landen geldt.
Volgens Zimmermann vormt Benedictus’ werk
om misbruik aan te pakken, een belangrijk deel
van zijn nalatenschap aan de Kerk. “Zijn werk
was een belangrijk fundament voor de Vaticaanse
misbruiktop in 2019. Zijn inspanningen klinken
door in wat de Kerk later heeft ondernomen
tegen misbruik.” b

ONBESCHAAMD
KATHOLIEK

PETER VAN DUYVENVOORDE

column

Paus Benedictus XVI. Kardinaal Ratzinger. Voor mij is hij om
de een of andere reden altijd de kardinaal geweest en nooit
de paus. Misschien omdat hij paus was toen ik atheïst was,
en hij voor mij vooral een bron van spot. Ik wist niet veel van
hem als paus, alleen dat er een luchtje aan zat. Iets met con-
dooms tijdens een toespraak in Afrika: dat condooms geen
oplossing waren voor het aidsprobleem, maar dat ze het zelfs
erger zouden kunnen maken. Dat was voor mijn atheïstische
zelf voldoende om hem in het hoekje van gekke katholieken
te plaatsen. En daar kwam hij maar moeilijk uit.
Hoewel ik het nog steeds oneens ben met bovenstaande,
snap ik die opmerking nu wel beter. Het ging hem als katho-
liek om de ziel: we kunnen wel met condooms gaan werken,
maar het morele probleem van promiscuïteit is daarmee nog
niet opgelost.
Hoe dan ook, die paus, ja daar zat een luchtje aan. Maar ik
heb hem dus ook nooit echt in die hoedanigheid gekend.
Zijn emeritaat viel ongeveer samen met het begin van mijn
katholieke wending. Ik leerde hem pas kennen door een
boekje waarin hij in dialoog treedt met filosoof Jürgen Haber-
mas: Dialectiek van de secularisering – over rede en religie.
Ze spreken daarin over de rol van religie in de 21e eeuw.
De modernisten dachten ten onrechte dat die wel zou ver-
dwijnen. Habermas spreekt in het boekje van een postsecu-
liere samenleving: de samenleving die moet accepteren dat
religie er is én blijft. Maar hoe verhouden het liberalisme en
religie zich dan tot elkaar?
Het gaat me hier niet zozeer om de inhoud – die zeer lezen-
waardig is, maar te complex om in een column te vatten
– maar om de denkkracht. De manier waarop kardinaal
Ratzinger thema’s als macht en recht, de rol van religie als
geweten van de moderniteit en de tekortkomingen van de
Verlichting behandelt, deed mij twee dingen beseffen: hij
was meer dan de condoom verbiedende idioot voor wie ik
hem hield, en die katholieken, ja, die konden wél denken.
Plotseling hoefde ik mezelf als filosoof niet meer te schamen
dat ik me aangetrokken voelde tot de katholieke Kerk. In dat
boekje vond ik een tegengif voor het sluimerende gevoel dat
het irrationeel was om katholiek te willen worden. De rede?
Nou, als die ergens gebruikt wordt, is het wel in de heilige
moederkerk.
Die opmerking in Afrika snap ik nog steeds niet helemaal,
maar ook weer wel: hij sprak daar als een katholieke intellec-
tueel, niet als een publiek leider. Dat valt hem ook te verwij-
ten. Maar niemand is zonder fouten, zelfs de paus niet.
Dat hij daar nog steeds mee geassocieerd wordt, is echter
een intellectuele zonde. Met het overlijden van Joseph Rat-
zinger is een van de grootste theologen van de twintigste
eeuw heengegaan – en gezien het niveau van de theologie in
de 21e eeuw waarschijnlijk ook de een van de laatste grote.
Of zoals het cliché wil: er is een gat geslagen dat niet meer
opgevuld zal worden. Maar gelukkig hebben we de boeken
nog.

Schrijver en filosoof

Katja Zimmermann | Foto: Rijksuniversiteit Groningen

8 VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

OPINIE

DOOR KARDINAAL WIM EIJK

Joseph Ratzinger was een van de grootste theologen van de tweede helft van de twintigste en het begin van de eenen-
twintigste eeuw. Hij was uiterst beminnelijk en door velen onterecht miskend.

‘Uiterst beminnelijk en ten onrechte
miskend’: kardinaal Eijk over zijn ontmoe-
tingen met Benedictus

standpunt

Paus Benedictus heb ik voor het eerst gezien, toen
hij op de Diesviering van het grootseminarie Rolduc,
8 december 1980, een nieuwe vleugel inzegende. Hij
was toen nog Joseph kardinaal Ratzinger en aartsbis-
schop van München en Freising. Tot een persoonlijke
ontmoeting kwam het op dat moment niet. Aan het
eind van 1981 benoemde paus Johannes Paulus II hem
tot prefect van de Congregatie voor de Geloofsleer.
Later ontmoette ik hem wel persoonlijk, zelfs tamelijk
frequent, nadat ik eind 1997 was benoemd tot lid van
de Internationale Theologische Commissie. In zijn
hoedanigheid van prefect van de Congregatie voor de
Geloofsleer was kardinaal Ratzinger tevens voorzitter
van de commissie. Deze bestaat uit een dertigtal theo-
logen vanuit de hele wereld. De commissie heeft tot

taak theologische kwesties te bestuderen en de paus
en de Congregatie voor de Geloofsleer daarover te
adviseren.
Niet vaak nam kardinaal Ratzinger tijdens de plenaire
vergaderingen het woord. Maar als hij het deed, wist
hij feilloos en haarfijn een theologisch vraagstuk te
analyseren en tot de kern terug te brengen. Ik heb
weleens gedacht: “Eigenlijk heeft hij helemaal geen
adviseurs nodig.”

VLOEIEND LATIJN
Kardinaal Ratzinger opende en sloot de plenaire ver-
gaderingen van de commissie, die meestal eind sep-
tember in Rome plaatsvonden, met een toespraak in
het Latijn. Hij had nog de klassieke kleinseminarie-op-

leiding gedaan, die overeenkomt met een gymnasi-
um-alpha. Onder de kardinalen en theologen was hij
een van de weinigen die nog Latijn konden spreken.
En dan te bedenken dat tijdens het Tweede Vaticaans
Concilie (1962-1965) Latijn nog de voertaal was voor
alle participerende bisschoppen.
Kardinaal Ratzinger, die in de vijftiger, zestiger en
zeventiger jaren aan diverse universiteiten verbonden
is geweest als hoogleraar dogmatiek, was overigens
betrokken bij het Concilie als peritus (deskundige).
Als zodanig assisteerde hij Joseph kardinaal Frings, de
toenmalige aartsbisschop van Keulen. Zijn adviezen
aan deze kardinaal schreef hij uiteraard in het Latijn.
Maar ook daarna heeft kardinaal Ratzinger zijn kennis
van de klassieke talen goed op peil weten te houden.

Kardinaal Eijk (midden) concelebreert met collega-kardinalen de Mis in de Sint-Pietersbasiliek, voorgegaan door paus Benedictus, op 19 februari 2012. Een dag daarvoor had Benedictus de Utrechtse aartsbisschop en 21
anderen kardinaal gecreëerd. | Foto: CNS – Paul Haring

9VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

OPINIE

Dikwijls heb ik hem gesproken tijdens de koffiepauzes
van de plenaire vergaderingen en de maaltijden. Hij
was een uiterst vriendelijke, voorkomende en enigszins
verlegen man, die overigens als het gaat om de leer van
de rooms-katholieke Kerk uitermate beslist en duidelijk
was. Er wordt van hem bericht dat hij rond het Tweede
Vaticaans Concilie ook enkele vrijzinnige standpunten
heeft omarmd. Maar in de tijd dat ik met hem te maken
kreeg, was daar niets van te bespeuren.
Een lid van de commissie, wiens naam ik niet zal
noemen, had in een van zijn interventies iets naar voren
gebracht, dat in de commissie slecht viel. Hij dacht zich
te verdedigen door op te merken dat hij zijn standpunt
had gebaseerd op een artikel van de voorzitter, kardi-
naal Ratzinger. “Ach”, merkte deze met een glimlach
op, “dat artikel moet u maar beschouwen als een pecca-
tum juventutis van me” – een jeugdzonde.

Nadat kardinaal Ratzinger in
2005 paus was geworden, ont-
moette ik hem regelmatig – zij
het kort en vluchtig – bij de
audiënties die hij verleende
aan de leden van de Pause-
lijke Academie voor het Leven
(een medisch-ethische ‘denk-
tank’ van de Heilige Stoel), bij
gelegenheid van hun plenaire
vergaderingen en de keren dat
ik een lezing heb gehouden op
jaarlijkse congressen van de

Pauselijke Raad voor het Pastoraat in de Gezondheids-
zorg. Bij die audiënties hield hij altijd heldere toespra-
ken, waaruit zijn grote deskundigheid sprak, ook op het
terrein van de ethiek en de moraaltheologie.
Heel dierbare herinneringen bewaar ik aan het hoog-
feest van Petrus en Paulus van het jaar 2008. In januari
van dit jaar was ik aangetreden als aartsbisschop van
Utrecht. Op het hoogfeest, waarop de marteldood van
deze twee stichters van het christelijke Rome herdacht
en gevierd wordt, legt de paus de in het jaar ervoor
benoemde aartsbisschoppen het pallium op. Dit is een
schouderband van wol, die traditiegetrouw door de
paus wordt gezegend op de gedachtenis van de heilige
maagd en martelares Agnes (21 februari). Het pallium
verwijst naar de parabel van Jezus over de herder die
het verloren geraakte schaap in de wildernis opzoekt en
als hij het heeft gevonden vol blijdschap op zijn schou-
ders legt en naar huis terugbrengt (Lc. 15,4 – 6).
Het pallium is een beeld voor de pastorale taak en ver-
antwoordelijkheid die de paus de aartsbisschoppen op
de schouders legt. Het opleggen van het pallium door
de paus zelf dient tevens om de eenheid tussen hem en
de aartsbisschoppen te onderstrepen. Toen hij mij het
pallium oplegde, boog hij zich voorover en zei zacht:
“Es wird sehr schwer für Sie sein, aber Sie können auf meine
Gebete zählen” – “Het zal zeer zwaar voor u zijn, maar u
kunt op mijn gebeden rekenen.”

WARM EN OPRECHT
Hij was nauwkeurig op de hoogte van de moeilijke situ-
atie waarin ik mij toen bevond. Uit zijn woorden en zijn
blik spraken een warm en oprecht meeleven, dat mij nu
nog kan ontroeren.
Nadat paus Benedictus mij tot kardinaal had gecreëerd,
had ik uiteraard vaker en intensiever contact met hem.
Ik ben een van de laatste kardinalen geweest die hij
vóór zijn aftreden in een privé-audiëntie heeft ontvan-
gen. Dat was op vrijdagmorgen 8 februari 2013.
Voordat ik bij hem werd binnengelaten, waarschuwde
een medewerker dat ik mij niet – anders dan de mees-
ten deden – aan zijn hand moest optrekken, wanneer ik
voor de paus zou knielen, omdat hij dan zou omvallen.

Dat leek mij een overdreven advies, maar toen ik de
zaal betrad waar hij audiënties verleende, schrok ik: de
paus zag er bleek en vaal uit en moest zich aan de tafel
vasthouden om overeind te blijven. Hij worstelde met
zijn evenwicht. De gedachte ging door me heen: “Hoe
kan iemand met zo’n zwakke lichamelijke conditie lei-
ding geven aan de Wereldkerk?”
Paus Benedictus had deze vraag voor zichzelf al beant-
woord. Drie dagen later, op maandag 11 februari 2013,
maakte hij bekend dat hij met emeritaat zou gaan. Hij
had daar praktisch niemand van tevoren over ingelicht.
Overigens bracht hij dat nieuws op de hem kenmer-
kende wijze: in een toespraak in het Latijn.
Op 28 februari nam hij afscheid van het College van
Kardinalen, vlak voordat hij per helikopter naar Castel
Gandolfo zou vertrekken. Iedere kardinaal had de gele-
genheid kort persoonlijk afscheid van hem te nemen.
Hij drukte me met beide armen tegen zich aan en zei:
“Bleiben Sie immer auf dem rechten Weg” – ‘Blijft u
altijd op de rechte weg.’ Hij mocht dat zeggen, want hij
had zelf de goede weg gekozen.

ZACHTE STEM
Samen met Johannes Paulus II vormde hij een echt
tweespan. Bij de voorbereiding van de talrijke grootse
encyclieken van zijn voorganger had hij als prefect van
de Congregatie voor de Geloofsleer een doorslaggevende
inbreng. Ook zijn eigen encyclieken en pastorale brieven
zijn een schitterende bijdrage aan de verkondiging van
de waarheid, die alleen in een Persoon, in Christus, te
vinden is. Zijn heel mooie preken, die hij praktisch altijd
zelf schreef, hadden een diepe theologische inhoud.
Hieruit sprak zijn deskundigheid, maar ook zijn diep
geestelijk leven en zijn authentieke oprechte liefde voor
Christus, die hij als stadhouder en zichtbaar hoofd van
de Kerk vertegenwoordigde.
Besturen was niet zijn grootste kracht. Het vertrouwen
dat hij in zijn medewerkers stelde, is door sommigen
onder hen diep beschaamd. Twee zaken die over zijn
bestuurlijk optreden zijn beweerd, dienen echter met
klem te worden weersproken. Als prefect van de Congre-
gatie voor de Geloofsleer en ook nog wel aan het begin
van zijn pontificaat werd geprobeerd hem vanwege zijn
orthodoxie te framen als de ‘Panzer-Kardinal’. Wie hem
kende, kon hier alleen maar meewarig om glimlachen.
Benedictus XVI was zeker een heel vasthoudend man
als het om principes ging. Maar hij was geen man van
de confrontatie en harde maatregelen, maar eerder een
timide mens, die met zijn zachte stem zijn tegenstre-
vers probeerde te overtuigen met diepzinnige theologi-
sche argumenten. Was er maar meer en beter naar hem
geluisterd, met name door een aantal hoogleraren en
docenten theologie die voor de vorming van toekom-
stige priesters grote verantwoordelijkheid dragen en
daarmee ook voor de toekomst van de Kerk.
Een tweede aantijging, namelijk dat hij zowel als pre-
fect van de Congregatie voor de Geloofsleer en als
paus te weinig zou zijn opgetreden tegen het seksueel
misbruik van minderjarigen, dient eveneens met klem
te worden weersproken; het was juist onder zijn ver-
antwoordelijkheid als prefect van de Congregatie voor
de Geloofsleer dat de huidige stringente canonieke
regeling tot stand is gekomen die de Congregatie en de
bisschoppen de middelen in handen geven om daad-
krachtig en doeltreffend tegen het seksueel misbruik op
te treden.
Paus Benedictus XVI was een trouwe en moedige
behoeder van het ‘depositum fidei’, de door God aan de
Kerk toevertrouwde geloofsschat. Een echte man Gods
en een paus naar Jezus’ hart is van ons heengegaan. b

Willem Jacobus kardinaal Eijk is aartsbisschop van Utrecht.

Wie hem kende, kon alleen
maar meewarig glimlachen
om het frame van de
'Panzer-Kardinal'

10 VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

ECOLOGIE

Akkoord. Als staatshoofd van het piepkleine Vati-
caanstad had paus Benedictus XVI geen zorgen over
CO2-uitstoot of vervuilende landbouw. Voor zware
industrie of een bio-industrie is er immers geen
ruimte: veel groter dan de pauselijke groentetuin is
de Vaticaanse agrarische sector niet.
Die biologisch geteelde groenten wijzen wel op een
hardnekkig onderbelichte kant van Benedictus.
Namelijk dat de vermeende ‘pantserkardinaal’ Rat-
zinger zich liet kennen als een man met hart voor
het milieu: hij was een groene paus. Zo werd het
Vaticaan onder Benedictus de eerste klimaatneu-
trale staat ter wereld en had hij graag een elektri-
sche pausmobiel gehad.
Een scepticus zegt dan dat dit voor de bühne was,
wat positieve groene pr voor de Kerk in publicitair
soms akelig zwarte tijden. Maar uit Benedictus’
geschriften blijkt wat anders: zijn groene overtui-
ging maakte onlosmakelijk deel uit van zijn visie op
een christelijke maatschappij.
In de encycliek Caritas in Veritate (2009) spreekt
hij over de “integrale ontwikkeling” van de mens,
en de band tussen die ontwikkeling en zorg voor de
schepping. Alles staat of valt met een “christelijke
kijk op de natuur”, die net als de mens geen “pro-

duct van toeval of evolutionair determinisme” is.
Het milieu is een “gave van God aan alle mensen”.
Benedictus houdt daarbij de Kerk in het midden.
De natuur is niet onaantastbaar, het is in tegen-
spraak “met de ware ontwikkeling om de natuur
belangrijker te vinden dan de menselijke persoon”.
Anderzijds moet een houding “die streeft naar een
volledige vertechnisering van de natuur” worden
afgewezen, “omdat het natuurlijke milieu niet
alleen materie is waarover wij naar believen kunnen
beschikken”.

ECOLOGISCHE CRISIS
De gave van het milieu mag de mens op verant-
woordelijke wijze gebruiken, “om met eerbied voor
het innerlijk evenwicht van de schepping zelf, zijn
rechtmatige materiële en geestelijke behoeften te
bevredigen”. In zijn boodschap voor Wereldvre-
desdag 2010 schrijft hij: “Natuurlijke hulpmiddelen
moeten zodanig worden gebruikt dat onmiddel-
lijke voordelen geen negatieve invloed hebben op
mensen en andere levende wezens, noch nu, noch
in de toekomst.” Er is een “ecologische crisis” die
de noodzaak toont van een solidariteit “die tijd en
ruimte overstijgt”.

In Caritas in Veritate zei hij al dat er een “zeer ern-
stige verplichting” is om “de aarde door te geven
aan toekomstige generaties, in een zodanige toe-
stand dat ook zij haar waardig kunnen bewonen en
haar verder cultiveren”. De paus gebruikte de term
niet, maar het lijkt erg op wat men onder ‘duurzame
ontwikkeling’ verstaat.
Inzet voor het milieu was bij Benedictus niet los
verkrijgbaar, maar stond in een moreel kader. In
Licht van de Wereld (2010) blikte journalist Peter
Seewald met hem terug op de mislukte klimaattop
van 2009 in Kopenhagen. Benedictus merkt op
dat de mensheid een “wereldwijde verantwoor-
delijkheid” draagt voor het nemen van “morele
beslissingen”. Zij weet dat volgens hem ook, maar
dat inzicht omzetten “in politieke wil en politieke
daden wordt vervolgens grotendeels onmogelijk
gemaakt door het gebrek aan bereidheid om af te
zien van zaken”.
De hamvraag is dus, stelde hij in breder verband,
hoe “de grote morele wil, die iedereen bevestigt en
aanroept, een persoonlijke beslissing kan worden.
Want als dat niet gebeurt, blijft politiek onmachtig”.
Als de kreet niet al had bestaan, had Benedictus hem
kunnen bedenken: Verbeter de wereld, begin bij jezelf.
Het is “een uitdaging voor de Kerk” om mensen
te helpen van een algemeen besef ‘dat het wel
wat minder kan’ tot daden te komen. “Men ziet te
weinig modellen van wat die zelfontkenning con-
creet zou kunnen inhouden. Hierin zijn de religi-
euze gemeenschappen belangrijk als voorbeelden.
Zij kunnen op hun eigen manier laten zien dat een
levensstijl van redelijke, morele zelfontkenning vol-
komen reëel is, zonder de mogelijkheden van onze
tijd volkomen te hoeven uitsluiten.”
De inzet was hoog: het behoud van de mensheid
– de Kerk moet haar beschermen “tegen zelfver-
nietiging” (Caritas in Veritate). Met onze groeiende
kennis ván de natuur, neemt ook onze macht óver
de natuur toe, zodat we “met onze macht nu de
wereld kunnen vernietigen die we intellectueel
doorgrond denken te hebben”.
Voor Wereldvredesdag 2010 schreef Benedictus:
“Als de mens niet zijn rol als medewerker van God
wil vervullen, maar zelf de plaats van God wil inne-
men, roept hij ten slotte de rebellie van de natuur
op, die door hem ‘meer getiranniseerd dan beheerd
wordt’.”
Het doorslaggevende probleem “is het morele
gedrag van de samenleving”. Als we de “menselijke
ecologie” aantasten – bijvoorbeeld door het recht
op leven vanaf de conceptie niet te erkennen – lijdt
ook de “ecologie van het milieu” daaronder. Anders
gezegd: hoe de mens het milieu behandelt, beïn-
vloedt hoe hij met zichzelf omgaat “en omgekeerd”.
Niet voor niets droeg de boodschap de titel: Als u de
vrede wilt bevorderen, bescherm dan de schepping. b

DOOR PETER DOORAKKERS

Er werd zelden of nooit over geschreven, maar wie zijn geschriften leest, kan er niet omheen: Benedictus XVI was een
groene paus met hart voor het milieu.

Benedictus de Groene Hoe Ratzinger de
weg bereidde voor Laudato Si’

analyse

Onder Benedictus’ pontificaat werd het dak van de Paulus VI-hal in het Vaticaan bedekt met zonnepanelen. | Foto: CNS – Paul Haring

11VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

ADVERTENTIE

Waardeert u dit themanummer?
Geef om katholieke journalistiek!

Vanwege het grote belang van emeritus-paus Benedictus biedt de redactie van

Katholiek Nieuwsblad u deze extra digitale thema-editie graag kosteloos aan. Maar

degelijke katholieke journalistiek is en blijft een kostbaar goed.

Dus waardeert u dit eerbetoon aan Benedictus? Zou u dan een gift aan de Arnulfus

Stichting willen overwegen?

De Arnulfus Stichting is een steunfonds dat de afgelopen veertig jaar het werk van

Katholiek Nieuwsblad mogelijk heeft gemaakt. Mede dankzij onze donateurs kunnen

we wekelijks een krant uitbrengen met achtergronden en commentaar bij het

nieuws. En mede dankzij hen kunt u de actualiteit vinden op kn.nl.

Dit katholieke geluid verdient het om gelezen te worden.

Wilt u dit blijvend mogelijk maken met een gift?

Dat kan via arnulfus.nl/doneren of door gebruik

te maken van de QR-code.

Alvast bedankt!

12 VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

Generatie Benedictus? Flauwekul,
die bestaat niet. Althans, dat zei Dirk
Tänzler, destijds voorzitter van de
Bund der Deutschen Katholischen
Jugend (BDKJ), de Duitse katholieke
jeugdbond, in 2010 tegen Der Spiegel.
Tänzler maakte nogal minzaam de
balans op van vijf jaar paus Benedic-
tus XVI. Van de aanvankelijke euforie
in Duitsland – het Wir Sind Papst bij
zijn verkiezing in 2005, de Wereld-
jongerendagen in Keulen later dat
jaar – was weinig meer over.
Het schandaal rond Pius X-bisschop
en Holocaustontkenner Richard Wil-
liamson lag nog vers in het geheugen
en werd Benedictus zwaar aangere-
kend. Rond de toen ook oplaaiende
misbruikschandalen had het Vaticaan
zich veel te stil gehouden, vond men.
Hervormingen hoefden we van deze
paus niet te verwachten. Vooruit, ging
de jeugdbondsleider verder, Benedic-
tus heeft ook wel wat goede dingen
gedaan: zijn inzet voor gerechtigheid
en het klimaat bijvoorbeeld, en zijn
consequent centraal stellen van de
persoon van Jezus Christus. Maar
was hij daarbij ook niet veel te acade-
misch? De meeste jongeren begrepen
hem niet, na de mediagenieke Johan-
nes Paulus II presenteerde hij zich
veel te veel als een saaie professor die
maar weinig katholieke jongeren wist
te inspireren.

GEWICHTIGE VRAGEN
Tänzler mag het vinden, en ongetwij-
feld vertolkt hij een breed gedeelde
opvatting in katholieke kringen en
ver daarbuiten. Een opmerkelijk
detail is trouwens dat hij, gevraagd
naar zijn ‘ideale paus’, antwoordde:
“Misschien zou het goed zijn als er
een paus kwam die in Zuid-Ame-
rika of een andere arme regio heeft
gewerkt. Die zou een heel ander per-
spectief op de wereld hebben.” Drie
jaar later kreeg het ‘kamp-Tänzler’
dus zijn zin, en kon men Benedictus
definitief afschrijven als een kleur-
loze tussenpaus tussen twee meer
charismatische figuren. Exit Generatie
Benedictus dus, na acht tropenjaren
kon Generatie Franciscus het stokje
overnemen van Generatie Johannes
Paulus II.
Maar toch. Er klopt iets niet aan deze
geschiedschrijving. Benedictus laat

zich niet zo eenvoudig wegcijferen in
de genealogie van het Petrusambt. Ja,
er bestaat een contrast tussen hem
en zijn voorganger én zijn opvolger.
Maar school in zijn weinig mediage-
nieke uitstraling en de vele negatieve
kritieken die hij kreeg niet ook zijn
kracht? In ieder geval stelde dat een
generatie jonge katholieken – die
opgegroeid waren met Johannes
Paulus als volstrekt vanzelfspre-
kende grootheid, maar die de jaren
des onderscheids bereikten toen
Benedictus paus was, voor gewichtige
vragen.
Ten eerste: wie volgen wij uiteindelijk
als katholieken? Deze paus liet zich
lastig tot popidool bombarderen, fans
en groupies kon je je nauwelijks bij
hem voorstellen. In woord én in voor-
komen wees Benedictus zodoende
naar elders, naar omhoog: wij volgen
geen aardse prinsen en ook geen

pausen, maar Jezus Christus. Ten
tweede stelde de impopulariteit van
deze paus de jonge generatie voor de
vraag: hoe leggen we het nog uit aan
anderen, dat we katholiek zijn van-
daag de dag?

UIT DE LOOPGRAVEN
Zeker, die vanzelfsprekendheid was al
langer op z’n retour, de pausen ervoor
werden ook al als conservatief en
ouderwets weggezet, en met hen heel
het katholieke geloof. Maar destijds
had dat vooral tot een binnenkerke-
lijke polarisatie geleid – denk aan het
Nederlandse pausbezoek van ’85; de
tijd dat progressieven en conserva-
tieven, de Acht Mei Beweging en het
Contact Rooms-Katholieken elkaar
in de haren vlogen; de tijd ook dat
Katholiek Nieuwsblad geboren werd.
Halverwege de jaren 2000 was dat
debat wel ver geluwd, en zeker voor

een nieuwe generatie katholieken
irrelevant geworden. Voor hen was
het debat met de seculiere buitenwe-
reld vele malen relevanter. Als Gene-
ratie Johannes Paulus zich ingroef
in de loopgraven, klom Generatie
Benedictus daar weer uit. Onbevan-
gen, zelfbewust, maar niet minder
strijdbaar gingen zij de dialoog aan
met de moderne westerse wereld.
Benedictus was daar de inspira-
tor en katalysator van. Bedoeld of
onbedoeld zwengelde hij dat bre-
dere debat vaak aan – denk aan de
Regensburger rede over de islam, aan
de al genoemde Williamson-affaire,
maar ook aan (veelal slecht gelezen
of begrepen) uitspraken over hete
hangijzers als homoseksualiteit. Deze
jonge generatie sprong voor hem
in de bres, deed zich gelden in het
publieke debat.
In 2005 ontstond zo in Duitsland

DOOR ANTON DE WIT

Was Benedictus XVI een impopulaire tussenpaus? Niet voor een generatie katholieken die volwassen werd tijdens zijn
pontificaat. Bij hen verwierf hij een cultstatus.

Wij zijn Generatie Benedictus
essay

Paus Benedictus draagt een sombrero tijdens zijn bezoek aan Mexico in maart 2012. Dergelijke foto’s groeiden uit tot meme op internet.
| Foto: CNS – L’Osservatore Romano

CULTUUR

13VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

het initiatief dat de omstreden term
muntte: Generation Benedikt, een net-
werk van jonge katholieken die zich
in de media sterk maakten om ook
een positief licht op paus en Kerk te
laten schijnen. (Sinds de pauswis-
seling in 2013 is het netwerk overi-
gens omgedoopt tot Pontifex.) Toen
Benedictus in 2010 een beladen reis
ondernam naar het Verenigd Konink-
rijk, ontstond daar een soortgelijk,
nog succesvoller initiatief: Catholic
Voices. Ook in onze streken bloeiden
vergelijkbare medianetwerken op.
Onmiskenbaar zijn die getekend
door het pontificaat en de persoon
van Ratzinger. Die ging zelf immers
ook onvermoeibaar de dialoog aan
met het seculiere Westen. Dat deed
hij scherp, maar welwillend, redelijk
en opbouwend. In die geest hebben
ook de nieuwe apologeten van het
Benedictus-tijdperk zich opgesteld.

Dat deze paus een slecht imago had,
werkte voor velen van hen op een
rare manier ook wel in zijn voordeel.
Op internet gingen plaatjes rond van
Benedictus als het boosaardige Star
Wars-personage Emperor Palpatine
– de gelijkenis is overigens inderdaad
treffend. En nee, de vergelijking was
door zijn critici zeker niet compli-
menteus bedoeld.

ANTIHELD
Maar voor zijn pleitbezorgers kreeg
Benedictus hierdoor ook een soort
cultstatus, hij werd een antiheld,
een geuzenvoorman, een icoon voor
katholieke dwarsdenkers die er lol
in begonnen te krijgen om onver-
schrokken tegen de sociaal-culturele
hoofdstroom in te roeien. In internet-
discussies deelden zij graag plaatjes
van een schalks lachende Benedictus
tijdens diens bezoek aan Mexico, met

daaronder de ironische frase ‘De paus
draagt een sombrero – jouw argu-
ment is ongeldig’.
Dat een deel van deze katholieke
tegenstroom vandaag de dag minder
enthousiasme op kan brengen voor
Franciscus, heeft denk ik ook hiermee
te maken. Zij waren gewend het op
te nemen voor een antiheld. Met een
paus die door de links-liberale goege-
meente (vaak trouwens op basis van
even slecht lezen en luisteren) zeker
in het begin als held ontvangen werd,
hadden zij wat meer moeite. Geluk-
kig hebben de meesten zich niet van
de wijs laten brengen en de diepere
continuïteit tussen deze twee pausen
gezien.

DIVERSITEIT
Ongetwijfeld zijn er kanttekenin-
gen te plaatsen, ongetwijfeld doet
de generalisatie geen recht aan de

onderlinge diversiteit. Maar toch. Ik
durf wel te beweren dat er weldege-
lijk een Generatie Benedictus bestaat.
Sterker nog, ik geloof dat ik er zelf
toe behoor – en met mij trouwens het
grootste deel van de KN-redactie die
ik leiden mag. Plus toch nog aardig
wat katholieke generatiegenoten
die ik de voorbije jaren mocht leren
kennen; een gemêleerd gezelschap
van doeners en denkers, geestelijken
en leken.
Misschien zijn wij niet met velen,
maar wij zijn er, wij mogen er zijn,
dank u wel. Wij zijn Generatie
Benedictus, aangenaam. En al is
de man die ons die geuzennaam
bezorgde nu overleden, wij staan er
garant voor dat de echo van zijn pro-
fetische stem nog vele jaren zal weer-
klinken. Tegen Dirk Tänzler ten slotte
zeggen wij: de paus draagt een som-
brero – jouw argument is ongeldig. b

Een vrouw wacht op de komst van paus Benedictus tijdens diens reis naar Duitsland in 2006. | Foto: CNS - Pawel Kopczynski, Reuters

CULTUUR

Voor zijn pleit-
bezorgers kreeg
Benedictus juist
dóór zijn slechte
imago een cult-
status. Hij werd
een icoon voor
katholieke dwars-
denkers

14 VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

Het is 15 februari 1982 als de Duitse
kardinaal Joseph Ratzinger begint aan
zijn taak als prefect van de Congregatie
voor de Geloofsleer. Paus Johannes
Paulus II wilde hem daar absoluut aan
het hoofd hebben staan; hij biedt hem
de rol al in 1978 aan. Maar Ratzinger,
dan net benoemd tot aartsbisschop van
München en Freising, weigert beleefd.
In 1981 is er echter de aanslag op het
leven van Johannes Paulus II en de
Poolse paus besluit: “We willen hem in
Rome hebben.” De kardinaal gaat over-
stag, maar stelt wel een voorwaarde: hij
wil kunnen blijven schrijven en publi-
ceren. Zo begint de Romeinse tijd van
Joseph Ratzinger.

De kardinaal krijgt
een appartement
toegewezen aan de
Piazza della Città
Leonina nummer
1, op een steen-
worp afstand van
de ingang naar het
Vaticaan in de his-
torische wijk Borgo
Pio. Daar hebben ze
nog altijd levendige
herinneringen aan
de zo vriendelijke en
beleefde kardinaal.
Die wandelde als hij

niet werkte graag door de buurt en
maakte een praatje met de eigenaren
van verschillende zaken. Vaak liepen
de buurtbewoners hem rond een uur of
een ’s middags tegen het lijf, als hij op
weg was naar huis om te lunchen met
zijn zus Maria. Zij was als het ware zijn
beschermengel, totdat ze in 1991 een
beroerte kreeg.

STRÜDEL
Bij kleermaker Mancinelli herinnert
iedereen zich nog zijn geduld als hij
nieuwe kleding kreeg aangemeten en
een aantal restaurants strijdt nog altijd
met elkaar om de eer het favoriete
restaurant van Benedictus XVI te zijn
geweest. Een van die restaurants is
Cantina Tirolese, waar Ratzinger graag
een strüdel at of een van de traditi-
onele Beierse gerechten. Zijn gasten

nam hij ook vaak mee naar trattoria
Venerina om er pasta met garnalen en
courgette te eten. Ook ging hij met zijn
collega-curiebisschop Paul Mayer en
hun beider zussen graag naar restau-
rant Pasetto di Borgo.
Een vriendelijke en benaderbare man,
kortom, lichtjaren verwijderd van het
beeld van de koude en strenge figuur
dat bepaalde media hebben helpen
verspreiden. Het lijdt geen twijfel dat
Benedictus XVI in die zin het slachtof-
fer werd van vooroordelen. Die hingen
samen met zijn Duitse nationaliteit
en ook met zijn rol als prefect van de

Vaticaanse instelling die in 1542 werd
opgericht onder de naam ‘Heilige Con-
gregatie van de Romeinse en univer-
sele inquisitie’. Aan het begin van de
twintigste eeuw veranderde paus Pius
X die naam in de ‘Heilige Congregatie
van het Sant’Uffizio’, maar pas tijdens
het Tweede Vaticaans Concilie maakte
het instituut een echte verandering
door. Het waren vooral de Duitse bis-
schoppen en wetenschappers, waaron-
der ook Ratzinger, die daartoe hadden
opgeroepen. In 1988 herdefinieert
Johannes Paulus II de taken van de
congregatie, “opdat er in het licht van

DOOR MARTA PETROSILLO

De wekker gaat vroeg. Daarna volgen de Mis en het ontbijt met zijn zus Maria. Om half acht gaat hij de deur uit, steekt
het Sint-Pietersplein over en betreedt het kantoor van de Congregatie voor de Geloofsleer. Drieëntwintig jaar lang
begon zo de dag van kardinaal Joseph Ratzinger.

Zijn tijd als kardinaal In de voetsporen van
Ratzinger in Rome

reportage

Cruciaal is zijn vriendschap met paus Johannes Paulus II, die hem hoogstpersoonlijk naar Rome haalde

GESCHIEDENIS

In de Romeinse wijk
Borgo Pio hebben ze
nog altijd levendige
herinneringen aan
de zo vriendelijke en
beleefde kardinaal

15VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

het geloof een antwoord kan worden gegeven
op de nieuwe problemen die zijn voortgekomen
uit de vooruitgang van de wetenschap en de
samenleving”.
Het is een taak die kardinaal Ratzinger onop-
houdelijk op zich zal nemen. In zijn belangrijke
rol als prefect begint hij altijd met gesprekken
over hoe de situatie op lokaal niveau eruit ziet.
Hij profiteert daarbij van de ad-liminabezoe-
ken die bisschoppen van over de hele wereld
aan Rome brengen. De thema’s die hij als pre-
fect behandelt, zijn heel divers en complex te
noemen: van de bevrijdingstheologie tot het
risico op een schisma met de priesterbroeder-
schap St.-Pius X. Maar ook de viering van de
liturgie ad orientem, het toelaten van hertrouwd
gescheidenen tot de sacramenten en de pasto-
rale zorg voor homoseksuelen. En tot slot het
onderzoek naar seksueel misbruik van minder-
jarigen door de clerus, dat door paus Johannes
Paulus II in 2001 wordt toevertrouwd aan de
Congregatie voor de Geloofsleer.

TOT HET EINDE
Ontelbaar zijn de documenten van de Congre-
gatie met Ratzingers handtekening eronder,
waaronder ook de instructie Donum fidei, over
de bescherming van het menselijk leven. De
belangrijkste tekst is echter zonder twijfel de
Catechismus van de Katholieke Kerk waaraan
Ratzinger maar liefst vijf jaar lang werkt. Na
Vaticanum II wordt er al snel gedacht aan een
catechismus. De eerste is die van de Neder-
landse bisschoppenconferentie, de Nieuwe
Katechismus uit 1966. Daar waren echter aan-
vullingen en correcties op nodig, die vervol-
gens door andere bisschoppenconferenties
werden toegevoegd. In 1985 roept Johannes
Paulus II een buitengewone bisschoppensy-
node bijeen en de synodevaders laten daar
weten dat er behoefte is aan een nieuwe
catechismus. De paus stelt daarom in 1986 een
ad hoc-commissie aan van twaalf kardinalen
en bisschoppen, met kardinaal Ratzinger aan
het hoofd.
Ratzingers jaren in Rome worden gekenmerkt
door de vriendschapsband met Johannes
Paulus II. De paus legt zijn documenten, ook
de meest gevoelige, altijd aan de Duitse kardi-
naal voor alvorens ze te publiceren. De twee
ontmoeten elkaar elke vrijdag en discussiëren
dan samen in het Duits. Voor Johannes Paulus
II is de aanwezigheid van Ratzinger essenti-
eel. “Ja, ja, goed, we hebben het er nog over”,

zou hij tegen de kardinaal hebben gezegd toen
die laatste vroeg om naar Duitsland te mogen
terugkeren om zich daar aan zijn studies te
wijden. Johannes Paulus II wil zijn trouwe
medewerker echter niet kwijt, ook niet als Rat-
zinger 75 wordt, de ‘pensioenleeftijd’ voor bis-
schoppen. “Ik wil u tot aan het einde toe bij me
houden”, krijgt hij van de paus te horen.
En zo is het ook gegaan. Joseph Ratzinger blijft
aan zijn zijde tot aan de dood van de Poolse
paus op 2 april 2005. Het is de Duitse kardinaal
die op 8 april als deken van het kardinaalscol-
lege de uitvaartmis van Johannes Paulus II
opdraagt. Daar ziet de wereld de warme en
menselijke kant van de man die eerder was
bestempeld als Panzerkardinal. Dan volgt op
19 april 2005 om 17.56 uur de witte rook uit
de schoorsteen van de Sixtijnse Kapel die een
einde maakt aan Joseph Ratzingers tijd als kar-
dinaal in Rome. Even later leert de wereld zijn
nieuwe paus kennen: Benedictus XVI.
(Vertaling Susanne Kurstjens)

Typisch Rome: smalle straatjes met tal van terrassen van restau-
rants. Verschillende Romeinse restaurants strijden om de eer het
favoriete restaurant van Benedictus te zijn.
| Foto: Marialaura Gionfriddo - unsplash.com

GESCHIEDENIS

Jezus had vrienden. “Ik noem u geen dienaars meer… maar
vrienden” (Joh. 15,15), zei Hij tegen zijn apostelen. En Hij
huilde, omdat hij die Hij liefhad gestorven was, waarop Hij
Lazarus nieuw leven gaf (Joh. 11,3). Graag bezocht Hij Lazarus
en diens zussen Martha en Maria, want thuis bij zijn vrienden
vond ook Jezus’ ziel een rustplaats.
Ook een paus, Jezus’ plaatsbekleder op aarde, kan vrienden
hebben. Ik mocht er getuige van zijn hoe het hart van een
paus op bijzondere en intieme wijze met bepaalde mensen
verbonden blijft. Nu paus Benedictus XVI naar God is gegaan,
wil ik zijn onvergetelijk voorbeeld graag delen.
In mei 2016 begeleidde ik onze bisschop van Velletri-Segni,
mgr. Andrea Maria Erba, op zijn sterfbed. Hij kon niet meer
lopen en had veel moeite met slikken en praten, maar hij was
tot het einde helder van geest. Vaak had ik hem geholpen als
secretaresse, en zo vroeg ik of hij misschien nog iemand een
afscheidsbrief wilde schrijven. Glimlachend en zonder aar-
zeling zei hij: “Paus Benedictus.”
Ze kenden elkaar al jaren. Kardinaal Joseph Ratzinger was
titularis van het bisdom Velletri-Segni. Hij kwam er minstens
twee of drie keer per jaar om de heilige Mis te vieren. En
ieder jaar op 19 maart, het feest van Sint-Jozef, nodigde de
kardinaal onze bisschop uit om bij hem in Rome te komen
eten en samen zijn naamheilige te vieren. Deze frequente
ontmoetingen deden een bijzondere band groeien. Zo mocht
mgr. Erba, uit naam van alle bisschoppen, Benedictus XVI
groeten tijdens zijn eerste officiële Mis als paus.
Op 6 mei 2016 dicteerde mgr. Erba me met veel moeite een
korte afscheidsbrief voor zijn geestelijke vader en vriend. Hij
vertrouwde de inmiddels emeritus-paus toe dat hij zijn lijden
opofferde voor diens volharding en voor het welzijn van de
Kerk. Hij dankte Benedictus voor zijn nabijheid en goede
voorbeeld, waardoor hij zich innig met hem verbonden wist.
En hij vroeg nederig om gebed om te kunnen volharden,
en om de zegen. Dezelfde dag nog verstuurde ik de brief,
wetende dat mgr. Erba’s aardse leven ten einde liep.
Een dag of tien later kreeg ik een enveloppe voor hem.
Direct reed ik naar de kliniek in Velletri, waar ik die aan zijn
bed opende. Er zat een boekje met preken in van de emeri-
tus-paus. Op de eerste pagina stond geschreven: “Voor Zijne
Excellentie Monseigneur Andrea Maria Erba, in trouwe
vriendschap.”
Met dankbare ontroering nam de vriend van de paus dit
geschenk aan, met die meest troostende woorden die een
lijdende dienaar van Jezus kan ontvangen: Hij noemt me
geen dienaar, maar vriend! Hij vroeg me iets voor te lezen uit
het boek, om vervolgens zwijgend zijn laatste kruis van het
sterven aan te nemen. Nadien sprak de bisschop nauwelijks
nog. Biddend ging hij ruim een dag later de hemelse Vader
tegemoet.
Nu Benedictus XVI is heengegaan, kan ik niet anders denken
dan dat mgr. Erba hem opwachtte aan de hemelpoort. Met
welke vreugde genieten zij nu samen van het hemels gast-
maal, in trouwe vriendschap in alle eeuwen der eeuwen.

DE VRIEND VAN
DE PAUS

MADRE ANIMA CHRISTI

Missionaris in Rusland

column

Cruciaal is zijn vriendschap met paus
Johannes Paulus II, die hem hoogst-
persoonlijk naar Rome haalde

16 VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

ADVERTENTIES

Het Grootseminarie Rolduc
blijft trouw werken aan de boodschap

van de Rooms-Katholieke Kerk.

Om deze boodschap uit te kunnen dragen
zijn goed opgeleide priesters nodig.

Met uw steun maakt de Paredis Stichting
nu en in de toekomst

de opleiding van priesters en diakens
 in Rolduc mogelijk.

Geef om de boodschap
steun de Paredis Stichting

GEEF OM DE TOEKOMST

De Paredis Stichting is aangemerkt als Algemeen Nut Beogende Instelling (ANBI).

Vorming van priesters,
kandidaten voor het priesterschap

en permanent diaconaat

Correspondentieadres
Ringweg 48, 6141 LZ Limbricht
Telefoon: 06 - 53 84 18 67
E-mail: info@paredis.nl
Website: www.paredis.nl

Bankrelatie
ING: NL77 INGB 0002 8183 27
ABNAMRO: NL95 ABNA 04819602 28
t.n.v.: Paredis Stichting

Ja, ik maak graag 3 weken gratis
kennis met Katholiek Nieuwsblad!

Voorletters: Achternaam:

Adres:

Postcode: Woonplaats:

Telefoon:

Emailadres:

Stuur naar:
Katholiek Nieuwsblad, Lange Putstraat 44,
5211 KN ‘s-Hertogenbosch.

* Voor een goede verwerking is het noodzakelijk dat u al deze informatie invult.

KN kennismaken kunt u ontvangen alléén als u in het afgelopen jaar geen
KN kennismaken heeft ontvangen of een KN abonnement heeft gehad. Na 3
weken stopt het automatisch en hopen we u enthousiast te hebben gemaakt
om u op te geven als abonnee!

Meer informatie: www.kn.nl/abonnementen
1983 - 2023

Stichting Sanoek ondersteunt de allerarmsten
in Thailand, Birma en Cambodja, met behulp
van de Good Shepherd Sisters, in projecten
op het gebied van educatie, voeding en
gezondheid. Lees onze nieuwsbrieven op
onze site of vraag onze Nieuwsbrief aan op

telefoon 078-6211034, of via ons emailadres.

Steunt U ons alstublieft ! Iedere euro die U schenkt komt
voor 100 % op de plaats waar hij voor bestemd is.

Stichting Sanoek, opgericht 10.12.1997, Frida Katz Erf 55, 3315 VJ Dordrecht.
ANBI goedgekeurd no. 14347, KvK 24280783.
Website: www.stichtingsanoek.nl, Email: info@stichtingsanoek.nl

17VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

VERDIEPING

Foto: ANP – Jesper Drenth

“Al vóór zijn pausschap was hij een van mijn
belangrijkste leermeesters”, zo zegt priester
Antoine Bodar. “Ik zie hem als een eigentijdse
kerkleraar, een eigentijdse Augustinus, met
wiens platonisme ik me ook sterk verwant
voel.”
Dat Benedictus een reactionaire scherpslijper
zou zijn is “een vertekend beeld”, vindt Bodar.
“Ratzinger is van nature juist heel deemoedig.
Zijn grondtoon is niet conservatisme, alles
behouden, maar een duurzame orthodoxie, met
de nadruk op de continuïteit, op het wezen van
de Kerk die zichzelf voortdurend vernieuwt.”
Sommigen zien het Tweede Vaticaans Conci-
lie, waar Ratzinger aan deelnam, als een breuk
met de traditie van de Kerk. Zo niet Ratzinger,
zegt Bodar. “Een concilie kan nooit een breuk
zijn. Ratzinger stelde tegenover het Concilie
als breuk de continuïteit en de communio, de
onderlinge band. Met name waar het de litur-
gie betreft. De liturgie is het moment van de
aanraking door God. Die komt natuurlijk ook
voor in contacten met andere personen, maar
we hebben wel erg veel nadruk gelegd op het
horizontale en weinig op het verticale. Terwijl
die verticale verbinding van groot belang is.”
Geen vooroordeel is dat Joseph Ratzinger een
groot theoloog, maar een zwak bestuurder
was. “Waar Johannes Paulus II een houwde-
gen als kardinaal Sodano als staatssecretaris
benoemde, koos Benedictus XVI voor de
veel zwakkere Bertone. Dat was een van de
fouten van zijn pontificaat. Daardoor kwam
de communicatie binnen het Vaticaan over
de misbruikschandalen veel te traag op gang.
En ook de kwestie-Williamson (de omstreden
bisschop van de Pius X-broederschap die de
Holocaust ontkende – red.) liet zien dat het
aan interne communicatie schortte.”
Toch is Bodar blij dat de grote theoloog paus
werd. “Door zijn pausschap kreeg zijn theo-
logie veel meer gezag. Op het gebied van de
liturgie bijvoorbeeld, over het gevaar van het
relativisme, het contact met de Joden en de
dialoog met de moslims.”

ZOUT DER AARDE
Dat paus Benedictus uit zou zijn geweest op
een ‘restkerk’, een kleine, overtuigde kern, is
volgens Bodar helemaal niet waar. “Regeren
is vooruitzien en Benedictus zag al vroeg dat

er in het Westen maar weinig christenen over
zouden blijven. Niet omdat hij kiest voor een
kleine groep en een restkerk zou willen, maar
omdat het zout weer smaak moet krijgen. Of
zoals Karl Rahner stelde: ‘Elke toekomstige
christen moet een mysticus zijn.’ Het woord
‘mysticus’ betekent hier een echte christen,
die een band met God heeft, de sacramenten
ontvangt, de Bijbel leest en persoonlijk getuigt
van de boodschap van Christus.”
“Al in 1958, toen alles nog in orde leek, zag
Ratzinger een ‘Kerk van heidenen die zich nog
christen noemen, waardoor het heidendom
de Kerk is binnengedrongen en van binnen
uitholt’.” Daar tegenover staat volgens Bodar
Ratzingers “gemeenschap van overtuigden”
in de jonge, nog niet door de staat aanvaarde
Kerk. “Deze omgekeerde beweging hoeft ons
niet te verzwakken, maar kan ons juist ver-
sterken.”

KLASSIEKERS
Bodar ziet dat hier en daar al gebeuren. “Ik
weet uit eigen ervaring dat in bepaalde paro-
chies, waar de liturgie gevierd wordt zonder
hinderlijke creativiteit en waar de priester
zichzelf vergeet en de Schrift uitlegt en toepast
op het heden, verhoudingsgewijs de meeste
mensen komen. De liturgie heeft er de kracht
het hele leven aan te spreken, meer dan het
direct ervaarbare en meer dan het verstand.
Die liturgie leidt tot een ja-zeggen tegen Chris-
tus en tot een toetreden tot de geloofsgemeen-
schap. Ik zie dat veel jonge mannen en vrouwen
doen.”
Paus Benedictus werd volgens Antoine
Bodar overal gelauwerd, tot aan de Academie
Française toe, maar in Nederland is hij veelal
miskend gebleven. “In de Nederlandse media
gaat het oordeel voor de kennis uit, het praten
voor het denken. Ze hebben Ratzinger nooit
gekend.” Hij hoopt dat dit in de toekomst zal
veranderen. “Ik verwacht dat de Kerk hem met-
tertijd zal uitroepen tot kerkleraar en dat zijn
Jezusboeken zullen gaan behoren tot de klas-
siekers in de theologie.”
Tot nog toe zijn alle kerkleraren ook heiligen.
Zit dat er ook in voor Benedictus? “Ik hecht
daar persoonlijk niet zo aan”, antwoordt Bodar.
“Ik zou het hem wel gunnen, want de man heeft
veel geleden.” b

DOOR ED ARONS

Priester en mediapersoonlijkheid Antoine Bodar is een groot bewon-
deraar van Joseph Ratzinger. Volgens hem werd de overleden emeri-
tus-paus vaak miskend en verkeerd begrepen. “Zijn grondtoon is niet
conservatisme, alles behouden, maar een duurzame orthodoxie.”

‘Ik verwacht dat de Kerk Ratzinger zal
uitroepen tot kerkleraar’

interview

18 VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

Als jong adviseur van het Tweede Vaticaans Con-
cilie stond Joseph Ratzinger al vroeg in de belang-
stelling van protestantse volgers van de Catholica.
Hiervan getuigt het lange, prachtige vraaggesprek
tussen hem en historicus George Puchinger in de
bundel Gesprekken over Rome-Reformatie (Delft
1965).
Niemand vermoedde destijds dat de bescheiden
geleerde, ‘een stil water met diepe gronden’, later
paus zou worden. Toen dat gebeurde, raakten
gaandeweg ook gelovigen in de traditie van de
Reformatie ervan overtuigd dat deze man terecht
een gezaghebbend vertegenwoordiger was van de
christenheid. Waar velen geloof en Kerk vooral
associëren met wat mag en wat niet mag, sprak hij
vooral positief over het Evangelie van Jezus Chris-
tus – eenvoudig en diep.

In de publieke discussie is het gedachtegoed van
de zogeheten ‘pantserkardinaal’ en ‘conservatieve’
paus vaak geplaatst tegenover dat van de briljante
progressieve theoloog van weleer. Puchingers inter-
view laat zien hoe onterecht dat is, en illustreert
ook waarom orthodoxe protestanten zich zo in Rat-
zinger herkenden.

PROFETISCH
Hij was vertrouwd met Maarten Luther en typeerde
de Reformatie als een beweging die is geïnspireerd
door een persoonlijke ontmoeting met het Evan-
gelie. Hij hechtte grote waarde aan de Schrift en
benadrukte dat het echte oecumenische gesprek
verschillen niet verdoezelt, maar verheldert. Ook

VERDIEPING

DOOR KOERT VAN BEKKUM

Dankbaar herdenkt menig orthodoxe protestant, juist in het liberale en soms antipapistische Nederland, met mij
dezer dagen wat Joseph Aloisius Ratzinger (1927-2022) als theoloog en paus Benedictus XVI heeft betekend voor
Christus’ Kerk.

Een gereformeerd In Memoriam Hoe Joseph
Ratzinger ook voor protestanten ‘onze’
paus werd

essay

De lutheraanse dominee Jens-Martin Kruse begroet paus Benedictus tijdens een oecumenische gebedsviering in de Duits-lutherse kerk in Rome,
maart 2010. | Foto: CNS - Alessia Giuliani, Catholic Press Photo

Zijn overdenken en
verlangen is over-
gegaan in zien. Ons
rest het herdenken
en herlezen. In grote
dankbaarheid

19VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

VERDIEPING

verwoordde hij precies waar het vandaag nog
wringt tussen Rome en de Reformatie: niet in
de rechtvaardiging van de goddeloze, maar in
de kerkleer en de mariologie.
Ronduit profetisch was Ratzinger echter over
de toekomst van het Westen. Hij voorzag een
Kerk die steeds kleiner wordt. Een sterk afne-
mende invloed van het geloof op de samenle-
ving. Desondanks was hij hoopvol, omdat hij
ook tekenen zag dat de intensiteit en zuiver-
heid van het geloof zouden toenemen bij hen
die Christus belijden. Aldus Ratzinger in 1965.
Zijn keuze voor de naam Benedictus maakte
deze gedachte veertig jaar later tot de dra-
gende grond onder zijn pontificaat: missiege-
bied Europa moest worden teruggeroepen tot
de vroomheid en eenvoud van haar christe-
lijke wortels.
Bestuurlijk gezien was Benedictus XVI zwak.
Hij leek niet goed om te kunnen gaan met het
rumoer rond de vermeende belediging van
Mohammed in Regensburg in 2006 en rond
het breder toelaten van de Tridentijnse Mis.
Ook bleef omstreden in elke mate hij erin
slaagde een einde te maken aan het mecha-
nisme van toedekken van seksueel misbruik
door geestelijken.
Sommigen zullen dit verbinden met Ratzin-
gers gebrek aan managementkwaliteiten. Als
gereformeerd theoloog kijk ik ook met een
schuin oog naar de inhoud. Protestanten
staan schuldig door hun verdeeldheid. Op
zijn beurt laat de manier waarop Rome de
zichtbare eenheid van de Kerk benadrukt, te
weinig ruimte voor de gebrokenheid van het
instituut. Daardoor is er de neiging kritiek af
te doen als een aanval op het Evangelie en de
onfeilbare Kerk. Het is extra lastig open ver-
antwoording af te leggen.

OPEN BRIEF
Hoe dit ook zij, in 2010 mondde de crisis rond
het seksueel misbruik op Malta uit in pause-
lijke tranen over de slachtoffers en over een
Kerk “die is gewond door zonden”. Benedic-
tus XVI toonde hiermee de weg naar veran-
dering: in verootmoediging en berouw, bij de
Heer alleen.
Hierin lag zijn kracht: in de actuele verwoor-
ding van het Evangelie door het door en door
kennen van de Schrift, de traditie én het
leven. Dit komt schitterend tot uitdrukking in
zijn drie encyclieken over de liefde (2006), de
hoop (2007) en de waarheid (2009).
De eerste encycliek, Deus Caritas Est, maakte
ook onder protestanten al zo veel los dat
publicatie van de tweede bij het Nederlands
Dagblad, waar ik toen werkte, de vraag opriep
wat ermee te doen. Ik schreef een open brief,
waarin ik mijn getroffenheid en ontroering
met Spe Salvi onder woorden bracht. Tege-
lijk stak ik – geheel in de geest van Ratzinger
– meningsverschillen niet onder stoelen of
banken.
Twee maanden later arriveerde bij de gerefor-
meerde krant een brief van geschept papier
met een pauselijk watermerk van nuntius
François Bacqué. Hij dankte zeer voor deze
uitdrukking van geloofsverbondenheid en

deelde mee dat het betreffende artikel met
Italiaanse vertaling naar de paus was verzon-
den.
Dit gebeuren was illustratief voor de ver-
anderde verhoudingen tussen katholieken
en orthodoxe protestanten, ook in het vaak
gepolariseerde Nederland. De leegloop van
de Kerk raakt alle christengelovigen en dringt
ons tot bezinning. Als dan ‘zelfs’ de paus van
Rome gaat benadrukken dat het in het geloof
niet gaat om macht, het getal of om aanpas-
sing aan het moderne, maar om luisteren naar
de Heer, bijbellezen en goed doen, dan helpt
dat verder.

Ratzingers driedelige Jezus van Nazareth
(2007-2012) werd een enorm succes, ook
onder protestanten. Dat had te maken met
het feit dat hij hierin zijn pauselijk gezag
thuishield en zijn gedachten ter overweging
aanbood. Maar vooral met de inhoud van de
boeken, waarin Schriftstudie, dogmatiek,
meditatie en preek zich in een adembene-
mende balans bevinden en historisch-kritisch
onderzoek een waardevolle, maar beperkte
plaats wordt toebedeeld.
Stap voor stap loopt Ratzinger de momenten
in Jezus’ leven door en bespreekt hij de rele-
vante bijbelpassages. Nu eens haalt hij histo-
rische of sociologische informatie aan, dan
weer gaat hij in gesprek met een kerkvader.
En steeds trekt hij lijnen vanuit de andere
evangeliën en de Schrift om de kern te laten
uitkomen. De intensiteit van het beeld dat
Ratzinger in de loop van zijn leven van de
Heer heeft gekregen – het is fascinerend.
Zijn overdenken en verlangen is overgegaan
in zien. Ons rest het herdenken en herlezen.
In grote dankbaarheid. b

Koert van Bekkum is hoogleraar Oude Testa-
ment aan de Evangelische Theologische Faculteit
Leuven en de Theologische Universiteit Kampen.

In 1975 bestudeerde ik voor mijn tentamen Nieuwe Tes-
tament het commentaar van Rudolf Schnackenburg op
Paulus’ brief aan de Kolossenzen. Ik vond het mooi en inzicht
gevend, maar weet nog wel dat ik het als jongeling lang niet
in alles met deze eminente geleerde eens was. Ik denk bijvo-
orbeeld aan Kolossenzen 2,14.
Of ik destijds wist dat deze exegeet katholiek was, weet ik
eerlijk gezegd niet meer. Ik denk van niet. In de jaren daarna
ben ik hem vergeten, maar zie: vele, vele jaren later kwam ik
hem weer tegen in het boek van Joseph Ratzinger / Benedic-
tus XVI over Jezus van Nazareth.
En het verheugde me, dat ik inmiddels een medestander in
de paus had, want in de eerste pagina’s van zijn eerste Jezus-
boek gaat de paus juist het gesprek aan met deze theoloog.
Met verwerking van de historisch-kritische methode, pleit de
paus met veel kracht tegen het onderscheid dat Schnacken-
burg en velen met hem maken tussen de “historische Jezus”
en de “Christus van het geloof”.
Wie verder leest, ziet dat dit de rode lijn van het betoog van
de paus is. We hebben Christus niet ‘opgehemeld’, om het
wat oneerbiedig te zeggen; Jezus dient zichzelf aan als een
historische persoon, zowel in zijn aardse bediening als in het
tijdperk na de verrijzenis met een verheerlijkt lichaam.
Toen ik Benedictus’ alom bejubelde boeken over Jezus las,
vroeg ik me eerlijk gezegd wel af voor welk publiek hij die
geschreven heeft. Ik herinner me dat ik toen al tegen de fans
zei, dat ik me afvroeg of iedereen wel wist wie Schnacken-
burg was. Maar dit terzijde.
De boeken werden dus ook in protestantse kring met veel
waardering gelezen, omdat Ratzinger, als ik hem zo ook mag
noemen, niet heenging om de vragen die voortkomen uit
het historisch-kritisch onderzoek. Hij verwerkte die op een
oorspronkelijke manier, waardoor hij een nieuw, klassiek
perspectief op Jezus gaf. Zeer veel waardering dus voor deze
arbeid van de paus.
En dat bleef niet onopgemerkt, want hij wordt met ere gen-
oemd in het nieuwe protestantse standaardwerk over sys-
tematische theologie, Christelijke Dogmatiek. Hoogleraren
Van den Brink en Van der Kooi schrijven dat Ratzinger een
“fraai voorbeeld geeft van hoe het anders kan”, tegen het
uitspelen van de ‘historische Jezus’ tegen de ‘Christus van
het geloof’. Want Ratzinger heeft een goede poging gedaan
om in de christologie de leer van de Kerk en de moderne the-
ologische inzichten op organische wijze te verbinden.
Wanneer ik aan paus Benedictus XVI denk, denk ik dus
vooral aan zijn boeken over Jezus. Daarmee verwierf hij zich
in protestantse kring een plek. Dat hij veel meer heeft ges-
chreven en van grote invloed is geweest op veel andere ter-
reinen, is ons wel bekend en wordt zeker gewaardeerd, maar
staat toch iets verder van ons af.
Ik denk met groot respect aan deze bescheiden geleerde
man terug. Hij is voor de wereldkerk van grote betekenis
geweest.

JEZUS EN
JOSEPH

ANDRIES KNEVEL

Schrijver en radiopresentator;
maakt voor Katholiek Nieuwsblad
en Groot Nieuws Radio een podcast
over katholieken en de Bijbel

column

Zijn kracht was de
actuele verwoor-
ding van het Evan-
gelie door het door
en door kennen
van de Schrift,
de traditie én het
leven

20 VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

interview

DOOR FRANCESCO PALONI

Evolutie, geen revolutie: ‘Joseph Ratzinger
wilde de Kerk innerlijk vernieuwen’

VERDIEPING

Stephan Horn (88) is een van de weinigen die hem persoonlijk kenden als professor, bisschop, kardinaal én paus. De
Duitse priester en theoloog denkt met dankbaarheid terug aan Joseph Ratzinger. “Hem ontmoet te hebben, is een van
de grootste genades van mijn leven geweest.”

Het is 1970 als een jonge Stephan Horn voor het
eerst kennis maakt met zijn toekomstige professor.
Hij is naar de Universiteit van Regensburg gekomen
om Joseph Ratzinger te vragen hem te begeleiden
bij zijn habilitatie. “Hij vroeg mij bij wie ik was afge-
studeerd. Dat was bij een van zijn grootste tegen-
standers, die zelfs had geprobeerd te verhinderen
dat hij professor zou worden. Dit was voor Ratzin-
ger helemaal geen probleem. Ik was verbaasd over
zijn reactie, maar juist dit gaf zijn persoonlijkheid
weer: hij stond open voor iedereen.”
Ratzinger had volgens Horn een opmerkelijke
stijl van lesgeven. Die werd gekenmerkt door het
feit dat hij zijn studenten innerlijk wilde raken.
“Hij was blij wanneer we geen aantekeningen
meer maakten en niet meer schreven. Dan had hij
zijn doel bereikt: ons te raken in onze geesten en
harten. Dit maakte van hem een echte gids in het
geloof voor vele studenten. Hij was zeer geliefd
onder zijn leerlingen. Hij was een eenvoudige man,

die geen eisen stelde en op zijn tijd ook van een
goede grap hield.”
Er volgt een intensievere samenwerking. In 1972
vraagt Ratzinger hem om zijn assistent voor studie-
zaken te worden in Regensburg. Horn wordt, samen
met een ander, Ratzingers rechterhand en helpt hij
afstuderende studenten en seminaristen. Dit duurt
tot 1977, het jaar waarin Ratzinger benoemd wordt
tot aartsbisschop van München en Freising.

GROTE VRIJHEID
Aan het einde van deze periode richt Ratzinger de
Schülerkreis op, een gezelschap van oud-leerlingen.
Zij komen voortaan jaarlijks met hem bijeen om
over kerkelijke thema’s te discussiëren. Horn wordt
lid en is er vanaf de eerste ontmoetingen bij. Uit-
eindelijk wordt hij zelfs voorzitter. “Door de jaren
heen zijn we vooral contact blijven houden in het
kader van de Schülerkreis. Dit maakte het mogelijk
om elkaar jaarlijks te zien.”

Horn leert Ratzinger ook kennen als befaamd theo-
loog. “Het was een grote eer om onder zijn hoede af
te mogen studeren. Wij hebben zeer veel gediscus-
sieerd over verschillende thema’s. Als leraar gaf hij
zijn studenten grote vrijheid. Wij waren allen onder
de indruk van hem. Hij was een man van de Kerk
en een groot theoloog. Hij heeft onze theologische
horizon geopend en verbreed.”
“Dialoog was voor hem wezenlijk”, zegt Horn. “Ook
met mensen die andere meningen en opvattingen
hadden. Dit was voor hem nodig om zijn theolo-
gische visie te ontwikkelen. Hij wilde geen zaken
veranderen, maar verdiepen, door uit te gaan van
de Heilige Schrift en door de koers te volgen van
het Tweede Vaticaanse Concilie. Hij wilde een
nieuwe interpretatie van de Schrift, niet alleen op
universitaire of intellectuele wijze, maar op een
meer contemplatieve wijze. De universitaire theo-
logie was noodzakelijk voor hem, maar hij wilde die
meer geestelijk maken. Daarnaast wilde hij niet dat
wij alleen zijn theologie bestudeerden. Ook wilde
hij niet een soort ‘Ratzingerschool’ oprichten. Hij
wilde een weg voor ons openen. Dit gaf blijk van
zijn grote nederigheid.”

POSITIEVE DIALOOG
In 1981 benoemt paus Johannes Paulus II Ratzinger
tot prefect van de Congregatie voor de Geloofsleer.
Horn heeft dan nog steeds af en toe contact met
hem. “Als prefect heeft hij altijd geprobeerd oplos-
singen te zoeken mét zijn tegenstanders. Hij deed
dit niet alleen door middel van een commissie,
zoals je zou verwachten gezien zijn functie, maar
door te zoeken naar een persoonlijke dialoog. Hij
probeerde degene die een andere visie had, te
betrekken in een positieve dialoog, om zo tot een
oplossing te komen.”
Als kardinaal Joseph Ratzinger in 2005 tot paus
wordt verkozen, constateert Horn een bepaalde
evolutie in diens beleving van zijn ambt. “Vanaf het
moment dat hij paus werd, heb ik kunnen zien dat
hij steeds meer een vaderschap ontwikkelde. Hij
heeft zich vader gevoeld van alle mensen en wilde
hun nabij zijn. Hij wilde een gids zijn in het geloof
en de mensen daarin inleiden. Het geloof moest
volgens hem persoonlijk, vreugdevol en bewust
zijn.”
Volgens Horn had Ratzinger een profetische visie
op de situatie van de Kerk. “Hij zag zeer snel in dat
het geloof in Europa en de wereld in de toekomst
niet meer vanzelfsprekend zou zijn. Het christen-
dom zou in het Europa van de toekomst worden
beleefd door een kleine groep gelovigen.”

Paus Benedictus XVI in 2011 in Erfurt. | Foto: CNS - Frank Augstein, Reuters

21VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

VERDIEPING

Op 25 december 1969 spreekt Ratzinger bij
de afsluiting van een reeks lessen via de
radiozender Hessischer Rundfunk over de
toekomst van de Kerk: “Uit de tegenwoordige
crisis zal een Kerk tevoorschijn treden die
veel verloren heeft. Ze zal klein worden en
in vele opzichten helemaal opnieuw moeten
beginnen. Veel gebouwen uit de tijd van de
hoogconjunctuur zal ze niet meer kunnen
vullen. Met het getal van haar aanhangers zal
ze ook veel voorrechten in de maatschappij
verliezen.”

WEDERGEBOORTE
Ook spreekt Ratzinger over de mens, die zijn
gevoel voor God totaal verloren zal hebben.
Hierdoor zal hij in een geprogrammeerde
wereld leven die beheerst wordt door “onbe-
schrijfelijke eenzaamheid”. “Als God hun
totaal ontvallen is, zullen ze ervaren hoe
totaal en verschrikkelijk arm ze zijn.” Het
worden, zegt hij, zeer zware tijden voor de
Kerk, waarbij men rekening moet houden met
“enorme schokken”.
Desondanks toont Ratzinger zich hoopvol: hij
spreekt van een wedergeboorte, een nieuw
begin. De Kerk zal opnieuw beginnen. “Ze
zal geloof en gebed weer als haar eigenlijke
middelpunt erkennen.” De mensen zullen
“de kleine gemeenschap der gelovigen als
iets geheel nieuws ontdekken. Als een ver-
wachting, die hen raakt, als een antwoord,
waarnaar ze in het verborgene steeds gevraagd
hebben”. De Kerk “zal opnieuw bloeien en
voor de mensen zichtbaar worden als het huis
dat hun leven geeft en hoop over de dood
heen.”
Horn: “Een van zijn belangrijkste speerpun-
ten tijdens zijn pontificaat was dat hij een
innerlijke vernieuwing van de Kerk wilde.
Een oppervlakkig beleefd geloof zou hierbij
niet voldoende zijn, het moest een levend en
overtuigd geloof zijn. Hierbij moest het geloof
of de kerkelijk leer niet veranderen, maar er
moest meer diepgang komen. Hij wilde een
evolutie, geen revolutie.”
Zijn beslissing om terug te treden als paus was
een belangrijk moment, zegt Horn: “Hij heeft
deze moedige beslissing genomen na een
lange tijd van onderscheiding, van minstens
een of twee jaar. Een herder moet moedig zijn.
Hij voelde zijn krachten afnemen en besefte
dat de Kerk voor zeer grote uitdagingen stond.

Daarnaast wilde hij zich richten op het gebed.
Hij is altijd een man van gebed geweest en
heeft zo de Kerk willen ondersteunen. In de
laatste jaren van zijn leven heeft hij intens
meegeleefd met de Kerk en volgde hij alle ont-
wikkelingen op de voet. Het emeritaat is dus
geen verwijdering geweest, maar een nieuwe
vorm om in het hart van de Kerk aanwezig te
zijn. Hij hield van de Kerk en heeft er zijn hele
leven aan toegewijd.” Horn koestert nog één
grote wens: “Ik hoop dat deze grote theoloog
en man van de Kerk snel tot kerkleraar zal
worden benoemd.” b

‘Zijn emeritaat was geen verwijdering,
maar een nieuwe vorm om in het hart
van de Kerk aanwezig te zijn’

Ik ben katholiek geworden toen ik in de puberteit zat,
en op die leeftijd doe je dingen helemaal of helemaal
niet. Ik deed het helemaal. Slechts één gevoel nam ik bij
mijn explosieve emigratie uit Calvinistan deels mee:
een gezonde achterdocht jegens de verafgoding van
de paus (papolatrie). Relieken, sacramentsprocessies,
miraculeuze Mariabeelden, varkenskoppenveilingen
ter ere van Antonius Abt: allemaal top. Meer van dat
graag. Wanneer echter vroeger op paaszondag al mijn
medeseminaristen bij het Urbi et Orbi met glazige
ogen knielden voor de tv, vroeg ik mij oprecht af of de
zusters van het Kostbaar Bloed (die daar het huishou-
den deden) soms xtc in de soep hadden gegooid.
Begrijp me goed: ik heb het grootste respect voor het
leergezag, daar gaat het niet om. Ik word er alleen niet
sentimenteel van. Gezag is in deze gebroken wereld
noodzakelijk maar vervelend. Het pauselijke gezag is
het hoogste gezag op aarde. Daaruit volgt automatisch
dat het ook hoogstnoodzakelijk en meestal hoogst
vervelend is. Daarbij behoort het tot de oudste tradities
van de Kerk om het zo slecht mogelijk uit te oefenen. Er
zijn uitzonderingen op de regel, maar de meesten die
het tot het Petrusambt schopten, kozen ervoor ófwel
een slecht bestuurder ófwel een slecht christen te zijn.
De heiligen onder hen stortten de Kerk nogal eens in
een schier onbedaarlijke chaos met soms enorm gees-
telijk lijden tot gevolg, hoe heilig ze verder ook waren
(denk aan Celestinus V, alle heilige Piussen behalve
de eerste en de absolute kampioen Paulus VI). Aan de
bestuurders onder hen danken wij dan weer veel goeds
waarvan wij mogen genieten, maar beste mensen
waren het meestal niet. Griezels zelfs, nogal eens, als
we eerlijk zijn. God schrijft recht op kromme lijnen en
zo. Om een lang verhaal kort te maken: papolatrie, not
for me.
En toen kwam Benedictus XVI. Ik was betoverd. Ten
eerste de overduidelijk oprechte nederigheid van die
man. Na het knetterende zelfvertrouwen van Johannes
Paulus II (waarvoor alle achting, daar niet van), was
zijn bescheiden warmte balsem voor mijn ziel. Toen hij
ook nog eens het dwaze (maar taaie) verbod op de tra-
ditionele liturgie ophief, hing ik een foto van hem in de
kamer. Verder hadden we eindelijk eens een paus die
niet alleen de wijsheid ambtelijk vertegenwoordigde,
maar ook belichaamde en er een tafel van aanrichtte
waaraan wij mochten feesten. Encyclieken die nu eens
niet voortdurend over controversiële onderwerpen
gingen, maar over de kern van wat Christus ons gege-
ven heeft, en dat met een grote, verstilde diepgang.
Alles wijst erop dat hij een slecht bestuurder was, maar
hij was een vader, en hij besmette mij met papolatrie.
Gelukkig ben ik ondertussen geheel hersteld, maar ik
ben toch dankbaar die ervaring tenminste eenmaal te
hebben gesmaakt.

PAPOLATRIE,
NOT FOR ME!

PATER HUGO

Kluizenaar te Warfhuizen
Zie www.beslotentuin.nl.

column

Wie is Stephan Horn?

Stephan Otto Horn wordt op 7 september
1934 in Isny, Duitsland geboren. In 1954 treedt
hij in de Societas Divini Salvatoris, de paters
salvatorianen, en wordt in 1960 in Passau
tot priester gewijd. Van 1972 tot 1977 was hij
persoonlijk assistent van professor Joseph
Ratzinger aan de Universiteit van Regens-
burg. Tussen 1981 en 1986 was hij hoogleraar
theologie in Augsburg en tussen 1986 en
1999 doceerde hij fundamentele theologie in
Passau. Ook was hij woordvoerder en voorzit-
ter van de Schülerkreis van Joseph Ratzinger/
paus Benedictus XVI.

Stephan Horn | Foto: Dr. Michael Hofmann

22 VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

INSPIRATIE

In het jaar van zijn terugtreden herinnert
paus Benedictus XVI zich de opening van
het Tweede Vaticaans Concilie, waarvoor
hij als jonge theoloog was uitgenodigd. Ik
denk eraan terug, zegt hij, met nuchtere,
deemoedige vreugde, omdat de Kerk de
ervaring van de zonde kent. De vreugde
komt voort uit het geloof zelf, maar toen
de zwakheid en de zonde zich van de Kerk
hadden meester gemaakt, kreeg men soms
de indruk dat “de Heer slaapt en ons ver-
geten heeft”.
In Laatste gesprekken, een lang interview
met Peter Seewald, stelt Benedictus vast
dat onze agnostische en relativistische
cultuur steeds intoleranter wordt tegeno-
ver het christendom. Het christelijke zal
steeds meer uit de openbaarheid verdwij-
nen. Christenen krijgen dan een grotere
verantwoordelijkheid. De Kerk zal op een
andere manier aanwezig moeten zijn.
In zijn eerdere gesprekken met Seewald in
1996 laat dan nog kardinaal Ratzinger zich
verrassend open en vrij uit over de toe-
komst van de Kerk: de Europese volkskerk
is voorbij, maar het is aanmatigend al een
nieuw kerkmodel te ontwerpen, al zal het
om een minderheidskerk gaan. Een soort
“christelijke kibboetsen in Duitsland”?,
vraagt Seewald. “Waarom niet? Dat zal
moeten blijken”, is het antwoord. Bezorg-
dheid, ja, maar geen wanhoop.

TEGENKRACHT
De Kerk wordt door haar vijanden graag
als achterlijk voorgesteld en onschadelijk
gemaakt door spot of onverschilligheid.
Is zij een relict uit vroeger tijden, of is
zij bezig aan een comeback, vooral buiten
Europa, voor wie het wil zien?
In zijn vele audiënties wijst Benedic-
tus altijd op het belang van boete doen,
opnieuw beginnen en bekering, vooral
voor priesters. Al bevindt de Kerk zich in
crisis door massale geloofsafval, interne
strijd en misbruikschandalen, dan nog
is Christus blijvend bij haar: zij wordt in
laatste instantie niet door mensen gedra-
gen. De eerste christelijke gemeenten gro-
eiden in tijden van vervolging, de eerste
pausen waren martelaren, benadrukt
Benedictus.
“De Kerk maakt het heel goed, want zij
lijdt veel”, zei paus Paulus VI eens. Achter
deze paradox zit een sterk aanvoelen dat
de Kerk in gevaar is als zij alleen maar

DOOR ANDRÉ ROES

Tijdens zijn leven maakte Joseph Ratzinger donkere tijden mee, binnen en buiten de Kerk. De christelijke hoop verloor
hij echter nooit. “Het is altijd Advent.”

Wie gelooft is nooit alleen De diepe hoop
van Joseph Ratzinger

essay

Er zijn mensen nodig, stelde paus Benedictus, die innerlijk gegrepen zijn door het christendom en het beleven als geluk en hoop: de echte hervormers van de
Kerk waren zulke heiligen. | Aquarel: Paul van Dongen - paulvandongen.com

23VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

INSPIRATIE

triomfen kent: zonder lijden geen christendom. In
Marcus 13 verkondigt Christus de Blijde Boodschap,
maar die gaat gepaard met vervolging en valse pro-
feten. Zijn leerlingen zullen onderwerp van haat
worden, en Christus zal worden gekruisigd als een
booswicht. Maar de twijgen van de vijgenboom, zegt
Hij, worden al zacht en beginnen uit te botten. De
zomer is nabij. “Hemel en aarde zullen voorbijgaan,
maar mijn woorden zullen niet voorbijgaan”: dat
staat er óók. Het is vreugdetaal.
Benedictus en zijn voorganger Johannes Paulus II
overleefden godslasterlijke regimes, ideologieën die
zich tegen de mens hadden gekeerd. Voor beide grote
pausen was en bleef de Kerk een tegenkracht, bron
van menselijke waarden, puttend uit een waarheid

die een onverwoestbare
bevrijdende kracht verte-
genwoordigt. In 1982 roept
Johannes Paulus II de Oost-
Europese landen, die gebukt
gingen onder de atheïstische
leugen van het communisme,
hartstochtelijk op om weer
zichzelf te worden: sta op,
ontdek uw afkomst, leef weer
vanuit uw wortels! Ratzinger
is er diep door getroffen.

Of het nu door nationaalsocialisme, communisme of
een doorgeschoten liberalisme komt, waar God van
de horizon verdwijnt, is de waardigheid van de mens
in gevaar. Daar moet de Kerk zich verzetten tegen
de waan van de tijd. Ik was niet uit op bijval, zegt de
oude Benedictus. De boodschap van Christus in de
wereld is “ook een schandaal, begonnen met Christus
zelf ”.
Benedictus’ stijl is heel anders dan die van zijn voor-
ganger. Hij begint zijn ambt als “een eenvoudige en
bescheiden werker in de wijngaard van de Heer”, die
steeds herhaalt: wie gelooft is nooit alleen. Je bent
in gezelschap van God, van Christus, van de grote
heiligen van vroeger en van nu. Christus oriënteert
ons, Hij is het middelpunt van de geschiedenis. De
encycliek Deus Caritas Est verwijst naar het voorbeeld
van de heiligen, naar het grootste licht dat Maria is
geweest. In de Eucharistie is Christus steeds opnieuw
aanwezig en nabij: wie gelooft is nooit alleen.
Het geloof vraagt veel van ons, maar het is nooit
negatief of dwingend. Het bevrijdt en geeft vreugde.
De Kerk is ín de wereld, en dat is haar aan te zien: zij
draagt de zonden van die wereld met zich mee. Maar
zij is niet ván de wereld. Om niet te bezwijken voor
cynisme en wanhoop moeten wij erop vertrouwen,
zegt Benedictus’ opvolger Franciscus, dat de Heilige
Geest op de Kerk rust. Hij zorgt ervoor dat zij hoop
en vreugde blijft verkondigen, de Blijde Boodschap,
ook in tijden van crisis.
Christenen zijn adventsmensen, die geloven in die
Blijde Boodschap, schreef de jonge Ratzinger in 1965.
Adventsgeloof betekent niet dat de wereld is ver-
lost. Dat is zij zeker niet. Maar zij staat nu “onder de
barmhartige liefde van God”. Hij draagt de geschie-
denis, ook in ons persoonlijk leven. Maar om Hem te
vinden, moet je Hem wel tegemoet willen gaan, zegt

Ratzinger. God is aanwezig, hoe verborgen ook. Blijf
verlangen, “het is altijd Advent”. Adventsmensen zijn
mensen van de hoop, in de Kerk en in alle menselijke
relaties.
De heilige Bonaventura had grote invloed op de
theoloog Ratzinger. Hij vergeleek de beweging van
de hoop eens met de vlucht van een vogel. Die moet
zijn vleugels zo breed mogelijk spreiden en al zijn
kracht aanwenden om op te stijgen en te vliegen. De
Kerk kan niet zonder vreugde, niet zonder hoop. Zij
is dynamischer dan je denkt, er gebeuren in de Kerk
altijd weer nieuwe dingen, benadrukt Benedictus.
En inderdaad. Zo besloot kardinaal Léger, de aarts-
bisschop van Montreal, op zijn 63e jaar zijn ambt
op te geven. Hij vertrok naar Kameroen, om twaalf
jaar lang als eenvoudig priester tussen de melaatsen
te werken. Tijdens een van zijn laatste reizen zocht
Benedictus hem in één van die lepra-oorden op. De
media registreerden het nauwelijks. Wie geen oog
heeft voor de vreugde en de barmhartigheid van het
Evangelie, ziet hier niets.

BARMHARTIGHEID
In 2007, bij zijn bezoek aan Sao Paulo, doorbrak
Benedictus het protocol en sprak lang met dakloze
en drugsverslaafde jongeren. Hij omarmde hen, sprak
hen moed in en liet hun merken dat zij belangrijk
voor hem waren. De barmhartigheid is het wezen van
de boodschap van het Evangelie, zij is de naam van
God zelf, zei Benedictus in 2008.
Wij hebben mensen nodig, stelt hij, die innerlijk
gegrepen zijn door het christendom en het beleven
als geluk en hoop. De echte hervormers van de Kerk
waren zulke heiligen, voegt hij eraan toe. In 2005
sluit hij Deus Caritas Est af met een gebed tot Maria.
Zij heeft aan de wereld het goddelijke, ware licht
geschonken waarop de Kerk moet vertrouwen.
De Kerk kent vele problemen, conflicten, pijndos-
siers. In onze mediacultuur, die emotie cultiveert, die
aanklaagt en plaatsen van strijd opzoekt, is men vrij-
wel doof geworden voor de woorden van haar stich-
ter. Maar het woord van het Evangelie “kan nooit
ongezegd blijven en nooit onbelangrijk worden”.
Daarvoor heeft Benedictus gewerkt. “Want als wij
Jezus niet meer kennen, dan is de Kerk aan haar einde
gekomen.”
De Kerk moet ons leren het goede te doen. Zij stelt
hoge eisen én troost ons. Maar voor alles moet zij de
vreugde verkondigen. De engel groet Maria, en alle
mensen, met een bevrijdend woord: de Heer is met
u. Wij zijn niet meer alleen. Laat zelfs de bergen jui-
chen, roept Jesaja.
Terugkijkend op zijn pausschap zegt Benedictus in
2016: ik heb mijn dienst gedaan. Was u een hervormer
of een behouder, wil Seewald weten. Men moet beide
doen, antwoordt hij. Ik was een medewerker van de
waarheid, zegt Benedictus, en de waarheid is God,
een persoon. Ik leef “in het bewustzijn dat ons hele
leven toegaat naar een ontmoeting met Hem”.
“Geloven”, zegt Benedictus in 2013 aan het einde van
zijn pausschap, “is niets anders dan in de nacht van
de wereld Gods hand aanraken en zo – in stilte – het
Woord horen, de Liefde zien.” b

Ik was een medewerker van
de waarheid, zegt Benedic-
tus, en de waarheid is God,
een persoon

24 VRIJDAG 6 JANUARI 2023
DIGITAAL THEMANUMMER

1983 - 2023

TOT SLOT

“Wie voor de Eucharistie kan knielen, wie het Lichaam van de Heer ontvangt, kan
niet nalaten in het dagelijks leven aandachtig te zijn voor onwaardige situaties van de
mens en kan zich als eerste buigen naar hen die in nood zijn, kan zijn brood breken met
degene die honger heeft, zijn water delen met wie dorst heeft (…). In elke persoon zal hij
deze zelfde Heer kunnen zien die niet geaarzeld heeft zich helemaal voor ons en voor
ons heil te geven.”

Paus Benedictus XVI (1927-2022)

Foto: Selina De Maeyer – www.selinademaeyer.com

