De kerstening van onze streken
Willebrord en Bonifacius

Nadat in het Heilige Land Palestina Christus was geboren, geleefd had en de kruisdood gestorven was, verbreidde zich het christendom als nieuw geloof over Europa. Dit Christen-worden noemt men "kerstening". 

(Je herkent “Kerst-“ van “Kerstmis”=Christus-mis/Christmas. De “mis” was de heilige dienst in de Rooms Katholieke kerk.)
Eerst gebeurde de verspreiding van het christendom door de apostelen, (de naaste volgelingen van Jezus tijdens zijn leven) die met hun boodschap door vele landen trokken en later weer door hun volgelingen. Zij predikten de leer van Christus en vertelden over de daden die hij verricht had tijdens zijn leven op aarde.

De Rooms Katholieke kerk

Omdat de apostel Petrus in Rome terechtkwam en daar de Christelijke boodschap verkondigde, kon daar de Roomse kerk ontstaan. Die kreeg de naam Rooms-katholieke kerk. (Katholiek=algemeen)

In de Rooms Katholieke kerk speelt de kruisiging van Christus een grote rol. Vandaar dat je bij katholieken vroeger en ook nu nog altijd kruisjes en kruisbeelden zag (aan de muur en als halskettinkje). Daarbij denkt men aan de verlosser, die aan het kruis is omgekomen.

De afbeeldingen van Christus als lijdend aan het kruis horen typisch bij het Rooms Katholieke christendom. Andere christelijke stromingen hebben meer het aardse leven van Jezus centraal staan en niet zijn kruisdood!
De Kelten

Rond het begin van de jaartelling leefde in Engeland en Ierland het volk der Kelten. Uit overleveringen blijkt dat zij iets van de geboorte van Christus hebben waargenomen aan de natuur en aan de sterrenhemel, zonder dat zendelingen hun er van verteld hadden. Pas veel later hoorden de Kelten het van predikers die hun de feitelijke geboorte van Christus meldden. "Dat wisten wij al", was de gemoedstemming onder de Kelten.

Maar hun verhouding tot het Christendom is daardoor wel een heel andere geweest dan bij de Katholieke Christenen.

Bij de Kelten stond niet de kruisdood op de eerste plaats, maar zij beleefden veel meer de uit de dood opgestane Christus, de "Herrezene".
Bonifacius en Willebrord

Wonderlijk genoeg begint de Kerstening in onze streken met twee figuren, waarvan de één uit de schoot der Katholieke Kerk kwam, nl. Bonifacius, (opgegroeid in een Benedictijner klooster), terwijl de ander zich verwant voelde aan het Keltisch christendom en dat was Willebrord.

► 690 n.C.: Willebrord steekt per schip uit Ierland over naar ons gebied. ◄

Zijn zendingswerk begon in Trajectum, (het latere Utrecht!!), waar hij een kleine Christelijke gemeente stichtte, gewijd aan Sint Maarten. Daarna trok hij naar de Friezen in het noorden, om hen tot het christendom te bekeren. Zijn Keltische geest voelde de Germaanse gezindheid van de Friezen goed aan. De natuurverbondenheid en godenbeleving door de elementen (=aarde, water, lucht en licht) stond niet ver van hem af. Vandaar dat de Friezen wel naar hem wilden luisteren. Mondjesmaat lieten zij zich dopen, maar er was toch ook veel weerstand. Je zweert toch niet zomaar je oude Germaanse godenwereld af!

In een verhaal uit de oude Germaanse mythologie komt de zonnegod Baldur voor, die ongewild getroffen wordt door een pijl van de blinde Hödur, en sterft. Dat is het begin van de ondergang van de Germaanse godenwereld. In een verre toekomst zou Widar als nieuwe zonnegod opstaan……. Bedoelde Willebrord daar Christus mee? (De Noors-germaanse mythologie is vertelstof in de 4e klas van de Vrije School!!)
► 754 n.C. Kwam Bonifacius naar de Friezen om het werk van Willebrord voort te zetten ◄

Hij was toen al oud. De paus in Rome had hem de opdracht gegeven de Saksen (ook een Germaanse stam) in het huidige Duitsland te bekeren tot het katholieke geloof. Bonifacius sprak de Saksen toe bij een grote oeroude heilige eik, gewijd aan de god van de donder en bliksem: Thor. Hij riep zijn bekeerlingen op dit oude heidense symbool om te hakken. Dat waagde niemand. Toen zei Bonifacius: “Dan zal ik het doen”. Rustig zagen de heidenen het aan, in de heilige overtuiging dat de dondergod Thor het neergaan van “zijn” heilige boom zou wreken door met zijn bliksem Bonifacius dodelijk te treffen. Maar er gebeurde niets. De hemel betrok niet; Thor kwam niet met zijn donderwagen, er kwam geen bliksemschicht en Thor liet dus Bonifacius ongemoeid de eik omhakken…. Integendeel, het was alsof de vadergod waar Bonifacius over sprak, zelf hem behulpzaam was, want een plotseling opstekende storm had er het zijne toe bijgedragen de boom te vellen!!

Dat bracht vele Saksen tot wankelen in hun oude heidense geloof. Met een luid en aanhoudend vreugdegejuich begroetten degenen die tot het christendom bekeerd waren de val van de boom. In sprakeloze ontzetting staarden de heidenen dat schouwspel aan. Velen lieten zich die dag nog dopen.

Bonifacius predikt in Friesland en wordt vermoord

Maar toen Bonifacius op latere leeftijd nog eens naar de Friezen in onze streken reisde, bleek dat die niets van hem moesten hebben. Willebrord’s “Keltische woorden” hadden eens tot hun harten gesproken. Wat zij nu hoorden was van Rooms Katholieke oorsprong en dat sprak alleen hun hoofden aan, maar niet hun harten. Gevolg: 

►754 n. C. Bonifacius wordt bij Dokkum in Friesland vermoord ◄ Dit feit en jaartal mag je onthouden!
0-0-0-0-0
