Mysterie: Constantijn’s bekering

De opdracht

Constantijn de Grote heeft zijn bijnaam zeer waarschijnlijk van Christenen gekregen. Hij was de eerste keizer die het Christendom openlijk bevoordeelde. Voor veel Christenen is hij dan ook een held! De grote vraag voor historici is echter in hoeverre hij zich echt tot het christelijk geloof bekeerde en als hij dat deed waarom? Zoals een detective op zoek gaat naar de motieven voor iemands misdaad ga jij op zoek naar de motieven voor de mogelijke bekering van Constantijn. De vragen die jij en je team gaan uitzoeken zijn:

Wanneer bekeerde Constantijn zich tot het Christendom?

Waarom bekeerde Constantijn zicht tot het Christendom?

Was Constantijn wel echt Christelijk geworden?
Probeer met de gegevens uit de envelop beargumenteerde antwoord te geven op de bovenstaande vragen. En stel net zoals een detective een theorie op waarin je uiteenzet Wanneer, waarom en in hoeverre Constatijn zich nu tot het Christendom bekeerd heeft. Daarnaast geef je – beargumenteerd - aan welke mogelijk andere theorieën je afwijst
De werkwijze:

Je werkt in een groepje van 4 leerlingen.

Je bedenkt allereerst een aanpak: hoe ga je de gegevens ordenen

Je maakt vervolgens een taakverdeling: wie zoekt wat uit

Je bespreekt met elkaar wat je gevonden hebt

Je stelt gezamenlijk met je teamgenoten een theorie op die ieder lid van de groep in het eigen schrift moet opschrijven

Je stelt gezamenlijk vast welke theorieën jullie verwerpen en waarom jullie dat doen. Ook dit moet je in je eigen schrift opschrijven.

Voor dit onderzoek heb je een uur de tijd!

Na afloop van het onderzoek moet je in staat zijn voor de klas de theorieën van jullie groep te presenteren.

De inhoud:

De gegevens komen uit 4 bronnen:

· Eusebius: Leven van Constantijn (ca. 325) Eusebius is de eerste Christelijke geschiedschrijver die een overzicht geeft van de kerkgeschiedenis. Daarnaast heeft hij een boek over Constantijn de Grote geschreven.

· Robin Lane Fox: De Droom van Constantijn (1989) Robin Lane Fox is een alom gerespecteerd Britse historicus die gespecialiseerd is in de oudheid.
· Jaap ter Haar/Dr. K. Sprey: Het Romeinse Keizerrijk (1977). Het Romeinse keizerrijk is een populair wetenschappelijk boek van een Nederlandse historicus en een Nederlandse (kinder)boekenschrijver.
· Fik Meijer e.a.:Memo, (1995). Memo is een van de meest gebruikte geschiedenismethoden in het VWO

Verantwoording

I Actief historisch denken

In de werkvorm mysterie worden leerlingen (van 5 vwo) uitgedaagd om zeer actief historisch te denken. Leerlingen komen in deze werkvorm onder andere de volgende aspecten van historisch denken tegen:

· inleving

· Onderscheid maken tussen feit en mening

· Betrouwbaarheid van bronnen

· Chronologie

· Standplaatsgebondenheid

· Oorzaak/gevolgrelatie en het zoeken naar verbanden
· Complexiteit van historische gebeurtenissen en ontwikkelingen

· Verschillende visies van historici op dezelfde gebeurtenis/ontwikkeling

· Oorzaken, factoren en omstandigheden onderscheiden

· Ordenen van informatie
· interpreteren

Je zou gerust kunnen stellen dat een spel als Mysterie het doen van historisch onderzoek nagebootst. In de nabespreking zal hier door de docent ook aandacht aan besteed worden.
II Activerende didactiek/samenwerkend leren

De werkvorm Mysterie is een uitstekend voorbeeld van samenwerkend leren bij geschiedenis. Bij samenwerken gaat het natuurlijk om goede interactie tussen groepsleden en om goede taakverdelingen. Het gaat er ook om, om na te denken over de strategie die je gaat volgen om iets te onderzoeken. Het mysterie kan nooit opgelost worden zonder dat aan deze aspecten aandacht is besteed.
Samenwerkend leren verondersteld een positieve wederzijdse afhankelijkheid dat in dit spel gewaarborgd is. Het is namelijk ondoenlijk om binnen het tijdsbestek van (ruim) een uur zelf alle informatiekaartjes te bestuderen. Groepsleden hebben elkaar echt nodig. Als iemand zou afhaken gaat dat ten koste van de hele groep. Bij bespreken van de informatie zal ook blijken dat het heel zinvol is met elkaar van gedachten te wisselen over de informatie om tot een theorie te komen.

Ook de individuele aansprakelijkheid is binnen deze werkvorm geregeld. Leerlingen moeten aan het eind individueel in staat blijken om de opgedane kennis voor de klas te verwoorden. Meeliften is niet aan de orde.
1
Aangezien Constantijn goed begreep, dat hij een grotere hulp nodig had dan hij van het leger kon krijgen, gezien het feit dat de tyran (sc. Maxentius) zich met overgave van kwade praktijken en magische toverkunsten bediende, zocht hij de hulp van God. (...)

(Eusebius)

10
Dat alles overdacht Constantijn, en ook bedacht hij dat zij, die zich op een grote hoeveelheid goden verlieten ook door een grote hoeveelheid ondergangen zijn overvallen en geen familie, zoon of

nageslacht hebben achtergelaten, noch een naam, of een herinnering bij de mensen, maar dat aan de andere kant de god, die zijn vader vereerde, vele duidelijk herkenbare bewijzen van Zijn almacht aan zijn vader had getoond. (Eusebius)

2
Verder realiseerde hij zich ook dat zij, die al eerder tegen de tyran waren opgetrokken, en dat met een grote hoeveelheid goden hadden gedaan, een rampzalig einde moesten ondergaan. Immers: één van hen trok zich vol schaamte uit het gevecht terug, zonder iets gepresteerd te hebben; een ander werd temidden van z'n eigen soldaten vermoord en (zo) een prooi van de dood.(Eusebius)
11
Dit alles overdacht Constantijn en hij kwam tot de conclusie, dat de verering van goden, die niet eens goden waren, dwaas was, en dat het een domme zet was om na zo'n groot bewijs af te dalen van de waarheid. Hij was van mening dat slechts de god van zijn vader geëerd moest worden.

(Eusebius)

3
Hij riep Hem dan ook aan in gebeden, en smeekte en bad Hem te zeggen Wie Hij was en Zijn rechterhand uit te strekken naar Constantijn en zijn medestanders. (Eusebius)

12
En toen de keizer die dingen met grote nadruk bad en afsmeekte, verscheen aan hem een hoogst wonderbaarlijk teken van God, dat, had iemand anders het gegeven, vast niet gemakkelijk geloofd was; maar aangezien de zegevierende keizer zelf het veel later aan de schrijver van dit boek vertelde, toen ik de eer had om hem te kennen en met hem om te gaan, en aangezien hij, toen hij me het gebeuren vertelde, me op zijn erewoord verzekerde dat het waar was - wie zou dan nog aarzelen om het verhaal te geloven, vooral toen ook na die tijd het bewijs zou komen dat het waar was? (Eusebius)
4
Rond het middaguur, toen de dag alweer naar het eind liep, zag hij met eigen ogen, zo zei hij, in de hemel het teken van een kruis van licht, boven de zon, en er was de volgende spreuk mee verbonden: 'overwin hiermee.'
(Eusebius)

13
Hij was met stomheid geslagen door het schouwspel, net als heel het leger dat hem op de expeditie, die hij begon, vergezelde, en ook getuige was van het wonder. (Eusebius)
5
En in zijn slaap zag hij toen Christus, zoon van God, met het teken dat in de hemel was verschenen. En Christus droeg hem op om een copie van dat teken te maken en het als afweermiddel bij z'n ontmoetingen met de vijand te gebruiken. (Eusebius)
14
De volgende morgen vertelde hij z'n vrienden van het wonderbaarlijke voorval. En daarna riep hij de bewerkers van goud en edelstenen bij elkaar, ging in hun midden zitten en beschreef, hoe het teken eruit had gezien, en hij gaf hen vervolgens de opdracht het van goud en edelstenen na te maken. (Eusebius)
6
Het teken werd als volgt gemaakt: een lange speer, rondom bedekt met goud, kreeg een dwarsbalk, zodat de vorm van een kruis ontstond, en bovenop dat alles werd een van edelstenen en goud gevlochten krans vastgemaakt, waarin, als een symbool van de naam van de Redder, de eerste twee letters van de naam van Christus waren weergegeven; de P was door de X doormidden gedeeld. Later kreeg de keizer de gewoonte om die letters ook op z'n helm te dragen. (.. .) En hij gebruikte dit teken van heil en redding in allerlei omstandighe​den als bescherming tegen elke vorm van vijandige macht, en hij beval dat copieën ervan alle legeronderdelen zouden voorgaan. (Eusebius)
15
Constantijn zag eerst een religieus teken, en daarna een god die dit teken droeg; hij reageerde op een typisch heidense manier en al gauw kwam hij tot de ontdekking datdé ze god een speciale macht bezat. Waarom zou hij alle andere goden uitsluiten? (Fox)
7
Men heeft wel eens gezegd dat Constantijn zich met het christendom inliet zoals een man zich in het huwelijk begeeft, zich aanvankelijk niet realiserend dat dit betekent dat hij zijn vroegere, beruchte vrienden moet opgeven. (Fox)
16
Deze theorieën over een compromis of een niet echt overtuigende bekering hebben een zeer lang leven geleid. Ze belichten één kant van de publiciteit rond het hof, de munten en de lofredes, en bagatelliseren de belangrijke bewijzen uit Constantijns eigen brieven, edicten en daden, waarmee hij in de winter, volgend op zijn overwinning, een begin maakte. (Fox)

8
In de inscriptie werd Constantijns overwinning bekend maakt op 'instigatie van de godheid' , zonder te specificeren welke godheid hem had geholpen om 'de tiran en zijn factie' te verdrijven en 'de Republiek te redden'. (Fox)
17
Toen de boog in 315/316 gewijd werd, waren daar soldaten van Constantijns eigen lijfwacht op te zien, maar er werd geen toespeling gemaakt op het nieuwe symbool hun wapenschilden. Zij stonden afgebeeld met de gebruikelijke heidense helpers. (Fox)
9
Uit geen van de taferelen op de Romeinse ereboog kon dus worden opgemaakt dat de keizer het christendom aanhing: zijn lijfwachten werden met heidense symbolen afgebeeld, en niet met hun nieuwe christelijke teken. (Fox)

18

Zijn bekering vond plaats op een moment dat christelijke eenheid ver te zoeken was. In Rome moest de Kerk het al jaren zonder bisschop stellen vanwege geschillen over het recht van christenen om tijdens een vervolging hun geloof te verzaken.

In 303 zou hun verkozen leider de Heilige Schrift aan de autoriteiten hebben, 'uitgeleverd' , en het geschil werd pas in 311 opgelost. In Africa had een' "ware kerk” van onbuigzame' donatistische' christenen zich afgescheiden van hun verradelijke broeders. In Egypte hadden rigoristische volgelingen van Meletius een eigen kerk gesticht. Deze verdeeldheid toonde de christelijke onverdraagzaamheid in haar ergste vorm (Fox)

19

Nooit eerder was de Kerk zo rampzalig verdeeld geweest; we kunnen meevoelen met die perfectionisten in Egypte die afstand begonnen te nemen van hun christelijke broeders en hun idealen in de woestijn nastreefden. Maar in de herfst van 324 zou het keizerrijk onder één en dezelfde christelijke keizer verenigd worden. Een groots op​gezet plan voor gebouwen en schenkingen zou het nieuwe aanzien van de Kerk in Rome en in de provincies extra benadrukken. Het feit dat de christenen een nieuwe architectuur moesten uitdenken, stond symbool voor die verandering: in het Oosten kwam dit tot uiting in een nieuwe keizerlijke hoofdstad, Constantijns eigen Constan​tinopel. (Fox)

20

Vroegere keizers, ..zoals Domitianus en Aurelianus, hadden de voorkeur gegeven aan één bepaalde heidense god te midden van vele andere en hadden de god van hun keuze geëerd met een cultus in Rome of in het vaderland van de godheid. Ook Constantijn propageerde de cultus van de christenen als zijn persoonlijke gods​dienst, niet als de officiële godsdienst van het Romeinse rijk. Ook hij bouwde heilig​dommen voor zijn god in Rome en op plaatsen die verband hielden met diens geschiedenis. Zijn steun mondde echter uit in een wijdverbreid beleid dat via wetten, rescripten en brieven alle provincies bereikte en dat werd aangemoedigd door wettelijke voorrechten: wapens die geen enkele andere keizer ooit had gebruikt. (Fox)
31

Het is ons niet helemaal duidelijk welke godsdienst Constantijns eigen familie aan​hing.
Volgens Eusebius zou zijn moeder, Helena, het voorbeeld van haar zoon ge​volgd hebben en zich tot het christendom hebben bekeerd: aangezien Eusebius Con​stantijn wenste op te hemelen, weten we niet of deze bewering op waarheid berust of dat zij diende om zijn held zoveel mogelijk objectieve geloofwaardigheid toe te dichten.(Fox)
22

Zijn vader, Constantius, zou een oppergod vereerd hebben en is, ondanks Constantijns latere pogingen het tegenovergestelde te suggereren, zeker als heiden gestorven. (Fox)
23

In zijn jeugd kende Constantijn het christendom als een sterke demonische macht waarvan de waarzeggers en priesters van Apollo geloofden dat deze hun goden van streek bracht. Hij was op veldtocht tijdens de incidenten die tot de Grote Vervolging leidden, en hij had gehoord dat het christendom een verwerpelijk 'atheïsme' was. (Fox)
24

Tussen circa 293 en 305 had hij het hof vergezeld op zijn reizen en veldtochten van Rome naar de oostelijke grens. In Nicomedia had hij in het gezelschap verkeerd vande intellectuele vijanden van het christendom, en niets wijst erop dat hij, toen hij in de zomer van 305 naar Britannia vertrok, van dichtbij kennis had gemaakt met het chris​tendom - hetgeen ook buitengewoon onwaarschijnlijk zou zijn. (Fox)
25

Na de dynastieke re​organisatie van de gezamenlijke heerschappij van de keizers was hij als de teleurge​stelde partij naar het westen getrokken, maar in juli van het jaar 306 stierf zijn vader, Constantius, in York en riep Constantijn zichzelf als diens opvolger uit. Een van zijn eerste maatregelen was het teruggeven aan de christenen van hun eigendommen die zij onder het eerste edict waren kwijtgeraakt. (Fox)
26

In Trier (in 310) bracht een lofredenaar hem in het Latijn in herinnering dat hij het jaar daarvoor de cultus voor een Gallische Apollo had geëerd. Hij presenteerde dit in de vorm van een vleiende 'epifanie': 'Gij zag, geloof ik, Apollo', die kransen vast​hield, hetgeen op een zeer lang bewind duidde. In Apollo, vervolgde hij, had de kei​zer, 'geloof ik', gelaatstrekken herkend zoals die van hemzelf, jong en stralend, de gelaatstrekken van het kind wiens gouden tijdperk door de dichter Vergilius was voorspeld. (Fox)
27

In 311 valt Constantijn bij zijn aankomst in Autun in een andere lofrede een schitte​rende traditionele heidense begroeting ten deel die een keizer waardig was. 'Wij brachten de afbeeldingen van alle goden naar buiten,' herinnerde de redenaar zich, en wij verwelkomden u met 'instrumenten die heldere tonen voortbrengen, (Fox)
28

Bij de dood van zijn vader, in 306, werd Constantijn erkend als een lid van het kei​zerlijke college, dat uit twee oudere en twee jongere 'tetrarchen' bestond. Zijn erken​ning was voor zijn oudere collega' s wel enigszins pijnlijk verlopen. Van 306 tot 311 waren de keizers verwikkeld in een ingewikkelde reeks aanvallen en tegenverbon​den, terwijl Constantijn het juiste moment afwachtte in het Westen. Omstreeks 310 maakte hij zijn eigen 'afstamming' bekend van een voormalige keizerlijke familie; in 311/312 brak hij met de broze consensus van coheerschappij en trok de Alpen over om Italië binnen te vallen. Hij was nu een jaar of veertig en richtte zijn aanval op Maxentius, die in Rome heerste. (Ter Haar/Sprey)
21
Zijn invasie werd niet door religieuze motieven ingegeven. Net als hijzelf tolereer​de Maxentius de christenen op zijn gebied en toen er oorlog dreigde uit te breken, stond hij hun nog meer gunsten toe. Niettemin waren beide rivalen heidenen, en overal in het Romeinse keizerrijk waren de heidense goden overduidelijk aanwezig. (Fox)
30

In Rome zou de overheerser Maxentius zijn toevlucht zoeken bij voortekenen, Sibillijnse profetieën en allerlei vormen van waarzeggerij en heidense offers. De indringer had goddelijke bescherming nodig, een god die 'zijn hand boven hem hield', naar het vertrouwde beeld dat wij al zo vaak hebben gezien. (Fox)
29
Werd Constantijn in 312/313 christen? Formeel zeker niet: hij liet zich pas op zijn sterfbed door zich te laten dopen opnemen in de Kerk. Misschien had hij de officiële bekering zolang uitgesteld, omdat een christen geacht werd geen zonde meer te bedrijven. Dat was een lastige eis voor een keizer die zelfs zijn eigen zoon uit de weg ruimde. (Memo)

32

Toch had hij in de tussentijd op al​lerlei manieren getoond dat hij het christendom begunstigde: hij liet enorme kerken bouwen, bijvoorbeeld de eerste Sint-Pieter in Rome. (Memo)

33
Hadden de heidense voortekenen werkelijk zulke slechte voorspellingen gedaan over de veldtocht van het jaar daarvoor? (...)
Als de voortekenen in 312 twijfelachtig zijn geweest, begrijpen wij heel goed dat Constantijn zich bewust was van dit gebrek aan goddelijke steun. (Fox)
34

Twijfels over de diepgang van zijn geloof vloeien voort uit een terughoudenheid om zo'n keizer als een christen welkom te heten of uit een bepaalde visie onder Grieks sprekende heidenen in het Oosten.(Fox)

35

In een poging Constantijns christelijk​heid als onbelangrijk af te schilderen hebben latere schrijvers over de heidense ge​schiedenis de datum van zijn bekering opgeschort. Sommigen schreven zijn beke​ring aan hebzucht toe: Constantijn moest christen worden en de heidense tempels plunderen om Constantinopel te kunnen betalen. (Fox)

36

Anderen schreven zijn bekering aan schuldgevoelens toe: Constantijn zou tot het christendom bekeerd zijn nadat er in 326 een aantal moorden in zijn familie had plaatsgevonden. (Fox)
37

Een koppige groep heidenen in de stad Harran schreef zijn bekering aan een ziekte toe: Constantijn was volgens haar een lepralijder geweest en had zich tot het christendom bekeerd toen hij vernam dat deze godsdienst geen lepralijders buitensloot. (Fox)

38
In Milaan treft hij (Constantijn) zijn bondgenoot Licinius en gezamenlijk vaardigen zij in 312 het zogenaamde tolerantiedict uit van Milaan uit.

(…) Volledige vrijheid en gelijkstelling met de Heidense erediensten wordt nu aan de Christenen gegeven. (Ter Haar/Sprey)

39

Dat Constantijn om politieke redenen christen zou zijn geworden – zoals door velen beweerd wordt - lijkt niet aannemelijk. In de machtsstrijd om de troon betekenden de Christenen – nog steeds een minderheid – vrijwel noiets; het leger dat in alles de doorslag gaf was bijna geheel heidens. Integendeel zelfs het is voor hem een groot risico geweest zich onder de bescherming van de God van de Christenen te stellen. (Ter Haar/Sprey)

40

Licinius is heiden gebleven en begint in zijn deel van het rijk de Christenen te vervolgen nu hij ervaart dat zij ook in zijn rijksdeel Constantijn toejuichen. (Ter Haar/Sprey)

41

In het westelijk deel van het Rijk wordt door Constantijn de basis gelegd voor een Christelijke samenleving. De Zondag – de dies Solis - dag van de Zon!- die voor de zonaanbidders en Christenen een brug gaat vormen die voor beide aannemelijk is.

(Ter Haar/Sprey)
