

8. POCZĄTKI CHRZEŚCIJAŃSTWA - NOTATKA

1. Narodziny chrześcijaństwa

- a) Jezus urodził się w Betlejem w Palestynie w 7-6 r. p.n.e. jako syn Marii z Nazaretu, która była poślubiona cieśli budowlanemu Józefowi. Został obrzezany kilka dni po narodzinach.
- b) Jezus od około 30 roku życia zaczął głosić swoje nauki zdobywając znaczną popularność, co nie podobało się żydowskim kapłanom. Otaczał się swoimi uczniami, którzy później będą głosić jego nauki jako apostołowie.
- c) Nauki Jezusa:
- dusza jest nieśmiertelna,
 - człowiek ma wolną wolę,
 - człowiek jest stworzony na podobieństwo Boga,
 - wszyscy ludzie są równi w oczach Boga,
 - nadejdzie Sąd Ostateczny, któremu będzie towarzyszyć zmartwychwstanie. Wówczas zostanie zapoczątkowane Królestwo Boże,
 - Jezus głosił, że jest synem Bożym, mesjaszem zapowiadany przez proroków i zbawicielem. Nazwano go z greckiego *Chrestos = Pomazaniec Boży*,
 - należy miłować swojego Boga całym sercem i umysłem, a bliźniego swego jak siebie samego, przy czym bliźnim jest każdy człowiek
- d) Jezusowi nie była przychylna starszyzna żydowska, która obawiała się wybuchu powstania przeciw Rzymowi i związanego z tym krwawego odwetu. Nie uznawali w nim również Mesjasza (zbawiciela). Oprócz tego w swoich kazaniach Jezus krytykował faryzeuszy i elitę społeczeństwa żydowskiego za brak religijności i pobożności. (Faryzeusze – stronnictwo polityczno – religijne w Palestynie w I w., do którego należeli ludzie świeccy, którzy byli opozycją wobec kapłańskiej arystokracji saduceuszów).
- e) Ok. 30. r. na skutek działań faryzeuszy Jezus został aresztowany w Jerozolimie i skazany przez rzymskiego namiestnika Judei – Poncjusza Piłata – na karę ukrzyżowania. Jego zmartwychwstanie i ukazanie się uczniom dało początek chrześcijaństwu. Chrześcijanami nazwano ludzi, którzy wyznawali nauki Chrystusa i wierzyli w Jego zmartwychwstanie.

2. Powstanie Kościoła

- a) O życiu, śmierci i zmartwychwstaniu Chrystusa oraz jego naukach mówią **Ewangelie** (ewangelia to inaczej „dobra nowina”), które zostały spisane po jego śmierci (jego uczniowie byli biedni i niewykształceni, a nauki Chrystusa przekazywali ustnie. Ewangelie zostały spisane w drugiej połowie I w.) Uznaje się cztery Ewangelie: św. Łukasza, św. Mateusza, św. Marka i św. Jana.
- b) Święte Księgi chrześcijan: Pismo Święte = Biblia (Stary Testament) + Nowy Testament
- W skład **Nowego Testamentu** wchodzi:
- cztery Ewangelie,
 - Apokalipsa wg św. Jana,
 - Dzieje Apostolskie,
 - Listy Apostolskie
- c) Początkowo chrześcijaństwo było „zarezerwowane” tylko dla Żydów (Jezus był Żydem, a chrześcijaństwo uznawano za odłam judaizmu. Żydzi byli narodem wybranym).

d) **Św. Paweł z Tarsu** – był faryzeuszem. Początkowo zwalczał chrześcijan (wówczas nosił imię Szaweł). Nawrócił się około 35 – 36 r. Przyczynił się do upowszechnienia się chrześcijaństwa zdobywając rzesze nowych wiernych, nie tylko Żydów.

- Głosił, że chrześcijaninem może zostać każdy – nie tylko Żyd,
- zrezygnował z rytuału obrzezania,
- zrezygnował z rytualnego przygotowywania żywności (żywność koszerne),

e) **Organizacja pierwszych chrześcijan:**

- wspólnota chrześcijańska w jednym mieście tworzyła **gminę chrześcijańską**, na czele której stał biskup wybierany przez wiernych. Gminy były autonomiczne – niezależne od siebie.
- **biskup:**
 - nadzorował obrzędy religijne,
 - nadzorował nauczanie wiary,
 - był przywódcą gminy chrześcijańskiej,
 - prowadził działalność charytatywną – opiekował się biednymi,
 - od II w. biskupi zyskali dużo większe uprawnienia, dzięki m.in. dożywotniemu sprawowaniu swojej funkcji. Zwiększenie ich uprawnień było związane zagrożeniem jakie dla chrześcijaństwa niósł gnostycyzm (połączenie filozofii chrześcijańskiej z filozofiami Wschodu hellenistycznego).

f) **powstanie Kościoła Powszechnego** - „Zjednoczenie” autonomicznych gmin w jeden Kościół, który wyznawał ten sam kanon wiary i w ten sam sposób odprawiał obrzędy.

- zaczął się tworzyć w 2 połowie II w.,
- dzięki utrzymywaniu kontaktów między gminami (osobistych i listownych), wykształcił się podstawowy kanon wiary,
- opracowano kanon Pisma Świętego (wybrano te księgi, które uznano za autentycznie święte. Pozostałe nazwano apokryfami i odrzucono). Skutkiem tego było to, że :
 - część gmin wystąpiła z Kościoła,
 - rozpoczęły się spory o prawdy wiary i kwestie personalne,
 - pojawiły się herezje – nurty odróżniające się od powszechnie uznanego kanonu wiary.

3. Prześladowania chrześcijan

a) przyczyny:

- odmówienie przez chrześcijan wyznawania państwowego kultu Romy i Augusta, który scalał imperium; uważano że sprowadzali na ludzi przez to gniew bogów,
- niezrozumienie zasad wiary przez ogół społeczeństwa,
- przeświadczenie o zabobonnym charakterze kultu,
- w chwilach trudnych dla cesarstwa chrześcijanie stawali się „kozłami ofiarnymi”,
- tworzyli własne prawa sprzeczne z ustanowionymi przez państwo,
- burzyli obowiązującą hierarchię społeczną.

b) prześladowania:

Data	Cesarz	Przyczyny	Formy prześladowań
64 r.	Neron	Pożar Rzymu. Chrześcijan oskarżono o dokonanie podpalenia.	Igrzyska, w trakcie których na bezbronnych chrześcijan wypuszczano dzikie zwierzęta, krzyżowano ich i zamieniano w żywe pochodnie.

połowa II w.	Marek Aureliusz	Zagrozenie państwa inwazją plemion barbarzyńskich. Cesarz zarządził powszechne ofiary przebłagalne, w których chrześcijanie odmówili udziału.	Surowe represje połączone z mordami chrześcijan.
III w. (249 r.)	Decjusz	Chrześcijanie odmówili złożenia uroczystej ofiary ku czci bogów rzymskich i cesarza – nie uznali boskości cesarza.	W miastach powstały specjalne komisje, przed którymi obywatele składali ofiary ku czci bogów i cesarza. Chrześcijanie i Żydzi odmawiali. Skazanie wielu chrześcijan na karę śmierci. Po raz pierwszy prześladowania objęły całe cesarstwo.
303 r. , 304 r.	Dioklecjan	Wprowadzenie dominatu. Dążenie do ideologicznego umocnienia władzy cesarskiej przez powrót do starych rzymskich kultów i kultu cesarza. Uważał chrześcijaństwo za niebezpieczną religię, która podkopuje jego władzę.	Cesarz nakazywał wyrzeczenie się wiary chrześcijańskiej pod groźbą kary śmierci lub dożywotnich ciężkich robót w kopalniach. Usunięto wszystkich chrześcijan z armii. Zburzenie świątyń chrześcijańskich i spalenie świętych ksiąg oraz nakazano pozbawienie stanowisk chrześcijan sprawujących funkcje publiczne. Zgodnie z edyktem wszyscy, którzy odejdą od chrześcijaństwa, mieli zostać uwolnieni, oporni natomiast mogą być torturowani. Wielu chrześcijan torturowano.

4. Chrześcijaństwo religią tolerowaną i państwową

- a) **313 r. Konstantyn Wielki wydał edykt mediolański zezwalający chrześcijanom na swobodę wyznania.** – chrześcijaństwo stało się religią tolerowaną.
- b) **325 r.** odbył się w Nicei pierwszy sobór – zjazd wszystkich biskupów, który stworzył kanon wiary (główne zasady). Uznał wiarę w Trójcę Świętą.
- c) **325 r. – cesarz Teodozjusz Wielki uznał chrześcijaństwo religią panującą.**
 - zabroniono wszelkich form dawnego kultu,
 - za oddawani czci starym bogom groziły surowe kary,
 - cesarz nadał Kościołowi majątki,
 - Kościół został podzielony na diecezje; na czele każdej diecezji stał biskup, któremu podlegali kapłani,
 - 5 najważniejszych biskupów uzyskało status patriarchów – byli to biskupi Rzymu, Antiochii, Jerozolimy, Aleksandrii i Konstantynopola. Najważniejsze miejsce zajmował biskup Rzymu, uważany tradycyjnie za następcę św. Piotra.
 - najwyższą władzę w Kościele miał sprawować sobór . Lokalne zjazdy biskupów to synody.