Christus en klimaat: huiswerk voor de kerk

Peter Siebe

1. Klimaatverandering als crisis

Wie wel eens een persoonlijk crisis heeft doormaakt weet wat het is om je plek in het leven te moeten hervinden. Je kunt er niet omheen, je relaties opnieuw te definiëren: hoe sta ik tegenover mezelf, tegenover de ander, tegenover de wereld om me heen, tegenover God. In dat proces kom je - voor het eerst of opnieuw - tot jezelf. Het helpt erg om tijdens dat proces na te denken over de vraag wat je verlangen is. Het gevonden antwoord zal vermoedelijk in de sfeer liggen van vrijheid, liefde, vrede. Wie daar bij aangekomen is, zal inzien dat veel van wat hij of zij tot dan toe had gedaan, niet dichter bij dat diepste verlangen gebracht heeft. Je hebt misschien een wereld gewonnen, maar schade geleden aan je ziel (Matth. 16:26). Je hebt hard gepresteerd, maar hebt de liefde niet gehad, en dan stelt het  niets voor. 

In onze tijd is ook de aarde in crisis. Daarmee bedoel ik niet de kredietcrisis maar de klimaatcrisis. De aarde heeft koorts. Vrijwel alle klimatologen zijn ervan overtuigd dat de gemiddelde temperatuur op aarde aan het stijgen is door de grote hoeveelheden broeikasgassen die de mens de atmosfeer in blaast. Het gaat vooral om kooldioxide, dat ontstaat bij verbranding van fossiele brandstoffen, maar ook om methaan, dat onder andere uit permafrost en oceanen loskomt. Als de gemiddelde temperatuur op aarde in deze eeuw meer dan twee graden stijgt, zijn de gevolgen niet te overzien, waarschuwen de wetenschappers van het IPCC, International Panel on Climate Change. De Duurzaamheidsmonitor 2009 voorspelt dat precies dat zal gebeuren, tenzij het beleid wordt omgegooid. Dan zal de zeespiegel fors gaan stijgen. Eilanden en laaggelegen landen zullen onderlopen en extreme droogte, regenval en ander noodweer zullen vaker voor komen. Droogte, misoogst en bosbranden zullen toenemen in Spanje, Griekenland en Italië, maar ook in  Australië en Argentinië, zoals we in 2009 al hebben meegemaakt.

Uit deze gebeurtenissen wordt duidelijk dat wij in een bijzondere tijd leven. Tot voor ongeveer 200 jaar was de natuur een bedreiging voor de mensheid en moest de cultuur op de natuur bevochten worden. Sinds de 18e eeuw ging ons dat steeds beter af door explosieve toename van wetenschap en techniek. Het had er zelfs de schijn van dat er uiteindelijk een technisch-wetenschappelijk paradijs op aarde zou aanbreken met voor iedereen verzorging van de wieg tot het graf. De spelende mens zou dan eindelijk tot z’n recht komen. Maar dat vooruitgangsgeloof, dat tot ver in de jaren 1970 velen in de ban hield, bleek een naïeve droom, toen in de jaren 1960 duidelijk werd dat er iets ernstigs als ‘milieuvervuiling’ bestond, en helemaal toen in 1972 het eerste Rapport aan de Club van Rome verscheen met de boodschap dat er harde grenzen aan de groei waren.

Sedertdien beseffen we dat de natuur terug kan slaan. Met al zijn techniek en beheeersingsdrang is het de mens niet gelukt, een paradijs te creëren. De ontbossing in de tropen, het uitsterven van diersoorten, het leegvissen van de zeeën, het vernietigen van leefgebieden van allerlei dieren en planten en de wereldwijde klimaatverandering – dit alles wijst erop dat wij juist bezig zijn het 'ecosysteem aarde' te ontwrichten.

Voor de klimaatverandering werd al in de jaren 1950 voor het eerst gewaarschuwd. Inmiddels lijkt zij begonnen. Dat stelt christenen voor nieuwe vragen: wat moeten we ervan denken? Heeft de Bijbel er iets over te zeggen? Kunnen en moeten we er iets aan doen? 

In dit hoofdstuk ga ik in op de aard van de klimaatcrisis en het verlangen van de schepping. Vervolgens bespreek ik bijbelse gegevens over het klimaat, de 'zondeval' van het christendom en de vraag hoe het klimaat christenen een zorg kan zijn.

2. De klimaatcrisis als morele en spirituele crisis

Het motto van onze tijd lijkt: 'ik consumeer dus ik besta'. De meeste mensen staan er daarom niet graag bij stil dat de aarde een eindig systeem is, dat groeicurves niet eindeloos naar boven gaan, dat we maar één aardbol hebben en geen twee of drie – wat nodig zou zijn als de hele wereldbevolking net zo materieel welvarend zou worden als wij. Mensen die er wel over nadenken, komen tegenkrachten tegen die het niet gemakkelijk maken om hun levensstijl te veranderen. Ze denken ”wat haalt het uit als ik er in m'n eentje iets aan doe en een zuinige auto koop, als mijn buurman gewoon in zijn Hummer blijft rijden.”  Want het gaat om onze energieslurpende levensstijl, die we koesteren omdat we gesteld zijn op ons comfort en omdat we ons graag behoeften laten aanpraten. 

Onze schijnbaar vanzelfsprekende levensstijl gaat samen op met een geloof in 'de markt' en met de opvatting dat het een ramp is als de economie krimpt. Die opvattingen hebben alles te maken met waarden, opvattingen over het goede leven. 

De klimaatcrisis is daarom ten diepste een morele en spirituele crisis. Een morele crisis, omdat het gaat om vragen van goed en kwaad en van rechtvaardigheid. Wat is goed economisch handelen? Wat zijn de ecologische gevolgen van ons economisch handelen? Hoe kunnen we de planten- en dierenwereld, het landschap, de zee, ja het hele ecosysteem aarde goed behandelen?

De klimaatcrisis is een spirituele crisis omdat ze ons confronteert met de diepste vraag: wie ben ik, waar ben ik mee bezig, waartoe ben ik op aarde? Het is de vraag die God in het Paradijs aan Adam stelde: 'Adam, waar ben je?' Adam verstopte zich en zo doen wij. Of durven we tevoorschijn komen?

3. Het verlangen van de aarde

In de Bijbel zijn niet alleen antwoorden te vinden als je persoonlijk in een crisis zit over wie je bent en waartoe je leeft. Ook over het verlangen van een aarde die in crisis is, heeft zij veel te zeggen. 

Een kerntekst hierover is Romeinen 8: 19-21. Daar zegt Paulus dat de schepping er met reikhalzend verlangen naar uitziet dat openbaar wordt wie Gods kinderen zijn. “Want de schepping is ten prooi aan zinloosheid, maar ze heeft hoop gekregen, omdat ook de schepping zelf zal worden bevrijd uit de slavernij van de vergankelijkheid en zal delen in de vrijheid en heerlijkheid van de kinderen van God.” 

Dit is het hart van Paulus’ boodschap en die is opmerkelijk! Hier wordt niet van de mens maar van de schepping gezegd dat ze hoop heeft en bevrijd zal worden. Er is dus hoop voor uw hond en vrijheid voor uw volière! 

Dit gedeelte uit Romeinen is  volgens de Amerikaanse theoloog Paul Santmire in zijn boek The travail of nature 'de sleutel tot Paulus' theologie'. Wat Paulus aan moois zegt over de rechtvaardiging door geloof – hèt thema waar de Reformatoren op hamerden – komt pas tot z’n recht als we beseffen dat het bij Paulus in een veel breder kader staat: de verwachting van een nieuwe hemel en een nieuwe aarde, waar heel de schepping met reikhalzend verlangen naar uit ziet, waar alles zal functioneren zoals het bedoeld is.

Het is van het grootste belang te beseffen dat de Bijbel dus allerminst een antropocentrisch boek is, alleen op de mens gericht. Zij spreekt luid en duidelijk over heil voor heel de schepping, ecologisch heil. God is intens en verlossend bezig met heel zijn schepping, niet alleen met de mens.

4. De Bijbel over het klimaat

In het begin schiep God – of, met een betere, Joodse vertaling: vanaf het begin schiep God - het uitspansel of hemelgewelf (Genesis 1:6). Daarmee ontstond het klimaat als complex, delicaat maar wel veranderbaar systeem. Zo regende het aanvankelijk niet op aarde - gedurende lange eeuwen in de oertijd (Genesis 2: 5 en 6). Later, toen de zondvloed kwam, kwam de regen los. 

Alles wijst erop dat de zondvloed een enorme klimaatverandering markeerde. Het verhaal in Genesis zegt dat 'de sluizen van de hemel open gingen', waaruit ik opmaak dat  er vóór de zondvloed veel meer waterdamp in de atmosfeer was opgenomen dan nu en dat dit er in één klap uitregende. 

Na de zondvloed verscheen voor het eerst de regenboog, omdat de atmosferische condities enorm waren veranderd. Wat geologen afleiden uit aardlagen correspondeert mijns inziens met dit zondvloedverhaal: één - of meer - klimaatomwentelingen die wij kennen als ijstijden en warmere perioden. 

Sinds de zondvloed kennen we het klimaat in z'n huidige vorm, met koude aan de polen, gematigde temperaturen in onze streken en hitte in de tropen. Het kent extremen als hittegolven, droogte, tornado’s en kou, maar ook regelmaat en stabiliteit. En dat alles staat door de klimaatverandering onder druk.

Zowel het klimaat van vóór als na de zondvloed heeft grillige, levensbedreigende kanten. Het lijkt een oerkracht die God temde om het leven mogelijk te maken. Niet voor niets legde Hij het Paradijs aan als veilige plek, zeker voor de mens. Daarbuiten dreigde gevaar – ondermeer van de oerkrachten. Nadat die natuurkrachten rampzalig losbarstten in de zondvloed, haastte God zich om te beloven dat zo’n vloed er nooit meer zou komen: “Zolang de aarde bestaat, zal er een tijd zijn om te zaaien en een tijd om te oogsten, zal er koude zijn en hitte, zomer en winter, dag en nacht – nooit komt daar een einde aan” (Genesis 8:22). God sloot daarover een verbond, niet alleen met de mensen maar “met alle levende wezens: vogels, vee en wilde dieren, alle dieren op aarde. Deze belofte doe Ik: nooit weer zal alles wat leeft door het water van een vloed worden uitgeroeid” (Genesis 9: 9-11). - Wie durft volhouden dat God zich niet voor het klimaat interesseert?

Vele eeuwen later komen we in de psalmen lyrische beschrijvingen over de schepping tegen, die de intrinsieke waarde van de dieren- en plantenwereld in Gods ogen onderstrepen. Psalm 104 bijvoorbeeld is zo’n een uitbundige beschrijving van de heerlijkheid van en samenhang in de schepping. De waterkringloop, het ritme van dag en nacht, het gegeven dat mens én dier ieder hun eigen, respectabele plek hebben en dat God zorgt voor beide, de diepe vreugde van God over álles wat Hij geschapen heeft – het wordt allemaal bezongen. “Hoe talrijk zijn uw werken HEER. Alles hebt u met wijsheid gemaakt, vol van uw schepselen is de aarde. - Laat de HEER zich verheugen in zijn werken.”

Een andere psalm die in dit verband genoemd moet worden is Psalm 36:7: Mens en dier verlost u, HEER. Ook hier blijken mens en dier naast elkaar in Gods verlossingsplan te staan.  

Van de psalmen noem ik tenslotte nog de 84e. De zwaluw en mus bouwen blijkens dit lied hun nest bij het altaar, de plek waar de verzoening bediend wordt. Alsof die verzoening voor de jonkies en hun ouders van belang is – en zo ís het ook, zoals we zullen zien.

Nog weer later wijten de oudtestamentische profeten  de sociaal-ecologische ellende die ze aan de kaak stellen ondubbelzinnig aan ongeloof en onrecht. De aarde gaat gebukt onder de mens, zegt Hosea 4: 1-3: “Het is een en al meineed en bedrog, moord, diefstal en overspel. Daarom is het land in rouw gedompeld en bezwijken al zijn inwoners, mét de dieren van het veld en alles wat vliegt, zelfs de vissen in zee sterven uit”.  Het lijkt voor onze tijd geschreven! 

In dezelfde eeuw als Hosea – de 8e eeuw voor Christus - sprak de profeet Jesaja over de ontferming die God na de ballingschap aan zijn volk zou bewijzen. Het Babylonische rijk, dat het volk Israël had weggevoerd, zou ten val komen. In Jesaja 14 vinden we een spotlied op die val van Babel en daar lezen we: “Het is gedaan met die slavendrijver (= Babel), gedaan met zijn dwinglandij. Overal op aarde is rust en vrede, vrolijk gejubel weerklinkt. Op de Libanon heerst zelfs de vreugde, onder de ceders en de cypressen: 'Nu jij geveld bent, komt niemand ons meer vellen'.” En in Jesaja 29: 17–20 lezen we: “Nog slechts een korte tijd, dan zal de Libanon weer een boomgaard worden, een boomgaard die is als een woud. Op die dag zullen doven kunnen horen hoe uit een boek wordt voorgelezen, en blinden zullen met eigen ogen zien. Dan zullen verdrukten de HEER weer loven, zwakken juichen om de Heilige van Israël.”

Net als bij Hosea worden ook hier het herstel van de natuurlijke rijkdom in één adem genoemd met het heil voor de mens. De Libanon was kaalgekapt door de Babylonische behoefte aan hout, met alle gevolgen van dien. De parallel met het Amazonegebied in onze tijd dringt zich op. Maar God belooft herstel! Wie durft nog vol te houden dat God zich niet interesseert voor de bossen?

In het midden van de tijd trad Jezus op. Hij kende de boodschap van de profeten en sloot daarbij aan. Net als zij bracht Hij niet alleen heil aan mensen. Hij had de hele schepping op het oog. Jezus’ optreden tijdens de storm op het meer, bijvoorbeeld, onthult zijn macht over wolken, lucht en winden (Lucas 8:22-25). Een teken dat Gods plan zich ook uitstrekt tot het weer en een voorproefje van een toekomst waarin God de oerkrachten van de natuur ten goede zal keren. 

Vervolgens wijs ik op het doel van Jezus' komst: zijn volk te bevrijden van hun zonden (Matt. 1: 21). Hij deed dat door het Koninkrijk van God dichtbij te brengen – een Koninkrijk dat niet alleen om mensen draait: het einddoel ervan is “dat alles vernieuwd wordt”, zoals Jezus zelf zegt in Mattheüs 19:28. Petrus heeft dat goed begrepen en herhaalt het in Handelingen 3:21. 

Het heeft mij verbaasd dat veel christenen er nooit bij lijken stil te staan dat het doel van Jezus’ komst was: heel de wereld met God verzoenen, alles wat in de hemel en op aarde is (Kolossenzen 1, 2 Korinthiërs 5:19). Daarom ga ik wat dieper in op de Christushymne in Kolossenzen 1: 15-20. Deze hymne valt in twee strofen uiteen: in de eerste wordt Jezus verbonden met de schepping, in de tweede met het herstel van de schepping: de herschepping. “Beeld van God, de onzichtbare, is hij, eerstgeborene van heel de schepping; in hem is alles geschapen, alles in de hemel en alles op aarde, het zichtbare en het onzichtbare. (...) Hij is het hoofd van het lichaam, de kerk. Oorsprong is hij, eerstgeborene van de doden, om in alles de eerste te zijn; in hem heeft heel de volheid willen wonen en door hem en voor hem alles met zich willen verzoenen, alles op aarde en alles in de hemel, door vrede te brengen met zijn bloed aan het kruis.”

Het plaatje dat deze hymne schetst is dat God oorspronkelijk een eenheid en harmonie in de kosmos legde, die verdwenen is door het kwaad, maar hersteld wordt door Christus. Daarmee ligt er symmetrie in Gods werk van schepping tot herschepping, met Jezus Christus als middelpunt. In schema gezet:

Jezus is:


Jezus is:


Jezus is:

Oorsprong van al wat is ---->
Middelaar van al wat is

---->
Doel van al wat is

SCHEPPING  

 ---->
VERLOSSING 


---->
HERSCHEPPING

Jezus' komst heeft dus kosmische betekenis. Verzoening en vrede worden in dit Bijbelgedeelte niet betrokken op het gelovige ik, maar zijn een nieuwe kwaliteit van al wat is. God zal de oorlog die er vanaf de zondeval is - tussen mensen maar ook in de natuur - bijleggen, vrede stichten en al het goede in overvloed schenken. De verzoening door Christus is een tot-vrede-brengen van de hele kosmos. In een andere brief roept Paulus ons op om als navolgers van Jezus die verzoening ook uit te delen aan anderen (2 Korinthiërs 5:18). Daarbij denk ik niet alleen aan mensen, maar ook aan dieren, planten, ja het hele ecosysteem aarde. Geen wonder dat de schepping met reikhalzend verlangen uitziet naar het openbaar worden van wie Gods kinderen zijn (Romeinen 8)!

Jezus verzoent dus alles in hemel en aarde, ook de vissen, de vogels en de dieren op het veld die Hosea noemde en onze vervuilde lucht, leeggeviste zee en uitgeputte land. Dat laat christenen niet koud, want zij weten zich door Jezus verlost tot een nieuw leven. Zoals Romeinen 6:13 het verwoordt: “Stel uzelf niet langer in dienst van de zonde als een werktuig voor het onrecht, maar stel uzelf in dienst van God als een werktuig voor de gerechtigheid.”  De verzoening die wij ervaren, mogen wij doorgeven niet alleen aan mensen maar ook aan de natuur om ons heen. Zo mogen ook wij voorproefjes creëren, tekenen van hoop op de herstelde aarde die komt. 

Elke vergeestelijking wordt in deze tekst in de kiem gesmoord. Paulus daagt mij uit, m’n leven te leiden als vernieuwd mens. Ik mag en kan gerechtigheid doen: recht doen aan mezelf, aan de mensen om me heen, aan dieren, planten, klimaat, ja het hele ecosysteem aarde. Alles en iedereen om mij heen behoort dankzij mij tot z'n recht te kunnen komen. - Er wordt op u en mij gewacht!

4. De zondeval van het christendom

Het einddoel van God is een nieuwe hemel en een nieuwe aarde met een nieuw klimaat. Maar de vraag hoe God zover zal komen, is in de loop van de historie veel verschil van mening geweest. Vraag christenen ernaar en velen zullen zeggen dat ‘de elementen in vlammen op zullen gaan' (2 Petrus 3). Dat suggereert dat er geen continuïteit is tussen de wereld die wij nu kennen en de nieuwe aarde die God belooft. Maar dan is er ook geen enkele reden om je nog voor deze wereld in te spannen! In Amerikaanse evangelicale kringen wordt met droge ogen gezegd dat de klimaatverandering geen reden tot zorg is, want dan komt Christus eerder terug.

Deze onder christenen gangbare opvatting leidde ertoe dat de filosoof Ludwig Feuerbach bijna 200 jaar geleden de observatie deed: “Die Natur. die Welt hat keinen Wert, keine Interesse für den Christen. Der Christ denkt nur an sich, an sein Seelenheil oder, was eins ist, an Gott.” (De natuur heeft geen enkele waarde voor de christen. De christen denkt alleen aan zichzelf, aan zijn zieleheil of - wat op hetzelfde neer komt - aan God. Uit: Das Wesen des Christentums, Stuttgart 1974, p. 431)

Feuerbach had gelijk, merk ik in de kerkelijke kringen waar ik verkeer. Jongelui met wie ik tijdens catechisatie een project deed over 'Verschil maken in de wereld van God' - over de verhouding arm/rijk, de klimaatverandering en de gevolgen van ons consumptiepatroon – zeiden na afloop: “Dat was allemaal wel leuk, maar het heeft niet veel te maken met het geloof”. Deze uitspraak verraadt een vergeestelijkte opvatting van het heil. Die vergeestelijking is diep ingevreten in het christendom en heeft verwoestende schade aangericht. Zij is de zondeval van het christendom. 

Wie het heil vergeestelijkt, ziet het Koninkrijk van God niet als gekomen en komende fysieke, aardse werkelijkheid, maar als geestelijke, morele, bijkans etherische werkelijkheid, waar mensenzielen in heerlijkheid met het allerhoogste geestelijke wezen, God, verenigd zullen zijn. Daar is de huidige aarde met haar natuurschoon verdwenen, de nieuwe aarde verdampt en bestaan alleen God, zielen en engelen. De aarde heeft in die visie alleen de tijdelijke betekenis van decor waartegen Gods werk, dat zich uitsluitend op mensen richt, zich afspeelt. Van Origenes tot Bonaventura, van Calvijn tot Karl Barth: altijd hebben kerkelijke kopstukken het heil vergeestelijkt en daarmee ingeperkt tot mensen. Deze vergeestelijking leidde tot overwaardering van  de hemel, de ziel en een zogenaamd 'geestelijk leven' in tegenstelling tot het aardse, natuurlijke, stoffelijke. Oorzaak hiervan was vooral het huwelijk dat het christendom al vroeg sloot met het antieke Platonische denken met z'n tegenstelling tussen natuurlijk en bovennatuurlijk. Dat huwelijk werkt door tot vandaag. Zo kon het gebeuren dat ik doopouders onlangs het heil voor hun pasgeboren kindje hoorde omschrijven als: “Jezus is voor jou gekomen zodat jij bij Hem in de hemel mag komen.” Alsof de hemel onze bestemming is en niet de nieuwe aarde. Ons staat niet de verdwijning van de aarde te wachten, maar haar transformatie, haar zuivering van onrecht en onvolkomenheid. Het vergankelijke zal niet verdwijnen maar onvergankelijkheid aandoen!

Vergeestelijking van het heil strookt niet met de hoofdlijn van Bijbel. Die kent, zoals we zagen, het heil een ecologische dimensie toe. Toch zijn er ook in de Bijbel gedeelten te vinden die aanleidin geven tot vergeestelijking, zoals de Amerikaanse theoloog Paul Santmire in zijn boek The travail of nature terecht vaststelt. Hij noemt als voorbeeld Hebreeën 12:22-27. Er is dus werk aan de winkel: de 21e eeuw vraagt om de eerste serieuze theologie van de natuur sinds Augustinus, een theologie die ons voorbij de valkuilen moet brengen van antropocentrisme en vergeestelijking.

5. Christus en natuur, thema van de 21e eeuw

Tot voor kort was de Bijbelse boodschap over de ecologische dimensie van het heil – waar de vroege kerk zich nog bewust van was - ondergesneeuwd onder eeuwen van vergeestelijking, antropocentrisme en secularisatie. In onze tijd begint deze boodschap langzaam onder het stof vandaan te komen. Was ‘Christus en cultuur’ een thema in de 20e eeuw, in onze eeuw zal dat zijn ‘Christus en natuur’ . 

Niet alleen in de oosters-orthodoxe, ook in de Angelsaksische evangelicale wereld is dit besef eerder doorgedrongen dan in ons land. Van de oosters-orthodoxe kerken kwam rond de millenniumwisseling het pleidooi om jaarlijks in de kerken een 'Periode van de Schepping' in acht te nemen (van 1 september – 4 oktober), een initiatief dat sinds 2004 in ons land door het Christelijk Ecologisch Netwerk is overgenomen. De evangelicale bezinning leverde documenten op als 'An Evangelical Declaration on the Care of Creation' (1993) en 'The Oxford Declaration on Climate Change' (2002).

Christenen die met dit thema aan het werk willen, kunnen niet beter beginnen dan met zich te laten voeden door hun eigen geestelijke bronnen, om te beginnen Romeinen 8. Dat hoofdstuk maakt ons duidelijk dat de schepping op ons wacht. Zij verlangt ernaar dat zichtbaar wordt wie Gods kinderen zijn. Dat zal nu al positieve gevolgen hebben ook voor het klimaat. Het wordt er leefbaarder op, er gebeurt gerechtigheid, we scheppen voorproefjes van de nieuwe aarde. Pas later, in de 'parkstad Nieuw Jeruzalem' zal een paradijselijk klimaat heersen. De levensbomen aan weerskanten van de rivier  zullen elke maand vrucht geven en hun bladeren brengen genezing. Als dat niet duurzaam is!

Christenen kunnen op drie terreinen een specifieke bijdrage leveren als het om klimaatverandering gaat.

1. De wereldomspannende, ecologische dimensie van het heil maakt het christelijk geloof tot een essentiële inspiratiebron. Zolang christenen blijven hangen in een schijnbaar Bijbelse somberheid over deze wereld, zullen ze zich niet gemotiveerd inzetten voor behoud en herstel van de aardse schepping. Wie is gegrepen door de boodschap van ecologisch heil, doet dat wel. 

2. Christenen geven goede voorbeelden. Ze gaan in navolging van Christus niet alleen mensen helen, maar ook het stukje van de schepping dat zij beheren. Boeren gaan goed voor hun vee zorgen (Spreuken 12:10), tuinders voor de bodem waarop hun planten groeien, uitvinders maken een extreem zuinige busmotor, kerkleden gaan klimaatbewust leven.

3. Kerken worden missionair, bewogen, geloofwaardig en actueel als ze met dit thema aan de slag gaan. Bijvoorbeeld door zonnepanelen op het kerkdak te nemen, de kerk intelligent te verwarmen, fair trade koffie te drinken en te kiezen voor diaconale projecten die zich richten op klimaatverandering. En door dat samen te doen. Want een beter milieu begint niet vanzelf bij jezelf. Wie dat probeert, kan snel de moed verliezen. De kerk als gemeenschap is een betere bedding. Daar leer je samen, met vallen en opstaan klimaatbewust te leven. Niet omdat het moet, maar omdat het mag.

Ik kom tot de volgende conclusies.

1. God heeft de mens de speciale positie gegeven om namens Hem te zorgen voor al wat geschapen is, inclusief het klimaat.

2. De aarde is van God (Psalm 24). Aan Hem moeten we verantwoording afleggen ook over wat we met het klimaat gedaan hebben. 

3. Na de zondvloed heeft God een belofte over het klimaat gedaan en daarover een verbond gesloten met mens en dier. Dat schept verplichtingen voor ons mensen.

4. Het bijbelse heil heeft een ecologische dimensie. Jezus is gekomen om alle dingen te herstellen en verzoent alles in de hemel en op aarde. Dat motiveert christenen om 'groen' te zijn. 

5. Eeuwenlang hebben antropocentrisme en vergeestelijking het zicht op het ecologisch heil belemmerd. De 21e eeuw vraagt om de eerste serieuze theologie van de natuur sinds Augustinus.

6. Als christenen zich openbaren als Gods kinderen, heeft dat positieve gevolgen voor het klimaat.

7. Klimaatbewust leven is geen somber of wettisch moeten, maar een bevrijdend mogen. Het is bijbels onderbouwd en maakte de kerk missionair, bewogen, geloofwaardig en actueel. 

Literatuur over klimaatverandering:

M. Linas, Zes graden. Onze toekomst op een warmere planeet. Van Arkel, Utrecht, 2008

H. Weltzer, De klimaatoorlogen. Waarom in de 21e eeuw gevochten wordt. Ambo, Amsterdam, 2009

Literatuur over kerk en klimaatverandering:

Ernst Conradie, The Church and Climate Change. Cluster Publishing, Pietermaritzburg, 2008

J. Gnilka, Der Kolosserbrief. Herder, Freiburg/Basel/Wien, 1980

Sallie McFague, A New Climate for Theology. God, the world and global warming. Fortress Press, Minneapolis, 2008

David G. Hallman, 'Climate Change: Ethics, Justice and Sustainable Community', in: Christianity and Ecology. D.T. Hessel/R. Radfort Ruether, Cambridge, Massachusetts, 2000, p. 453-473.

Michael S. Northcott, A Moral Climate. The ethics of global warming. Orbis Books, New York, 2007

E.J. Ouweneel, ‘De mens: geschapen tot duurzaamheid’, in: Beweging, voorjaar 2008, p. 5-9

Steven Bouma-Prediger, For the Beauty of the Earth. A Christian Vision for Creation Care. Baker Publishing Group, Grand Rapids, 2001 

W.G. Rietkerk, De aarde en haar toekomst. Kok Voorhoeve, Kampen, 1992 (2e druk) 

W.G. Rietkerk, De Titanic achterna? Over de toekomst van de aarde. Voorhoeve, Kampen, 2009

H. Paul Santmire, The travail of nature. The ambiguous ecological promise of christian theology. Fortress Press, Minneapolis, 1985

Drs. Peter H. Siebe werkt als journalist bij het EO-radioprogramma Dit is de Dag. Hij studeerde in 1986 af als historicus aan de Rijksuniversiteit Groningen. In 1998 redigeerde hij het Christelijk Ecologisch Appèl, dat namens 15 christelijke organisaties werd aangeboden aan de toenmalige milieuminister Jan Pronk. Sinds 2006 is hij voorzitter van het hieruit voortgekomen Chistelijk Ecologisch Netwerk (www.cenet.nl).  Zijn mailadres is: petersiebe@ziggo.nl

