

EEN INLEIDING TOT MIDDELEEUWSE VISIES OP DE WERELD

A.J. VANDERJAGT

W.R. Cook en R.B. Herzman, *The Medieval World View. An Introduction.*
(New York/Oxford: The Oxford University Press 1983
xiii en 366; Bibliography)

Allerwege bestaat er vandaag grote belangstelling voor de westerse middeleeuwen. Naast de wat voorzichtige, wetenschappelijke benaderingen door geleerden, waarin het tijdperk zich de laatste decennia in toenemende mate heeft mogen verheugen, is het nu opgeschrikt door kleurrijke en fantasievolle, alomvattende visies, die gelijkelijk geleerd en geletterd publiek aanspreken.

De schrille waanzin en de felle tinten van Barbara Tuchmans *A Distant Mirror* worden door lezers ervaren als constitutieve delen van de eigen tijd; Umberto Eco's *Il nome della rosa* is voor academici, die zijn bevangen door de erfenis van Kant en de chinese dozen van semiotische theoriën, een tijdelijke panacee, en het bevredigt ook de nostalgie van de gemiddelde lezer naar een geordend, samenhangend beeld van de wereld. Het is juist in de middeleeuwen dat velen, die wat minder gevoelig zijn voor de aantrekkingskracht van oosterse mystiek, een samenhangende ervaringswereld proberen terug te vinden. Lezingen over de middeleeuwen, werkgroepen, kursussen in praktische middeleeuwse vaardigheden zoals koken en handwerken, musiceren en schoonschrijven hebben van universiteitsstad tot ver in de provincie een voorheen ongekeerde populariteit gekregen.

Eigenlijk is het maar vreemd dat moderne, westerse mensen een soort heimwee hebben naar een aan de middeleeuwen toegeschreven totaalvisie op de werkelijkheid. Immers, een vergelijkbaar wereldbeeld dat midden in de aktualiteit staat - dat van de 'fundamentalistische' Islam - vervult de meeste mensen met afschuw en veroorzaakt vaak nauw verholen angst. Deze paradox suggereert dat de populariteit van de westerse middeleeuwen meer in de hand wordt gewerkt door de begeerte om in die periode iets terug te vinden wat men in de eigen tijd als ontbrekend ervaart dan door de wens de betreffende tijd te begrijpen. Wil men de middeleeuwen echt begrijpen en die afwegen tegenover de moderne tijd, dan zal men de criteria moeten onderkennen waaraan mensen in de middeleeuwen hun werkelijkheid ijkten. En eigenlijk moet men nog een stap verder gaan: gezocht moet

worden naar de gelijke elementen van de verschillende interpretatiemodellen van de kosmos die middeleeuwse mensen hanteerden. Die opdracht is niet eenvoudig voor moderne mensen die sterk gesaeculariseerd zijn en vaak beschikken over een gering cultureel geheugen.

Het is daarom verheugend dat een boek verscheen dat de algemene grondslagen en achtergronden van de westerse middeleeuwse samenleving in kort bestek bespreekt. Het gaat hier om : W.R. Cook en R.B. Herzman, *The Medieval World View. An Introduction* (New York/ Oxford: The Oxford University Press 1983, xiii , 366; Bibliography). Het boek is ontstaan uit de aantekeningen van de auteurs voor een zomerstoomkursus aan Amerikaanse studenten die voorbereid moesten worden op een korte excursie naar Italië; het boek werd grondig doorgesproken met studenten aan de State University of New York te Geneseo en in de bekende gevangenis van Attica.

The Medieval World View heeft tien hoofdstukken, onderverdeeld in drie delen: ' Foundations of The Middle Ages ', ' The Early Middle Ages ' en ' The High Middle Ages ' ; het tijdvak dat bestreken wordt strekt van het jaar 14 tot 1375. Uit de titel en uit deze periodisering blijkt dat de auteurs niet een soort inleidend overzicht over middeleeuwse geschiedenis – politiek of intellectueel en letterkundig – willen geven. Het gaat erom dat informatie wordt verschaft waarmee de lezer interpretatie–modellen in handen krijgt waarmee allerlei aspecten van het leven in de middeleeuwen kunnen worden geduid in een breder kader. Het accent ligt dus op die elementen van middeleeuwse cultuur die eenheid aangeven.

De eerste hoofdstukken zijn gewijd aan de grondslagen van de middeleeuwen: de Bijbel, de erfenis van Griekse en Romeinse Oudheid, de vormen van het vroege christendom en de Latijnse kerkvaders Hieronymus en Augustinus. In minder dan dertig bladzijden geven de auteurs een voortreffelijke inleiding en overzicht van de Bijbel. Dit overzicht zal voor de meeste mensen van onder de dertig, die in de middeleeuwen geïnteresseerd zijn, onontbeerlijke gegevens bevatten zonder welke grote delen van middeleeuwse cultuur onbegrijpelijk blijven. De saecularisatie heeft helaas kennis van de Bijbelse cultuurbron tot een minimum teruggebracht. Het tweede hoofdstuk, dat de klassieke Oudheid tot thema heeft, geeft evenwichtige aandacht aan de grote metafysische systemen van Plato en Aristoteles en hun relevantie voor de middeleeuwen; uitzonderlijk is de aandacht die wordt besteed aan de Romeinse beschaving, die de auteurs vertegenwoordigen door drie schrijvers: Cicero, Virgilius en Ovidius. Elk van deze schrijvers wordt gebruikt om een bepaald aspect van de middeleeuwse mentaliteit nader aan te duiden. Op deze twee inleidende hoofdstukken over de Bijbel en de klassieke Oudheid, volgt een uiteenzetting over de interactie tussen christendom en niet-christelijke wereldbeschouwing in de eerste eeuwen van onze jaartelling. Als grote systematici, die grotendeels de middeleeuwse attitude ten opzichte van de niet-christelijke Oudheid gestalte hebben gegeven, worden besproken Hieronymus, Augustinus en Dionysius pseudo-Areopagita.

Deel II en Deel III van het boek zijn interessant en goedgeschreven maar hinken, naar het lijkt, op twee verschillende gedachten over het doel van de schrijvers; algemenere verschijnselen worden vermengd met politieke gebeurtenissen. Zo vinden we hoofdstukken over de kloostergedachte, de verhouding tussen staat, kerk en maatschappelijke orde, en het intellectuele leven enerzijds; maar anderzijds ook stukken over het Karolingische rijk en over de bedelorden. Dit neemt echter niet weg dat elk hoofdstuk op zichzelf genomen zeker de moeite waard is.

Het is in kort bestek niet mogelijk om uitvoerig op de inhoud van dit boek in te gaan. Uiteraard valt er over veel in detail van gedachten te wisselen. Als algemene inleiding tot de grondslagen van middeleeuwse cultuur – in meest brede betekenis – is dit werkje zeer aan te bevelen, niet op z'n minst omdat het lange, in het engels vertaalde citaten van middeleeuwse schrijvers opneemt en veel aardige kaarten en illustraties bevat.