Hoofdstuk 5 geschiedenis samenvatting

Paragraaf 1

In de middeleeuwen beschouwde men het leven op aarde als een tussenfase, waarin je je moest voorbereiden op het leven na de dood, maar in de periode 1300-1600 ontstond er een mentaliteitsverandering in Europa, deze periode word ook wel de renaissance genoemd. In de middeleeuwen was de relatie met god het allerbelangrijkst, tijdens de renaissance begon dit te veranderen. De mens begon meer op zichzelf te vertrouwen en zichzelf centraal te stellen. De mens had allerlei talenten, die hij kon ontplooien en waarmee hij zichzelf kon verbeteren. Men raakte steeds meer geïntresseerd in het leven op aarde zelf en de precieze werking van natuur en sameleving. Het ideaalbeeld werd de algemeen ontwikkelde mens,uomo universale, iemand die zich volledig ontplooide. Een belangrijk aspect van de renaissance was dat mensen inspiratie zochten in de cultuur van de Grieken en Romeinen. In de renaissance kreeg men aandacht voor schrijvers die na de ondergang van het romeinse rijk in de vergetelheid waren geraakt. In deze boeken zocht men wijsheid en kennis waarmee men het leven op aarde zou kunnen verbeteren. de geleerde belangstelling voor de antieke cultuur, poezië en geschiedenis noemen we humanisme. De renaissance is dus de wedergeboorte van de klassieke cultuur. De mentaliteits veranering begon met enkele voorlopers zoals boccaccio, en werd later overgenomen door andere schilders, schrijvers en geleerden. Mensen die een intense belangstelling coor het leven op aarde hadden, bleven in god geloven en zochten naar manieren om de klassieke en christelijke cultuur met elkaar te verbinden. 

Maar hoe konden deze veranderingen ontstaan?

In italië, waar de renaissance begon, waren zelfstandige stadstaten ontstaan, sommige bewoners waren rijk geworden door nijverheid en handel. Er ontstond een culturele elite die zijn rijkdom wilde tonen. Rijke families gaven de opdracht aan kunstenaars om schilderijen en gebouwen te maken, zo ontstond er culturele bloei en vernieuwing. De rijke burgers van italië voelde zich in verwant met de klassieke cultuur, daarom richtten kunstenaars zich nadrukkelijk op de klassieke oudheid, hier gaven rijke burgers namelijk voorkeur aan. Een laatste belangrijke oorzaak was dat veel verloren gewaande teksten van klassieke auteurs weer beschikbaar waren, gevonden in kloosters in italië. Ook waren de handelscontacten van europa en de arabische wereld belangrijk, er waren namelijk arabische vertalingen van onbekenden griekse geschriften. Dat de nieuwe denkbeelden zich zo snel konden verspreiden, was het gevolg van de uitvinding van de boekdrukkunst, de kunst om met losse letters, boeken te drukken. 

Paragraaf 2

In de 14e, 15e en 16e eeuw gingen veel Europeanen vanuit Europa de wereldzeeën bevaren, ook richting Afrika en Azië. Hoe kwam dat europeanen juist in deze tijd de wereldzeeën ging bevaren? 

Een van de oorzaken was dat de handelsroutes via het Aziatische vaste land minder toegankelijk werden, een belangrijke oorzaak daarvan was het uiteenvallen van het mongoolse rijk, deze zorgden namelijk voor rust en veiligheid tussen Azië en Europa. In de 13e eeuw beschermde het rijk een groot handelsnetwerk, dat Europa verbond met india en andere gebieden in Azië. De handel werd moeilijker, ook door het uitbreken van een pestepidemie. Die van china tot europa veel doden opleverde. 

Een andere belemmering is het ottomaanse rijk, waar ook veel handelswegen liepen, deze vroegen steeds hogere handelsbelastingen. Europeanen begonnen daarom met zoeken naar andere routes naar indië. 

Ook werd het technisch mogelijk werd om over de zee veder te varen en veilig terug te keren, schepen werden anders gebouwd. De schepen werden sneller, wendbaarder en zeewaardiger. Er kwamen nieuwe instrumenten beschikbaar die de positie op zee en de koers te bepalen, zoals de kompas. 

Ten slotte wilde christelijke vorsten andere volkeren bekeren tot het christendom, er gingen op schepen dus altijd christenen mee, en vaak ook armen die zich in een nieuw gebied wilde vestigen. 

De leiders van ontdekkingsreizen worden in Europa als helden beschreven, dat is logisch want het waren riskante en spannende ondernemingen. Het doel was steeds india te bereiken. 

door de ontdekkingsreizen merkten de Portugezen, de spanjaarden en later ook de nederlanders en engelsen dat de wereld er anders uitzag dan voorheen werd gedacht. Hierdoor veranderde hun wereldbeeld, continenten bleken er anders uit te zien en er werden nieuwe gebieden ontdekt. In de nieuw ontdekte gebieden leefden mensen met heel andere gebruiken, daarover verwonderden de Europeanen zich. De europeanen bekeken de volkeren vanuit eigen perspectief (christelijke en klassieke). Volkeren leken minder ver ontwikkeld te zijn, daaruit ontstond de drang om hen te bekeren tot het christendom, daar werd veel geweld bij gebruikt. 

De ontdekkingsreizen hebben de wereld veranderd; op lange termijn zijn er grote religieuze, economische en demografische gevolgen te zien. Het verspreiden van het christendom, waardoor het christendom een van de wereldreligies is. Er ontstond een wereldeconomie, waarbij op grote schaal producten uit verschillende werelddelen werden uitgewisseld. Europa zetten succesvolle handelsondernemingen op en in Amerika onderandere plantages, waardoor Europa leerde kennismaken met aardappels, maïs en katoen. 

In amerika verdwenen alle koninkrijken, dit kwam door geweld en misbruik en doordat Indianen geen afweersysteem hadden tegen ziektes uit Europa. 

Een laatste gevolg was dat grote aantallen afrikanen naar amerika werden gebracht, deze werkten als slaven in Amerika. 

Paragraaf 3

In wittenberg was een monnik uitgenodigd die aflaatbrieven verkocht voor reeds begane en toekomstige zonden, berouw voor deze begaande zonden was niet meer nodig, luther reageerde door een brief naar een plaatselijk bisschop te sturen met daarin 95 stellingen waarin hij zijn visie gaf, hiermee begon een conflict dat zou uitlopen tot een scheuring in de christelijke kerk in het westen. Luthers kritiek had betrekking op 4 aspecten; de aflaathandel, de heiligenverering, een aantal sacramenten en de organisatie van de kerk. 
Een aflaatbrief was een papieren bewijs van een aflaat, de kwijtschending van zonden omdat je bepaalde goede daden had verricht. Maar inmiddels was het gebruikelijk geworden om zo’n document te kopen, zonder goede werken te verrichten en berouw te tonen. Volgens luther leidde dit af van het ware geloof; je zonden werden alleen vergeven als je daar oprecht om vroeg aan jezus, ook vond luther het slecht dat de kerk zich zo rijk liet worden.

Heiligenverering was in de middeleeuwse kerk heel gebruikelijk, heiligen werden gezien als bemiddelaar tussen gelovige en god, in de middeleeuwen werden vaak beelden van heiligen gemaakt, die in de kerk werden vereerd. Over heiligenverering stond in de kerk echter niet, sterker nog daar stond dat je helemaal geen beelden mocht maken en alleen god mocht aanbidden. 
Luther had ook kritek op enkele sacramenten van de kerk, in de middeleeuwen verrichten priesters allerlei rituele handelingen om ervoor te zorgen dat zielen van gelovige naar de hemel gingen, 7 rituelen hiervan worden als heilig beschouwd. De doop (hierbij word je opgenomen in de christelijke gemeenschap), het vormsel (waarbij je daadwerkelijk deel gaat nemen aan het geestelijk leven), het avondmaal (een ritueel tijdens de mis waar word verondersteld dat brood en wijn veranderen in het bloed en lichaam van jezus), de biecht (het uitspreken van je zonden), het huwelijk, het sacrament van zieken of stervenden en de inwijding van een priester. Luther accepteerde alleen de sacramenten; de doop, het avondmaal en de biecht, deze hadden rechtstreeks te maken met het krijgen van vergeving voor je zonden. 
Luther had kritiek op de kerkelijke rangorde, de paus stond helemaal bovenaan en zijn woord was wet. De paus nam de taak op zich om mensen vergiffenis te schenken, terwijl alleen god dit mocht doen. De gelovige moest zelf opzoek gaan naar god via de bijbel, priesters waren dan niet meer nodig. 

In de 16e eeuw werd er een poging gedaan om het christendom te zuiveren van alle misstanden, dit word de reformatie genoemd. Luther wilde de kerk van binnenuit hervormen, maar luther en zijn volgelingen werden vervolgd, zo ontstond er een scheuring in de kerk. Luther was niet de enige hervormer; Johannes Calvijn en andere hadden scherpe kritiek. Luther en calvijn richten hun eigen kerken op, deze kerken zijn protestants. Het Calvinisme en het lutheranisme. De katholieke kerk moest natuurlijk wel reageren op de ontwikkeling van het protestantisme. Er werd een kerkvergadering opgericht; het Concilie van Trente. Er werd verboden om aflaatbrieven te verkopen en heiligen mochten wel worden vereerd, maar niet als goden aanbeden mogen worden. Er werd ook besloten om ketters harder aan te pakken, er werden speciale rechtbanken opgericht. De reactie van de katholieke kerk op de reformatie word aangeduid met contrareformatie. 

in het dagelijks leven maakte het nog wel veel uit of je katholieks of protestants was, niemand kon voorstellen dat verschillende geloven door elkaar zouden wonen. Dit leidden tot een probleem, de kerk was nauw verbonden aan het bestuur. Een calvinist kon zich niet gehoorzamen aan de katholieke bisschop. In het duitse rijk kreeg men het geloof wat zijn vorst had. Het uiteenvallen van Europa in katholieke en protestantse gebieden leiden tot oorlog vanaf 1520 tot de 17e eeuw. 

