Hauschild § 8: Papsttum und römischer Katholizismus

1. Romidee und Petrusamt in der Frühzeit

Frühgeschichte des Papsttums besteht v.a. in der Entwicklung der Petrusdoktrin, bzw. Petrinologie: Ideenkomplex, einer dogmatischen Lehre in Gestalt der historischen Fiktion, dass der Apostelfürst Petrus als seinen Nachfolger den Bischof von Rom eingesetzt und ihm seine von Christus erhaltene Vollmacht zur Leitung der Gesamtkirche übertragen habe. Die Realität entsprach diesem Anspruch anfangs allerdings nicht. Römische Gemeinde wurde zunächst von einem Kollegium von Presbytern, seit 150 von einem Bischof im Sinne des Monepiskopats geleitet. Primatsanspruch gegenüber anderen Kirchen wurde vor dem 4. Jh. nicht erhoben. Ansatzweise bei Julius I. (Vgl. Synode v. Serdika, schwang sich zum Schiedsrichter über Ostkirche auf) und Damasus I. im Zusammenhang der Reichskirchenpolitik (Trinitarischer Streit).

Ausbau der Kirchenverfassung durch Patriarchate = 4./5. Jh. = Vorrang der Metropolen Alexandria, Rom, Konstantinopel, Antiochia, Jerusalem. = Rom erhielt Führungsposition im Westen.

Begründung des Primats mit der Lehre von der Petrusnachfolge wurde im 5. Jh von Innozenz I. ausgebaut. Konkurrenz zu Konstantinopel: „Christianisierte Romidee“ = Rom als Hauptstadt des Reiches und Petrus als Haupt der Kirche waren zwei Fundamente des werdenden Papsttums.

(Röm. Gemeinde genoss schon früh herausragendes Ansehen. Paulus und wahrscheinlich Petrus fanden hier den Märtyrertod. Petrus war aber nicht erster Bischof von Rom. Erster Bischof im Sinne des Monepiskopats wohl Soter (166-174?). Bischofsliste des Irenäus (Nach 180): in Rom berief man sich auf Petrus, in anderen Gemeinden auf andere Apostel, noch kein Primatsanspruch

(3. Jh = Osterterminstreit 195: Viktor I. pocht darauf Träger der wahren Überlieferung zu sein, so wohl auch Stephanus I. im Ketzertaufstreit (255/56), berufen sich auf Petrusnachfolge, aber noch keine Primatsidee. Cyprian 251: Zusammenhang von Schlüsselgewalt Petri (Mt 16) und Kircheneinheit.

(4. Jh = Kirchenpolitische Auseinandersetzungen. Dogmatische Theorie und kirchenpolitische Praxis führen zu rechthaberischem Auftreten Roms. Rom sah sich als Schiedsinstanz für die Westkirche (mit Konstantin, 313 Donatistenstreit). Später als Appellationsinstanz für alle Bischöfe, Versuch der Durchsetzung als oberste Gerichtsbarkeit ging meistens schief.

(Damasus I. (366-384): Führte als erster den Titel „pontifex“. Betonte Prärogative Roms als des apostolischen Stuhls. Versuch Rom als oberste Gerichtshoheit über Westkirchen einzusetzen scheiterte. Berief sich 382 auf den Petrus-Primat gemäß Mt 16,18f., d.h. auf eine göttliche Anordnung.

(Jurisdiktion und Petrusdoktrin: Siricius I. = erstmal „Dekretalen“, kaiserlichen Verordnungen nachgebildet, sollten strittige Fragen der Westkirche klären. Autoritativer Erlass, hinter dem der Anspruch auf einen päpstlichen Jurisdiktionsprimat stand.

(Innozenz I. (402-417): Wollte Rom als Gerichtsinstanz in den bedeutenderen Streitfällen durchsetzen. Begründung = Petrusdoktrin. Gallien und Nordafrika wehrten sich. (Legitimationsurkunde, nach der Petrus Clemens zu seinem Nachfolger gemacht haben soll spielt zunehmend eine Rolle im 5. Jh.

2. Leo der Große und die Begründung des Papsttums

Entwicklung des Primatsanspruchs kam bei Leo I. (440-461) zu einem Abschluss. Beginn des Papsttum kann bei ihm angesetzt werden. a) entfaltete erstmals eine exegetisch, juristische Begründung, dass der Papst der Rechtnachfolger Petri sei. b) verbindet dies mit Christianisierung der Romidee, c) hat erstmals der Papstidee eine adäquate Realisierung zu verschaffen gesucht. Hat stärker als seine Vorgänger den Anspruch auf ein Jurisdiktionsprimat im Westen durchgesetzt, durch Ansätze zu einem Lehrprimat im Blick auf die Gesamtkirche zu ergänzen versucht. Hat in Konflikte mit Osten römische Lehrposition als apostolische eingebracht. Aber seinem Papsttum kam faktische kein Primat zu, nicht juristisch, noch dogmatisch.

Zu a) In das von Christus gestiftete Petrusamt tritt jeder Nachfolger Petri unmittelbar ein. Rechtliche Kategorien Erbschaft, Teilhaberschaft, Stellvertretung. Übernimmt damit alle Rechte und Pflichten dieses Erbes, unabhängig von der Würdigkeit seiner Person. Trennung zwischen Grundsätzlicher Objektivität der Amtswürde und der subjektiven Qualität des Amtsträgers = Grundlegendes Prinzip des Papsttums. Exegetische Begründung mit klassischen Primatstexten: Mt 16, 16-19, Lk 22,31 f., Joh 21,15-19.

Zu b) Imperiale Ideologie (Rom = Mittelpunkt der Erde, Quelle des Friedens) entspricht der Betonung, dass Christus als der eigentliche Herr des Imperiums die salus publica gewährleiste und dass in seinem Auftrag der Petrusnachfolger für den religiösen Frieden eintreten müsse durch die Bewahrung der kirchlichen Ordnung und der apostolischen Lehre. Rom = caput orbis, Papst = Haupt aller Kirchen. Über den Bischöfen stehen Metropoliten, darüber der Papst.

Zu c) Reinheit der Lehrtradition, Rom wird als oberster Entscheidungsgewalt zur Geltung gebracht (Kampf gg. Pelagianismus, Manoichäismus,...).

3. Patriarchat des Westens unter Ostgoten und Byzantinern

Papsttum geriet aufgrund seiner Abhängigkeit von Konstantinopel und den Goten in eine lange Krise. Konnte in Italien seine Macht ausbauen und diese zeitweise gg. Ostrom behaupten, in Gallien, Spanien, Nordafrika ging Anspruch fast ganz zurück (gründeten eigene Landeskirchen).

Justinian = neue Phase kaiserlicher Herrschaft im Westen = Rom galt lediglich als eins der Patriarchate. Eingegliedert in die Reichskirche. Politische Abhängigkeit lockerte sich etwas nach 586, als die Langobarden Teile Italiens besetzten. Aber immer noch verfassungsrechtlicher Bezug zum byzantinischen Reich = Verwicklung in dessen dogmatisch-kirchenpolitische Konflikte.

(Rom und Ostgoten: 5./6. Jh. = Papsttum blieb ein sozialer Ordnungsfaktor. Machte das entvölkerte Rom (Bevölkerung ging durch Barbareninvasion zurück, Italien litt wirtschaftlich und kulturell) durch Bautätigkeit (Sakralbauten, bischöfliche Verwaltung, Armenfürsorge) zu einer christlichen Metropole.

Unter Theoderich (493-529 = Arianer) erhielt es größere Freiheiten gegenüber Ostrom, wurde aber vom Gotenkönig abhängig, Bsp. Papstschisma Symmachus (von byzanzfeindlicher Mehrheit gewählt) vs. Laurentius (von byzanzfreundlicher Minderheit gewählt). Theoderich setzte nach schweren Konflikten in Rom Symmachus als Papst durch, wg. seiner Konflikte mit Ostrom.

(Schisma Rom-Konstantinopel. Gelasius Zwei Gewalten Lehre: Politische Trennung vom ehemaligen Westreich. Trotzdem blieb Rom in die Geschicke der Reichskirche eingebunden. Wegen Zustimmung zu Kaiser Zenons Henotikon brach Rom 484 die Kirchengemeinschaft mit Konstantinopel (Acacianisches Schisma, s. § 4, Felix III. war mit Acacius auf dem alexandrinischen Patriarchensessel nicht zufrieden, Exkommunikation auf der röm. Synode 484 = erstes förmliches Schisma). Papst Gelasius (492-469, Nachfolger v. Felix III.) verfasst 494 eine Ausführung über das Verhältnis von Priester und Herrscher (Welt wird durch zwei Mächte regiert, auctoritas des Bischofsamtes, potestas des Kaisers = Gelasius beansprucht die Entscheidungsfreiheit der Kirche gegenüber dem Staat) = grundsätzliche Bedeutung für spätere Zwei-Gewalten-Lehre.

(Justinian: Kaiser als Herr über den Papst. Beanspruchte als göttlicher Herrscher die Macht über die Kirche, kein Jurisdiktionsprimat des Papstes. Konflikte mit Papst Vigilius 548-553 = degradierte ihn zum Befehlsempfänger im Dreikapitelstreit. Widerstand aus Gallien, Nordafrika,... Päpstliches Ansehen litt.

4. Gregor der Große: Ausbau päpstlicher Herrschaft

Übergang von AK zum MA, Epoche der Ablösung der römischen Herrschaftsform durch die germanische = Bedeutung Gregor I. (590-604, „der Große“). 3 Leistungen: a) Ausbau päpstlicher Aufsicht über weite Teile der Westkirche, b) Bemühungen um die Germanenmission, v.a. Verbindung Englands mit Rom, c) Reorganisation des päpstlichen Domänenwesens: „patrimonium petri“.

Persönliche Leistungen: Pastorale Schriften = Musterpapst fürs MA; war Asket = Mönchspapst.

(Kirchenpolitik: Westgotenreich in Spanien bekehrt sich 589 unter König Rekkard vom Arianismus zum röm. Katholizismus. Mit Bindung der Westgoten an Rom hatte Gregor wenig Erfolg. Besser gelang ihm das bei der fränkischen Kirche in Gallien = Kontakte zum Königshaus und Episkopat. Innerhalb Reichskirche: Ausbau des juristischen und disziplinären Einflusses in Nordafrika, Sizilien, Sardinien, Korsika, Norditalien, Dalmatien.

(Angelsachsen und Rombindung: 596/7 Abt des römischen Andreasklosters Augustin wurde mit 40 Mönchen nach Britannien geschickt um Angelsachsen zu missionieren und Kirchenorganisation aufzubauen. Plan wurde nicht ganz realisiert. Bekehrung König Aethelberts und Errichtung des Bistums Canterbury unter Augustinus = enge organisatorische Verbindung der angelsächsischen Kirche mit Rom, vgl. Bekräftigung auf der Synode von Whithby 664. Verbindung wurde durch Mission der Angelsachsen auf den ganzen Kontinent ausgedehnt = Grundlage für päpstliche Jurisdiktion über die gesamte abendländische Kirche. Auch für religiöse Bindung an den Papst wichtig: Angelsachsen hielten Petrus für den Himmelspförtner = Schlüssel zum Heil, brachten sie mit Papst in Verbindung.

(Patrimonium Petri: PP (so bezeichnet seit 6. Jh.) = Grundbesitz der Kirche aufgrund von Stiftungen und Schenkungen. Gregor gibt PP. Verwaltungstechnische Organisation, finanziert daraus die Armenfürsorge in der Stadt. Ansehen der Kirche wächst.

5. Politische Westorientierung und Anfänge des Kirchenstaates

Bis zum 8. Jh. war Papsttum eingebunden in das römische (byzantinische) Reich, d.h. Teil der vom Kaiser beherrschten Reichskirche. Verschiedene Faktoren führten zur Ablösung von Konstantinopel: a) dogmatische Gegensätze im monotheletischen und im Bilderstreit, b) kaiserliche Unterdrückungspolitik, c) Rivalität mit dem oströmischen Patriarchat um die gesamtkirchliche Führung, d) Zerfall der byzantinischen Herrschaft in Italien, Bedrohung durch das Langobardenreich, e) Angesichts der Verschiebung der europäischen Machtkonstellation (Ausdehnung der islamischen Herrschaft auf den Mittelmeerraum, Schrumpfung des Kaiserreiches ein griechisches Kerngebiet, Aufstieg des Frankereiches), erstrebten Päpste im 8. Jh. Eigenständigkeit, u.a. auch durch Ausbau eines weltlichen Herrschaftsbereichs. Mitte = politischer und militärischer Schutz durch das Frankenreich. Ausbau des Kirchenstaates spielte in nächsten Jahren eine große Rolle. Papsttum beteiligte sich an der europäischen Machtpolitik. 8. Jh aber nur grundlegende Weichenstellungen und zunächst kontraproduktiv: Durch Anlehnung an das Frankenreich geriet das Papsttum in jahrhundertelange politische Abhängigkeit, durch Ausbau der Territorialherrschaft verstrickte es sich in Kleinkriege mit Kleinstaaten Italiens.

(Frankenreich als Schutzmacht: Militärische Schwäche des Ostreiches (Langobardenbedrohung) und dogmatische Unterschiede (Christologie, Bilderverehrung) führte dazu, dass Papst versuchte das Frankenreich als Schutzmacht zu gewinnen (Pläne wohl das erste Mal Papst Gregor III., 731-741). Stephan II. (752-757) wandte sich wegen akuter Langobardenbedrohung an Pippin III. d. Jüngeren. 754 = Pakt v. Quierzy: Pippin wurde zum Schutzherrn der Römer/ patricius Romanorum. Aus momentaner Notmaßnahme wurde historische Wende, dauerhafte Symbiose beider Gewalten durch die Ausdehnung des Frankenreiches auf Italien (Einverleibung der Langobarden) unter Karl d. Gr. 774. Papsttum wurde einerseits zur religiös-politischen Legitimationsinstanz des neuen westlichen Kaisertums (Salbung), andererseits zum Teil der fränkischen Reichskirche.

(“Pippinische Schenkung“: Ziel der päpstlichen Politik = Autonomie gegenüber Byzanz. Ausbau des bisherigen Domänenbesitzes um Rom zu einem eigenen Herrschaftsgebiet um die Macht in Italien behaupten zu können. Eroberung des oströmischen Exarchats Ravenna durch Langobarden 751 = Pippin agierte als „patricius romanorum“ gg. die L. und nahm diesen die vom Papst beanspruchten Gebiete ab. (Pippinische Schenkung 756: Päpstliche Herrschaft über den Dukat Rom und Exarchat Ravenna = Gründung des Kirchenstaates. Karl d. Gr. erneuerte die Zusagen Pippins 774 und bestätigte auch die päpstlichen Ansprüche auf weitere byzantinisch-langobardische Gebiete (Pentapolis, Sabina: im 9./10. Jh konnten Päpste umfangreiche Territorien aber nicht bewahren). Umfang des KS blieb aber unbestimmt und umstritten: eher einzelne Flecken. Als Ausdruck päpstlicher Herrschsaftsansprüche entstand wohl nach 754 die Fälschung der „Konstantinischen Schenkung“, Papsttum machte sie in späteren Konflikten als Rechtsurkunde geltend (u.a. mussten Kaiser des HochMA sie vor der Krönung bestätigen). Konstantin soll Papst Sylvester I. große territoriale Zugeständnisse gemacht haben. Auch Konstantins Taufe durch Sylvester ist darin beschrieben. Von Nikolaus v. Kues und Laurentius Valla 1433/40 als Fälschung erwiesen.

6. Behauptung der Papstidee in Zeiten des Niedergangs

Politischer Bindung an das karolingische Kaisertum und der religiösen Kraft der Petrus-Rom-Idee verdankten die Päpste im 9. Jh. trotz des Zerfalls von Kaisermacht und Reich nach 814 die Möglichkeit grundsätzlich ihren Universalanspruch zu behaupten. Dieser bestand aber in der innerkirchlichen Wirklichkeit keineswegs. Verschiedene Bistümer innerhalb der Kirche waren autonom. Papst war nicht mehr als ein italienischer Landesbischof und Kleinfürst. Zw. 896-1046 wurde der Stuhl Petri zum Reservat der römischen Adelsparteien. Päpste amtierten nur wenige Wochen, Monate. Politische Interessen überstiegen kirchliche Funktion. Wahl von Gegenpäpsten = Entlarvung des Anspruchs auf apostolische Sukzession. „Finsteres Zeitalter“. Institution des Papsttum überlebte die Zeit relative unbeschadet, liegt wohl auch an Trennung von Papstidee/Petrusamt und Person des jeweiligen Amtsträgers. Stärkung erfuhr die Institution durch Ausbau des päpstlichen Kirchenrechts und monastischen Erneuerungsbewegungen (Cluny).

(Partikularmacht und Universalanspruch im 9. Jh. Einfluss der P. auf Liturgie, Recht und religiöses Leben der fränkischen Kirche war beträchtlich, kaum mehr Einfluss aber in England und Spanien.

P. überstiegen Position eines fränkischen Reichsbischofs, in dem sie sich die Kaiserkrönung als spezifisches Recht sicherten. Mussten ihr Wirken aber weiterhin auf Italien konzentrieren, das in viele Herrschaften zersplittert war und von Arabern/Sarazenen bedroht wurde (Leo IV. baute Rom nach Raubzug der Sarazenen 846 wieder auf, sicherte es).

Nikolaus I. als herausragende Figur. Ausbau des Jurisdiktionsprimats. Bekundete durch die Exkommunikation (Laterankonzil, 863) und den Bann (867) gg. den Konstantinopeler Patriarchen Photius (Vorgänger Irenäus wurde von Kaiser Michael III. abgesetzt, Photius erhiel als hoher Staatsbeamter, d.h. Laie im Schnellverfahren die Weihe, Irenäusanhänger wandten sich nach Rom) zentralistisches Durchsetzungsvermögen und papalistische Universalansprüche. Durch Auseinandersetzung um Vorherrschaft auf dem Balkan trennten sich Rom und Byzanz ((Photinianisches Schisma bis Konstantinopeler Konzil 880 Gleichrangigkeit beider Patriarchate feststellt, Photius wieder einsetzt, Johannes VIII. nimmt das wg. Sarazenengefahr hin.).

Auch gegenüber weltlichen Herrschern (Konflikt mit Lothar II./ Lotharingien um das kirchliche Eherecht) interveniert Nikolaus zwecks Durchsetzung des Kirchenrechts.

Erst Reformpapsttum im 11. Jh führt Nikolaus Ideen fort.

Rechtskodex: Pseudoisodorische Fälschungen spielen in der Zwischenzeit eine große Rolle (um 850 von Klerikern der Diozöse Reims fabriziert). Verfälschte und erfundene Rechtsätze

(Finsteres Zeitalter: Politische Stadtherrschaft. Papsttum konzentrierte sich im 10. Jh auf die Stadtherrschaft in Rom. Machtinteressen einer römischen Senatorenfamilie dominieren (Theophylaktus). Vorübergehender Aufschwung unter Otto I.: Pactum Ottonianum (962) bestätigte den Kirchenstaat, ordnete den Papst der Kaiserlichen Herrschaft unter. Grundlegende Erneuerung erst unter Heinrich III.: Als patricius romanorum beseitigt er auf Synoden in Sutri und Rom 1046 das durch 3 rivalisierende Päpste verursachte Chaos. Einfluss auf Papstwahlen wurde ihm zugestanden = principatus electionis.

7. Die „Gregorianische Reform“: Anfänge des römischen Zentralismus

Papstidee mit Anspruch auf einen auf einen Universalepiskopat des Papstes hat erst seit ca. 1050/60 Konkretion in der kirchlichen Praxis erfahren, die zu einer faktischen Durchsetzung der päpstlich-römischen Herrschaft über die gesamte abendländische Kirche hinführten. Abschluss der Entwicklung 13./14. Jh, Grundlagen 11. Jh. An die Stelle des traditionelle Partikularismus trat ein römischer Zentralismus. 11. Jh aber markanteste Zäsur der Papstgeschichte: Papsttum wurde zum dominierenden Element der Kirchenstrukur, verdrängte altes Verfassungsprinzip des Episkopalismus und der landeskirchlichen Autonomie. Eröffnet den Konflikt mit weltlicher Macht (libertas ecclesia als Prinzip.

(Terminologie Reform, oder Gregorianisches Zeitalter nicht klar. Auch Wurzeln aus der cluniaszensischen Reform sind nicht monokausal zu sehen.

(Reformpapsttum seit Leo IX.: Mit Heinrichs III. Eingreifen sollte das Papsttum – unter dem Schutz des Kaisers als Oberhaupt der Christenheit und des patricius romanorum aus der Einengung auf eine mittelitalienische Territorialherrschaft gelöst werden. Mit den von ihm designierten Päpsten kamen Reformkräfte aus Deutschland, Frankreich, Burgund. Leo IX. hat kirchenpolitische Wende und organisatorische Neubelebung initiiert. Päpstliche Herrschaft über abendländische Kirche wurde stabilisiert. Hat sporadische Kirchenreformtendenzen in Rom zentralisiert. Einfluss Roms auf kirchliches Leben ausserhalb Italiens. Einsetzung eines Kardinalkollegiums im Sinne eines päpstlichen Senats, Ausbau einer kurialen Verwaltung = organisatorische Grundlage für römischen Kirchenzentralismus. Scharrte einen Kreis exzellenter Mitarbeiter um sich: Humbert von Silva Candida (theologisch gebildeter Mönch aus Kloster Moyenmoutier bei Toul), Petrus Damiani (berühmtester Vertreter der asketischen Reformbewegung), Friedrich v. Lothringen (später Papst Stephan IX.), Hildebrand (Gregor VII).

Konzeption der Neuerer orientierte sich an der Durchsetzung der göttlichen Ordnung und Gerechtigkeit. Papstwahlen, die von Volk und Klerus Roms durchgeführt wurden waren Unruheherde, wg. Einflussnahme lokaler und regionaler Machthaber(Nikolaus II. = Papstwahldekret 1059 (Lateransynode, April). Kardinalskollegium wurde zuständig, unabhängig auch vom Kaiser.

(Klerikerkirche gg. Laienherrschaft: Wandel im Kirchenverständnis: Verdrängung v.a. der germanisch-rechtlichen Konzeption einer Mitwirkung weltlicher Herrschaftsträger (Eigenkirchenwesen) durch einen Rekurs auf das genuin kirchliche Recht. Gründe: a) monastischer Aufbruch verdeutlicht christliches Leben als Abgrenzung gegenüber der Welt, b) Sakramentale Konzentration des kirchlichen Handels profilierte die Bedeutung von Eucharistie und Buße neu, c) allgemeine Bemühung um gesicherte Wahrheitserkenntnis führte zu einer Neukonstituierung der Theologie als Wissenschaft, d) Errichtung neuer, großer Kirchengebäude drückte Sonderstellung der Institution Kirche aus. Städte = Unterschied zw. Laien und Klerus tritt hervor. Heiligkeit der Kirche, die das Heil der Menschen verbürgt manifestiert sich in Amt und Sakrament. Ruf nach Freiheit der Kirche von weltlichen Einflüssen. Streben nach kirchenrechtlich ordnungsgemäßen Wahlen der geistlichen Amtsträger (Pfarrer, Bischof, Papst).

(Klerusreform: Verbot von Priesterehe und Simonie: Priesterehe und Simonie wurden Thema einer umfassenden Propaganda. Zentrale Themen der Erneuerung. Begründung warum gerade diese Probleme: a) Übertragung des asketischen Ideals auf die Pfarrgeistlichkeit, b) Unterscheidung des Klerikerstandes vom normalen Christenleben mit Arbeit, Ehe,... c) Sicherung der Unabhängigkeit des Kirchengutes von privater Vereinnahmung. Grund war nicht eine verbreitete Unmoral der Kleriker, die es abzustellen galt. Bisher üblichen Lebensformen wurden nun vielmehr als religiös-ethische Missstände disqualifiziert. Zölibat wurde schon seit 4./5. (kultische Reinheit) gefordert hatte sich aber im germanischen Bereich nicht durchsetzen können. Viele Kleriker waren verheiratet und manchmal erbten die Kinder das Kirchegut, obwohl das illegal war ((wurde seit 1060 als Nikolaitismus denunziert). Simonie = Kandidaten zahlten den Grundherrn (Eigenkirchenwesen) für die Übertragung eines materiell einträglichen Pfarr- oder Bischofsamtes eine finanzielle Beteiligung (Kauf der Gabe des hlg. Geistes, Simon Magus, Apg. 8,18). Verband sich mit dem Kampf gg. die Laieninvestitur = Inbegriff der Simonie (Humbert), Forderung nach kanonischer Wahl der Bischöfe. Religiöse Lebensfrage für das Kirchenvolk: Polemiker bestritten die Gültigkeit der Sakramente, die von Nikolaiten oder Simonisten gespendet wurden.

(Ausbau der päpstlichen Oberhoheit: Primatsanspruch des Papstes hatte bislang im Abendland nur geringe Bedeutung gehabt. Nur gelegentlich spielt er in der Lösung von Streitfällen eine Rolle. Gliederung in Kirchenprovinzen war Ausdruck der landesherrlichen Autonomie. Hier sollte eine gewisse Abhängigkeit vom Papst geschaffen werden (Römische Kirche als Mutter aller Kirchen und Prinzip des römischen Zentralismus – Humberts Universalitätsansprüche). Seit 11. Jh versucht Papsttum Lehr- und Jurisdiktionsprimat durchzusetzen. Bsp. Verleihung des „Palliums“ (weißes Band als Zeichen päpstlicher Hoheit, ursprünglich reine Ehrung) an Bischöfe/Metropoliten sollte nur persönlich in Rom unter Ablegung eines Treueides passieren (seit Alexander II.). Leo IX. = Päpstlicher Anspruch auf Kontrolle von landeskirchlichen Synoden = Ausbau des Instituts der Legaten, die als persönliche Vertreter des Papstes vor Ort erscheinen und Kontakt zu Rom halten. Leo IX. reiste 1049-54 ständig v.a. nach Frankreich und Deutschland zwecks persönlicher Kontakte/Präsenz. Vertrat das Reformprogramm und päpstlichen Primat auf Synoden, etc.. Päpste leiteten ca. 100 Synoden zw. 1049-1122 persönlich = wichtigstes Instrument des gesamtkirchlichen Einflusses.

Paradigma für die Ausbreitung der päpstlichen Oberhoheit über die Metropoliten war das zum Reich gehörige, immer Rom feindlich gesinnte Erzbistum Mailand: Unruhen zw. Volk und verweltlichten „simonistischen“ Klerikern. Nikolaus II. griff 1059/60 ein, so musste Mailand die päpstliche Oberhoheit anerkennen.

Auch in Süditalien wurde Hoheitsgebiet auf ehemalig byzantinischen Diözesen ausgebaut. Bündnis mit Normannenherrschaften.

Einflussnahme in Spanien und England: Im Kampf gg. die spanischen Araber wurde erstmals ein Kreuzablass verkündet.

Exemtion von Klöstern: seit 10. Jh oft nur theoretische Unterstellung unter den Papst, stärkte später die päpstliche Macht auf dem Weg über die monastische „Parakirche“.

(Zentralistisches Herrschaftsprogramm bei Gregor VII. (1073-85): Mönch, Verbindung mit Cluny, radikaler Flügel der Reformpartei. Papstwahlen Nikolaus II. (1059) und Alexander II. (61) hat er veranlasst. Wurde von Volk und Klerus ohne Beachtung des Papstwahldekrets 1073 zum Papst akklamiert. Freiheit der Kirche, göttliche Ordnung und göttliche Gerechtigkeit als Prinzipien. Verschärft Kampf gg. Simonie, Priesterehe und Laieninvestitur. Asketisch-mystische Frömmigkeit. Militanter Vorkämpfer einer Petrus-Rom-Ideologie. Eilte seiner Zeit voraus, überschätzte die Realisierungsmöglichkeiten, unterschätzte die Widerstandkräfte = Gründe für Scheitern. Mit Petrusmystik baute er die für das 11. Jh. typische Kirchenfrömmigkeit zu einer auf den päpstlichen Primat konzentrierten Gehorsamsethik aus. Papst = irdischer Mittler zwischen Gott und Mensch. Alle Christen müssen ihm folgen. Theoretiker der Primatsidee, Fiktion von der Universalgewalt des Papstes wurde erstmals umfassend spezifiziert. („Dictatus papae“ 1075 = Leitsätze, Postulate (nicht veröffentlicht): Rechte der Bischöfe wurden minimalisiert (päpstliches Jurisdiktionsprimat, vgl. Fastensynode 1074 beschnitt Macht der Bischöfe, beanspruchte Gehorsam, provozierte erheblichen Widerstand, konnte es nut tlw. durchsetzen), Unfehlbarkeit der römischen Kirche, beanspruchte Superiorität über weltliche Gewalt. Investiturstreit und Versuch, weltlich Herrschaft des Papstes durch Lehnshoheiten über Könige und Fürsten auszubauen = Politisierung des Papsttums. Gegenpapst Clemens III. repräsentierte eine gemäßigte Kirchenreformpolitik, moderates Primatsverständnis. (Papstschisma (1080-1111) beeinträchtigt kirchenpolitische Durchsetzung der römischen Zentralismustendenzen.

8. Päpstlicher Primat und Ostkirche

Machtfragen dominierten lang andauernden Prozess der Entfremdung zwischen Ost und West. Zw. 195-365 ging es um den römischen Anspruch auf besondere Autorität in Lehrfragen, seit der kirchenrechtlichen Gleichstellung Konstantinopels 381/451 kam die Konkurrenz um Jurisdiktions- und Einflussgebiete hinzu. Behauptung eines Primats des röm. Papstes sprengte den Verfassungsrahmen der Pentarchie (5 Patriarchate, Ehrenvorrang beider Hauptstädte). Primatsanspruch der Westkirche erhielt zunehmenden Realitätsgehalt durch politische Neuordnung im Westen seit dem 8. Jh. sowie durch den steigenden Einfluss Roms auf die neuen Kirchen im Abendland. Transformation der Papstkirche in 11.-13. Jh. = neues Stadium im Ost- West- Verhältnis. Machtkämpfe um Unteritalien verlagerten sich nach Griechenland und Syropalästina (Christianisierung der Balkanvölker). Politische Schwäche des Ostreiches = Vordringen der Westkirche; Byzanz Bedrohung durch die Türken = Annäherungsversuche zur Überwindung der Trennung. Theologische Kontroversen waren machtpolitischen untergeordnet.

(Schisma von 1054 und seine Folgen: Versuche Leo IX. seit 1050, die im 8. Jh verlorene Jurisdiktion über Süditalien und Sizilien wiederherzustellen und mit Hilfe des Ostkaisers die eingedrungenen Normannen zu vertreiben wurden von Konstantinopeler Patriarchen Michael Kerrularios bekämpft. Konflikt = 1054 Humbert als päpstlicher Legat und Kerullarios belegen sich in Konstantinopel gegenseitig mit dem Bann (Bulle auf dem Hauptaltar der Hagia Sophia). Kein förmliches Schisma, aber große Differenzen auch in der Lehre in beiliegender Begründung (v.a. auch über Primatsfrage war Verständigung unmöglich). Kirchpolitische Kontakte blieben bestehen. Erst Kreuzzugsbewegung vertiefte die Konfliktsituation zum unüberwindbaren Gegensatz, westliche Okkupation des Ostreiches seit 1204 durch die Errichtung einer lateinischen Kirchenorganisation dort. Kein plötzlicher Bruch zwischen Ost und West 1054, langfristiges Auseinanderleben.

(Unionsversuche 1274-1439: Innozenz III. Universaler Herrschaftsanspruch in den „Kreuzfahrerstaaten“ schien verwirklicht: Errichtung eines westlichen Kaiserreichs in Byzanz, Einsetzung eines lateinischen Patriarchen nach 1204 und Oberhoheit über die Patriarchate Jerusalem und Antiochia. Kleriker und Gemeinden der Ostkirche entzogen sich. Auch Dekrete des Laterankonzils 1215 = Obödienz der Ostkirche gegenüber Rom standen nur auf dem Papier. Politische Gründe veranlassten den Kaiser Michael VIII. 1262 zu neuen Verhandlungen (Unionsangebot gg. Militärhilfe). Papst Gregor X, Konzil v. Lyon 1274: Zustimmung der griechischen Delegation zum römischen Primat und zum Filioque im Credo = feierliche Union. In der Praxis bedeutet das aber nichts. Kaiser konnte Widerstand der Unionsgegner nicht brechen. Gregors Nachfolger verhielt sich reserviert, bis: Martin IV. brach die Verbindung durch Exkommunikation Michaels VIII. aus politischen Gründen ab.

Byzantinische Kaiser betrieben im 14./15. Jh erneut die Union. Versucht der Absicherung durch intensive theologisch Vorarbeit. Wieder kein Rückhalt in der byzantinischen Bevölkerung. (Konzil v. Florenz 1439 = Union = wieder nicht erfolgreich.

9. Etablierung der Papstkirche im 12./13. Jh.

Seit 9.-11. Jh. = Herrschaftsfundament: Kirchenrechtssystem wurde enorm wichtig. Verzahnung von kirchlichen und weltlichen Lebensbereichen: Papsttum konnte auf die Entwicklung der politischen Herrschaft und der Gesellschaft Einfluss nehmen. Päpstliche Rechtssetzung und Gerichtsbarkeit waren die wichtigsten Machtmittel zur Verwirklichung des Hoheitsanspruches. Damit verband sich als ideologische Verstärkung die papalistische Theorie, die sich, von der klassischen Petrinologie ausgehend zu einer umfassenden Papatologie entwickelte: irdischer Stellvertreter des Weltherrschers Christus, Papst = singuläre religiöse Dignität mit Rechtsqualität, die in der Praxis auf eine geistliche Weltherrschaft hinauslaufen sollte. Veränderung vollzog sich zwischen 1075 und 1215: programmatischer Anspruch Gregor VII zu ideologischer Realität unter Innozenz III. Abendländische Kirche wurde zu römisch-katholischer Papstkirche.

(Papalismus und päpstliches Recht: Scheitern Gregor VII. aber dann wieder Steigerung päpstlicher Autorität unter Urban II. (1088-99) infolge der Kreuzzugsbewegung. Krise der gregorianischen Erneuerungsbewegung machte sich aber wieder in einem Papstschisma nach 1130 bemerkbar, ausgelöst durch stadtrömisch-machtpolitische Konflikte, aber auch durch den Gegensatz zwischen Neueren und Konservativen (rechtmäßig gewählter Anaklet II., ein römischer Adliger, vs. Gregorianer Innozenz II., der wich nach Frankreich aus, breiter Rückhalt in monastischen Kreisen). Auseinandersetzung führte zu einem weiteren Ausbau des papalistischen Systems und der Papsttheorie i. S. einer Papatologie (Beteiligung B. v. Clairveaux unter Zisterzienserpapst Eugen III., „Papstspiegel“: Papst als Stellvertreter Christi auf Erden, Mittler zwischen Gott und Menschen, überragt alle Menschen als Priester und König. Entwickelt darauf aufbauend die 2 Schwerter-Theorie nach Lk 22,38: Papst hat geistliches Schwert und weltliches, das die Fürsten in seinem Auftrag führen). Fundiert wurde beides durch ein romorientierte Kirchenrecht. Grundsatzkonflikt zwischen Papsttum und Kaisertum seit 1155 (Barbarossa) stärkte trotz des erneuten Schismas (1159) nicht nur wegen gelingender Positionsbehauptung das päpstliche Selbstbewusstsein = unter Alexander III. breite Umsetzung des päpstlichen Rechts in gesamtabendländische Praxis (viele Dekretalen). Laterankonzile 1139 (2., gestaltet durch Innozenz II., Reformen, Kirchenrecht als Instrument gesellschaftlicher Reformen) und 1179 (3. Papstwahl: zur Vermeidung von Schismen ist derjenige gewählt, für den 2 Drittel der Kardinäle stimmen) demonstrieren Wandel. Ausbau der Kurie zu einer effektiven Regierungszentrale, übertraf weltliche Verwaltung bei weitem. Zwar Kritik ab Verweltlichung, der konnte Papsttum durch Verbindung mit den monastischen Reformkräften (Kartäuser, Zisterzienser, Prämmonstratenser) entgegentreten = Zunahme an geistlicher Autorität. Allerdings massive Politisierung durch eine immer stärkere Beteiligung an den Kämpfen in Italien.

(Höhepunkt päpstlicher Macht: Innozenz III. Konstellation günstiger Umstände gab Gelegenheit, das gregorianische Programm der päpstlichen Universalgewalt/plenitudo potestatis sowohl innerkirchlich als auch politisch in der Wirklichkeit zu konkretisieren: abendländische Ostexpansion in der Kreuzzugsbewegung, zeitweise Schwäche der römisch-deutschen Kaisermacht, Eingriffsmöglichkeiten in vielen instabilen Reichen Europas, Abwehr systemkritischer Häresien, Notwendigkeit umfassender Reformen des kirchlichen Lebens, Blüte einer systemkonformen Wissenschaft in Jurisprudenz und Theologie. (Innozenz III. (Lothar v. Segni, geb ca. 1160/1, frommer Asket, studierte Theologie und Kanonistik in Paris und Bologna) (1198-1216) konnte das für seine Stärkung nutzen. Papsttum hatte um 1200 den Gipfel seiner Entwicklung erreicht. Auch folgender Abstieg bewahrte Elemente dieser Größe. Große wirkungsgeschichtliche Bedeutung für die mittelalterliche Kirche. (Geistige Grundlage = abschließende Ausformung der Papatologie (durch Innozenz): Vorstellung, dass der Papst Stellvertreter Christi (vicarius Christi) sei, wurde von Innozenz zu einem stereotypen Titel verfestigt. Anspruch auf Vollgewalt (plenitudo potestatis). Leib-Christi-Gedanke: Christenheit als corpus hat nur ein Haupt = Papst als universalen Führer. Röm. als Mutter aller Kirchen und Papstamt = Quelle allen Rechts. Papalistisches System kirchlicher Zentralisierung wurde durch Festigung des Jurisdiktionsprimats ausgebaut: Abhängigkeit der Bischöfe vom Papst wurde gesteigert. Macht der Erzbischöfe gesenkt; Herausgabe einer offiziellen Sammlung des römischen Kirchenrechts, straffte kuriale Gerichtsbarkeit und erhöhte deren Einfluss im Abendland. Wurde zum Begründer des Kirchenstaates, d.h. löste alte territoriale Ansprüche auf zahlreiche Gebiete ein (Rekuperationen = Wiedergewinnung von Hoheitsrechten in Mittelitalien), etablierte dort päpstlichen Herrschaftsapparat. Papsttum wurde zu einer italienischen Territorialmacht in ständiger Rivalität mit anderen (Politisierung. Kampf um Kirchenstaat wurde zu einer Dominante des Papsttums.

(4. Laterankonzil 1215: Größte Bischofsversammlung des MA. Demonstriert Innozenz Macht. Themen: Kreuzzugsplanung, Angliederung der Ostkirchen, die für die Herrschaftsauffassung besonders wichtig waren, Kirchenreform: Bekenntnis des katholischen Glaubens gg. Häretiker, Fixierung zur Sakramentenlehre. Ketzerbekämpfung: Verbot neuer Mönchsorden, zwecks Eindämmung häretischer Bewegungen. Förderung des kirchlichen Lebens durch geistig und sittliche Hebung des Klerikerstandes, Verbesserung der Seelsorge und Straffung der Kirchenzucht. Scharfe Rechtsbestimmungen für Juden (Abendland sollte als einheitlich vom Papst gelenkte Kirche reglementiert werden, Feinde sollten ausgegrenzt werden.

(Diskrepanz zwischen Anspruch und Wirklichkeit. 13. Jh. = langsamer Niedergang des Papsttums, Krise im 14. Jh. Universalherrschaft = fragiles Ideengebilde, dessen Realisierung von der jeweiligen Situation abhing. Machtpolitische Entwicklung in Italien, Scheitern der Kreuzzugsbewegung in Syropalästina und Byzanz reduzierten politischen Herrschaftsanspruch auf ein Normalmaß. Verweltlichung rief Gegenkräfte auf den Plan. Forderung Kaiser Friedrichs II., Papst solle sich auf geistige Aufgaben konzentrieren entsprach der Zeitströmung. Dennoch dominierte die Italienpolitik und der Ausbau des innerkirchlichen Zentralismus die päpstliche Politik (Gregor IX. und Innozenz IV., v.a. gg. Friedrich). Wende mit der päpstlich geförderten Herrschaft der Franzosen im Königreich (Sizilien-) Neapel. Das von Deutschen getragene Kaiserreich entfiel als Schutzmacht und Widerpart. Päpste mussten sich mit dem Haus Anjou, den einheimischen Adelsfamilien und Städterepubliken auseinandersetzen. Zw. 1261-1294 = Probleme bei der Papstwahl, Vakanzen, kurze Pontifikate. Bonifatius VIII. = Ende der hochmittelalterlichen Papstherrschaft: Fixierte mit der Bulle „Unam sanctam“ 1302 die bisherige Papatologie dogmatisch (Heilsnotwendig der Unterordnung aller Menschen unter den Papst), andererseits unterlag er im Kampf gg. Frankreich (Konflikt mit Philipp IV.) schmählich. = Abkehr von Rom, Hinwendung zu Frankreich.

(2. Konzil v. Lyon 1274 erstmals Konklaveordnung für Papstwahl.

10. Radikales Ketzertum und kirchliche Abwehr

Neue Situation im Hinblick auf Häresien im 11./12. Jh. Ganze Gruppen traten auf, für die eine ausdrückliche Negierung der kirchlichen Lehrgrundlage und/oder Institution Kirche charakteristisch war. Radikale Häresien (nur im Deutschen „Ketzertum“) wurden zum Massenphänomen. Gründe wohl zunehmende soziale und kulturelle Differenzierung der Gesellschaft, aber auch Entwicklung der Papstkirche zu einem viele Lebensbereiche prägenden Netzwerk, dem man sich durch Fundamentalopposition entzog. Seit 12./13. Jh. = Ketzerverfolgung als Bestandteil der Kirchenstruktur. Ausweitung des Begriffs Häresie auf nahezu jede Form von Kirchen- und Dogmenkritik.

(Neuartige Häresien im 11. Jh. Seit 1010/1020: Gruppen von Laien unter Führung von Predigern. V.a. wurden solche bemerkt, die sich als „Manichäer“ (in Frankreich, Deutschland Italien) bezeichneten: Vertraten aber zumeist keinen manichäischen Dualismus (kein ontologischer, sondern asketisch-praktischer), lehnten Elemente des kirchlichen Lebens, wie Sakramente und Heiligenverehrung ab = Ablehnung der Institution Kirche. Waren kaum organisiert und erlagen bis ca. 1050/1060 rasch sporadischen Verfolgungsmaßnahmen. (einen konsequenten Dualismus (hatte sich im Osten gehalten, in Europa seit Manichäern, 7. Jh. kaum noch) vertraten sie seit dem 10. Jh auftretenden Bogomilen (Bulgarenreich, nach Priester Bogomil, 930-960, Welt als Schöpfung des Teufels), wirkten auf Formierung der Katharer ein.

(„Gegenkirche“ der Katarer: spezifisch geprägte Gruppen, bei denen sich asketische Weltkritik mit bogomilischen Einflüssen verband. Radikaler Gegensatz zu gg. etablierte Kirche. Dualistische Ablehnung der Welt (theologische Deutung der negativen Welterfahrung), asketische Lebensweise, Aufbau einer eigenen Kirchenorganisation. Besonders starke Konturen in Frankreich und Italien um 1135/40, dann auch Ausbreitung in Resteuropa (1170). Radikal anderes Kirchenverständnis.

(Ketzerbekämpfung: Kreuzzug und Inquisition: Verunsicherung und Herausforderung durch Katharer, sowie Kirche näherstehender Waldenser, Humiliaten u.a. Doppelstrategie zur Bekämpfung: a) systematische Ausrottung des harten Kerns der Ketzergemeinschaften und b) taktische Bemühung um Immunisierung der für die häretischen Lebenskonzepte anfälligen Gläubigen. Fördern einerseits Predigt und Seelsorge der neuen Bettelorden, die sich positiv mit der Ketzerbewegung auseinandersetzen (Franziskaner, Dominikaner), andererseits rufen sie zum Kreuzzug gg. Feinde der Kirche auf. Erschaffung der Ketzerinquisition = institutionalisierter Terrorismus. 1209 = Ausrufung des Albigenserkrieges durch Innozenz III. Bekämpfung der Ketzer und Verwüstung der blühenden Kulturlandschaft Südfrankreichs (sehr zur Freude Nordfranzösischer Fürsten). (Gregor IX. baute mit Unterstützung Friedrich II. (Ketzeredikt 1232) die Ketzerbekämpfung zum spezifischen Gerichtswesen der Inquisition aus (1231). Zwar weitgehende Vernichtung der Katharer und anderer Ketzer bis 1300/50 aber keine Ausschaltung der Bedürfnisse nach Abkehr von der sinnentleerten Institution Kirche, weitere Bildung von nonkonformistischen, wenn auch weniger radikalen Frömmigkeitsformen (Mystik, Beginentum). Kirche bekämpfte bald alles.

(Laterankonzil 1215 = Ketzerprozess: Exkommunikation d. Verdächtigen, Obrigkeiten müssen Ketzer gewaltsam eliminieren, Verpflichtung der Bischöfe zu regelmäßigen Visitationen, Plenarablass für die Beteiligung an Kreuzzügen.

(Päpstliche Inquisition verfiel im 14. Jh, wurde in Spanien 1480 wieder aufgenommen zur Bekämpfung von Juden, Muslimen und Ketzern.

11. Papsttum in Avignon und das große Schisma

Ursprünglich und für lange Zeit gründete sich die einzigartige Autorität der Päpste auf ihren Residenzort Rom. Entwicklung der Papatologie mit Überlagerung der Petrinologie durch Theorem des Christusvikarius schuf eine auf den Amtsträger bezogene, unabhängige Herrschaftslegitimation („ubi est papa, ubi est roma“). Weitere Lockerung durch Fortfall des universalen, von Rom aus legitimierte Kaisertums seit 1250. Unruhen in Rom sowie zunehmende Abhängigkeit von Frankreich führten seit 1305 zur Übersiedlung der Kurie nach Avignon (dauerhafte Residenz seit 1309/16). Papst behielt seine Universalgewalt in der abendländischen Kirche. Baute diese Bedingt durch die Trennung von Residenz und Kirchenstaat durch Installierung eines exzessiven fiskalischen Zentralismus aus. Papsttum und Geldgier koinzidierten seitdem im allgemeinen Bewusstsein. Kurie entwickelte moderne Methoden eines Finanzsystems, welches Erzbistum bis zur Pfarrei erfasste. Papstschisma Rom - Avignon verstärkte Ausbeutung noch. Traditionelle Politisierung verband sich mit Fiskalisierung. Umzug des Papsttums nach Avignon war eine souveräne Entscheidung, kein Zwang.

(Französische Päpste in Anlehnung an Frankreich: Gute Beziehungen zu Frankreich sollten nach Krise unter Bonifaz VIII. wieder aufgebaut werden. Ungünstige Verhältnisse in Rom = Bildung eines vom Papst unabhängigen Stadtkollegiums, Dominanz mächtiger Adelsfamilien = Päpste residierten meistens in anderen italienischen Residenzen. Wahl eines Südfranzosen 1305 = Wende: Clemens V. lebte lieber in seiner Heimat, seit 1309 Residenz in Avignon, einem nominellen Reichslehen. Verstärkend kam politische Abhängigkeit vom französischen König (Philipp IV., der Schöne) hinzu (vgl. Prozess gg. Templer in Vienne 1311/12). Kardinalskollegium bestand zum größten Teil aus Franzosen = unterstützten die Umsiedlung. Nachfolger Johannes XXII (1316-34) zuvor Bischof von Avignon blieb. Baute Kurie und Finanzsystem auf. Alle französischen Nachfolger bis 1378 setzten das fort. Neuer Papstpalast symbolisierte Machtzentrum. Rückkehr nach Rom wurde erst durch massive Kritik am Papsttum 1353 relevant.

(Organisationsstruktur der Kurie: Effizienzsteigerung im Finanzwesen. Zentralisierung der Gerichtsbarkeit, Kardinalskollegium entwickelte sich zu einem oligarchischen Gremium, das an der gesamtkirchlichen Regierung beteiligt war. Kardinäle = Gegengewicht zum Papst. Versuchten ihn bei der Ernennung von neuen Kardinälen zu beeinflussen. Familienangehörige spielten zunehmend eine wichtige Rolle = Nepotismus ((Übertragung wichtiger Kurienämter an Nepoten, d.h. v.a. Neffen oder andere Verwandte) als wichtiges Herrschaftssystem.

(Rückkehr nach Rom. Papstschisma, Kirchenspaltung: Zerfall des Kirchenstaates, zunehmende Schwierigkeiten in Avignon und Hintergrund anwachsender Papst- und Kirchenkritik legten Rückkehr nach Rom nahe. Gregor XI. (1377/78) vollzog sie. Wahl seiner Nachfolge führte jedoch zu Schwierigkeiten: Kardinalskollegium installierte nach schwierigem Urban VI. mit Clemens II. einen neuen Papst, der Sitz in Avignon nahm. Wer rechtmäßig gewählt wurde, lässt nicht mehr feststellen. Spaltung des Abendlandes in 2 gegensätzliche Obödienzen: zwei Päpste, Kurien, Kardinalskollegien, Geltungsbereiche päpstlicher Jurisdiktion, Lager der Anhänger. Politische Mächte bedingten immer wieder Scheitern der Einigungsverhandlungen, Urbans und Clemens Nachfolger konnten sich im Amt halten. Einheit der abendländischen Kirche schwand dahin. (Idee des Konziliarismus verbreitete sich = allgemeines Konzil als oberstes Entscheidungsgremium(Vom Kardinalskollegium getragenes Konzil in Pisa 1409 = Absetzung der 2 Päpste, Neuwahl (Alexander V.), doch einige erkannten die Absetzung nicht an = 3 Päpste.

12. Verweltlichung und Veräußerlichung der geistlichen Gewalt

Papsttum bestimmt gesellschaftliche und kirchliche Wirklichkeit. Kirchenrecht mit feineren, umfassenden Fixierungen zur Stabilisierung der Papstkirche angesichts differenzierter werdender Frömmigkeitsformen. Papstkirche war für das Alltagsleben der Menschen im Wesentlichen Rechts- und Finanzsystem.

(Papstkirche als Finanzmacht: Kurie und Hofstaat, Militär erforderten gewaltige Mittel. Päpste bauten seit Johannes XXII. ein detailliertes Finanzsystem zu Lasten der Bistümer, Klöster, Pfarreien aus = Gebühren, Abgaben, Anwendung geistlicher Strafen bei deren Eintreibung = Kritik, die sich mit Ruf nach Reform des Papsttums verband. Papsttum trug mit auf die Geldwirtschaft konzentriertem Fiskalismus zur Herausbildung des „Frühkapitalismus“ bei. (Armutsstreit der Franziskaner bekam dadurch Bedeutung für Papsttum, Behauptung, Christus und Jünger hätten keinen Besitz gehabt, passte nicht ins Konzept. Johannes veurteilte diese These dann auch als häretisch. Reichtum war eine generell Signatur der Kirche im Spätmittelalter, nicht nur Päpste, auch Bischöfe.

(Kirchenstrafen als politische Kampfmittel: Häufigste = Bann, oder Exkommunikation, d.h. Ausschluss aus der sichtbaren Kirchengemeinschaft, bis zur Absolution gültig. Bann wurde zum öffentlichen Strafmittel. Wirksamkeit war besonders groß, wenn ihm weltliche Sanktionen folgten (Acht...). Wurde im 14. Jh systematisch eingesetzt, um Steuern, Zehntabgaben einzutreiben. So auch das Interdikt = Verbot der Abhaltung jeglicher Gottesdienste. Kirchenstrafen wurden zu einem wichtigen Gegenstand der Kirchenkritik.

(Ablass: Plenarablass: Erlass aller zeitlichen Sündenstrafen. Clemens VI 1343 = Lehre vom Kirchenschatz, 1476/77 = Sixtus IV., Ablass für Verstorbene. Jubiläumsablass für Romwallfahrten im heiligen Jahr.

13. Kirchenkritik und Reformprogramm als Ketzerei

V.a. nationalkirchliche Tendenzen, v.a. England und Böhmen.

John Wyclif (1330-84)
Oxforder Theologieprofessor. Engagierte sich zunächst in der nationalen Opposition gg. päpstliche Finanzpraktiken. Hohe Steuerforderungen des König wg. Krieg mit Frankreich: Adlige propagierten Zugriff auf Kirchengüter als Entlastung. Betraf Abgaben an den Papst und Einkünfte des hohen Klerus, reiche Klöster. Wyclif = Breitenwirkung durch literarische Angriffe auf unbiblischen kirchlichen Reichtum, Forderung nach Enteignung und Preisgabe jeder irdischen Herrschaft. Klerus und Klöster verklagten ihn als Ketzer. Ausgewählte Lehrsätze wurden von Gregor XI 1377 als häretisch verurteilt. Verurteilung blieb aber ohne Konsequenzen. Traktate 1378/9 = grundsätzliche Kirchenkritik: Ablehnung der Vollmacht des Papstes, v.a. Schlüsselamt und kirchlicher Leitungsanspruch, sowie die Erscheinungsform der sichtbaren Kirche. Biblizismus und augustinische Ekklesiologie: Kirche = unsichtbare Gemeinschaft der von Gott ausgewählten Gläubigen, deren Haupt allein Christus ist. (sein Ansehen litt als 1382 Bauernunruhen ausbrachen, Feinde machten ihn dafür verantwortlich, außerdem lehnte er 1382 Transsubstantiationslehre ab = Verurteilung durch englische Bischöfe. Persönlich blieb er bis zu seinem Tod aber unbehelligt.

Jan Hus (1370-1415) und Erneuerungsbewegung in Böhmen

Wyclifs Kirchenkritik fanden besondere Resonanz im Königreich Böhmen. Voraussetzungen für eine umfassende kirchlich-religiöse Erneuerung verbanden sich mit spezifisch nationalen und gesellschaftlichen Aspekten = Ausdruck einer umfassenden Krise. Um 1360 wurde Erneuerungsbewegung durch nonkonformistische Prediger und Laien vorbereitet. Feste Form = 1400 im Gefolge der Konflikte um „Wyclifie“, Kollision mit Kirche (Prager Erzbischof, Kurie, Papst). Wortführer = Prager Prof. Johannes Hus. Nicht wg. Wissenschaft, sondern wg. der Breitenwirkung seiner Traktate und Predigten = Volksprediger. Konnte wesentliche Sachverhalte der Kirchenpraxis und Frömmigkeit einprägsam zusammenfassen und klar formulieren. Theologie war gemäßigt konservativ. Thema = Kirche als Gemeinschaft der von Gott erwählten Gläubigen, die in der Nachfolge Christi ein entschiedenes Leben gemäß Gottes Gesetz führen. Seit 1407 = Unruhen, welche Kirchenstrukturen und päpstliche Herrschaft bedrohten. 1412 = Hus wird als Ketzer gebannt, obwohl seine Lehre nicht sehr revolutionär war. Böhmen war unter König Wenzel Kernland des Reiches und bedeutsamer Teil der abendländischen Kirche, hätte zum schlechten Beispiel werden können. 1415 = Konzil in Konstanz: Verbrennung Hus, der nicht widerrief. Hus wurde zum Märtyrer und Symbolfigur des böhmischen Widerstandes.

Gemäßigte Hussiten als böhmische Nationalkirche

Jahrzehntelange Unruhen in Böhmen und Mähren seit 1415/19. Gg. Koalition v. deutschem Königtum und Papsttum. Waren mit Hus Sache nur indirekt verbunden. Religiöser, wie sozialer, politischer Hintergrund. Widerständler kamen aus fast allen Schichten der Bevölkerung. Keine hussitische Schule. Begriff „Hussiten“ v.a. von Gegnern als Ketzername. Hus war ein die Tschechen gg. die Deutschen verbindendes Band durch die Verehrung als Märtyrer. Ansonsten Trennung in Aktionsgruppen. (Taboriten (apokalyptisch-revolutionäre Gruppen) forderten radikalen Neubau von Kirche und Gesellschaft. Eigentliches Symbol des kirchlichen Widerstandes wurde seit 1417 der Laienkelch. Signalisierte die Durchbrechung des Klerikermonopols. (Utraquisten, bzw. Calixtianer hießen gemäßigte Gruppen = Forderung der Kommunion in beiderlei Gestalt, bzw. mit Kelch, vgl. 4 Prager Artikel von 1420 = moderates Reformprogramm im Unterschied zu Taboriten. (1420 Ketzerkreuzzug geführt von König Siegismund verwüstete Land und Kirche, Hussiten konnten sich militärisch behaupten. – „Hussitenkriege“. Abendländische Kirche war in Unruhe. Spaltung Taboriten und Utraquisten. U. verbündeten sich mit den Katholiken. 1437 = Sieg über die T., Aberkennung ihres Reformprogramms 1436/37. Utraquistische Kirche bestand als reformkatholische Konfession im 15./16. Jh fort. Taboritische Tradition lebte weiter in hussitischen Reformkreisen, nach 1450 = böhmische Brüder, bis gegenreformatorische Vernichtungsmaßnahmen 1621 im Land.

 14. Scheitern von Konzilien und Kirchenreformen

Parole von der Notwendigkeit einer reformatio in capite et membris/ Erneuerung an Haupt und Gliedern verbreitete sich seit Beginn des 15. Jh. Konzil sollte Instrument sein, um die Reform zu initiieren. Konziliarimus als Theorie, die der Kirche aufhelfen sollte, durch Rückkehr zu älteren episkopalistisch-dezentralen Verfassungsstrukturen, welche die korporative Seinsgestalt der Kirche ausdrückten. Scheitern des Konzil von Pisa 1409 entmutigte konziliaristische Theoretiker nicht. Erfolg des Konzils von Konstanz 1414-18 stärkte den Konziliarismus lehrmäßig und kirchenpolitisch so, dass er ein Gegengewicht zum Papalismus und kurialen Zentralismus wurde. Widerstand des Papsttums: Konflikt zwischen beiden Konzeptionen wurde auf dem Konzil von Basel 1431-49 ausgetragen. Konziliarismus konnte sich gg. päpstliche Autorität nicht behaupten. Das vom Papst unabhängige Konzil wurde nicht vom Konsensus der Gesamtkirche getragen. Mit dem Papstamt waren wesentliche Elemente der kirchlichen Heilsvermittlung verbunden, deshalb erwies sich im allgemeinen Bewusstsein die papstzentrierte monarchische Kirchenstruktur als stärker. Päpste unterdrückten mit Konzil auch die Reform der Kirche an Haupt und Gliedern.

(Konziliarismus als Grundsatzprogramm: Kanonisten und Theologen hatten keine einheitliche-systematische Lehre für Konzilien als Lösungsmöglichkeit der Grundlagenkrise des Papsttums. Konsequenter Konziliarismus impliziert eine Antithese zum Papalismus = Papst galt nicht als eigentlicher Träger der Vollgewalt in der Kirche, sondern als ein der Gesamtkirche untergeordneter Repräsentant derselben. (P. übt die Vollgewalt in der normalen Praxis aus, doch in Notsituationen dieser Institution (Papstschisma, Häresie) zeigt sich, dass die Gesamtkirche auch unabhängig von ihm existiert. Deswegen ist diese zum Handeln verpflichtet. Kann das faktisch nur in der Form des allgemeinen Konzils tun, welches dies Gesamtkirche durch eine Aktion ihrer Teile repräsentiert. Nur wenige Radikale sahen im Konzil eine Konkurrenzinstitution zum Papst. (wichtig bei Denkansätzen: mit dem Konzil sollte eine vom Wesen der Kirche her notwendige Ergänzung zum Papst die gesamtkirchliche Leitungsstruktur bestimmen. Papalisten vertraten Meinung, dass das Konzil nur ein Handlungsinstrument des Papstes sein dürfte. Kontroverse v.a. Basler Konzil, zugunsten der papalistischen Doktrin.

(Konzil v. Konstanz 1414-18 und die Kircheneinheit: Lösung der 3 Obödienzen: Man verständigte sich auf den Rücktritt aller Päpste und Neuordnung auf einem Konzil. Dessen Zustandekommen ermöglichte römisch-deutscher König Siegismund setzte in Kooperation mit Johannes XXIII. (Nachfolger Alexander V.) den Konsensus durch, das der Papst das Konzil in Konstanz eröffnete. Eher politische Versammlung der abendländischen Christenheit, viele Laien und Herrscher. 3 Aufgaben: Beseitigung des Schismas, Reform der Kirche, Lösung dogmatischer Probleme, v.a. im Angesicht v. Häresien. (Schisma: nicht einfach. Johannes XXIII. Verweigerte zunächst eine Abdankung, wurde 1415 wg. Unwürdigkeit abgesetzt. Gregor XII. (Rom) trat 1425 freiwillig zurück. Benedikt VIII. (Avignon) traf 1417 das Absetzungsurteil. (Martin V. (1417-31) wurde durch Konzil und Kardinalkollegium gewählt. Allgemeine Anerkennung = Ende der Kirchenspaltung. (Kirchenreform: oberste Gewalt des allgemeinen Konzils, Dekret über regelmäßige Abhalten von Konzilen. (Abwehr von Häresien: Laienkelch, Wyclif, Hus. Konstanzer Konzil war größte mittelalterliche Kirchenversammlung. (Neue Epoche: Konziliarismus bekam eine dogmatisches Fundament und Papsttum wurde konsolidiert. K. scheiterte eine Generation später, P. festigte Machtposition.

(Konzil von Basel 1431-49: Päpstliche Politik wollte Einschränkung der absolutistischen Vollgewalt durch das Konzil überwinden. Martin V. lag nichts an der Kirchenreform. Organisierte vereinbartes Konzil von Pavia (verlegt nach Siena) 1423/24 scheiterte. Episkopen waren konzilsmüde und abgeschreckt durch die mit der Teilnahme verbundenen Kosten. Ähnliches intendierte Martin auch mit dem nächsten Konzil in Basel, das lief allerdings unter seinem Nachfolger Eugen IV. ab. Löste das schwach besuchte Konzil bald auf und strebte ein Papstkonzil nach älterer Art an = Konflikt: Theologen, Juristen und Vertreter weltlicher Gewalten strömten nach Basel. Konzil wurde von Mehrheit der Kardinäle und Könige gestützt. Etablierte sich als Konkurrenzinstitution zum Papst mit eigener Kirchenleitungspraxis. Erarbeitete eine Fülle von Vorschlägen und Dekreten zur Kirchenreform. Für die praktische Umsetzung bedurfte es aber der Zustimmung des Papstes. (zum Statusproblem wurde, wo das geplante Unionskonzil mit den Griechen stattfinden sollte, d.h. wen diese als Verhandlungspartner vorzogen. Papst setzte sich durch, verlegte Konzil 1437 von Basel nach Ferrara. Mehrheit verweigerte den Umzug, mit der Fixierung der Oberhoheit des Konzils über den Papst setzten sie Eugen IV. ab = Schisma (Nebeneinander beider Konzilien. Konziliaristische Leitungsansprüche fanden schon bald keine Resonanz mehr. Konzil löste sich wg. Bedeutungslosigkeit auf, unterwarf sich Nikolaus V.

