Openbaring des Heren (A)

- Homilie -

versie 1: Wijzen of koningen?… (Matteüs)

Melchior, Balthasar, Gaspar: we kennen ze alle drie. Het zijn de drie koningen. Ze bezoeken ons elk jaar opnieuw. Met een ster in de hand. In een travestie, die aan Sinterklaas doet denken, bellen ze aan onze huizen. Ze zingen een kerstlied, of iets wat erop gelijkt, of iets wat er helemaal niet op gelijkt. Soms zijn het ook drie-koningen met z'n tweeën. Ooit zag ik eens één drie-koning alleen... Dan is het natuurlijk hopeloos. Dan heeft het niets meer te maken met de eigenlijke boodschap.

u, driekoningen is zelf al bedenkelijk. Wie is toch ooit op het idee gekomen om dit feest zo te noemen? In de boeken staat, dat het ons niet verwonderen mag: ze gaven toch goud, wierook en mirre. Drie gaven, dus ook drie personen. En die gaven waren niet zo gewoon. Dus waren die gaven koninklijk. Vandaar de drie koningen!

Nu ben ik geen rabiaat tegenstander van folklore en evenmin van volksvroomheid. Helemaal niet. Maar is het nog een volkse vertaling van datgene, wat in de oude boeken staat? Daarop is het antwoord gewoon negatief. Er staat iets anders. Er staat iets over wijzen uit het Oosten, zonder getal en omstandigheden. Er staat ook, dat ze iets wilden geven, terwijl onze driekoningen meestal liefst iets ontvangen... Daar loopt de volkse vertaling dus fout.

Wat moeten we dan met dit feest? Mogen wij terwille van de volksvroomheid de waarheid van de Schriften zomaar verdoezelen? Onze geloofsbroeders uit het Oosten zouden met ongelovige ogen naar ons kijken en spreken over verraad. Voor hen is dit het grote feest! Voor hen is het Kerstmis dat naar buiten treedt. Voor hen is dat het echte Kerstfeest. Kerstmis in volle tooi. Hij is aan de wereld gegeven en de wereld heeft hem nu gezien. Het is een feest met het karakter van een proclamatie: hier is nu God! Zoekende mensen hebben het zo bevonden.

De mensen, die het zo bevonden hebben, dat zijn dus die wijzen. Het zijn zoekende mensen. Gelukzoekers, Godzoekers. Zij zijn het beeld van alle God-zoekers. Ze zongen geen liedjes, ze stelden zich vragen: waar is God te vinden? Is het waar, dat Hij op aarde verschenen is? Is het waar, dat Hij zich vinden laat als wij de goede ster volgen? Dat is natuurlijk eventjes mysterieus voor ons, maar wellicht ook niet? Wij lopen toch allemaal achter sterren aan? Gelukssterren, horoscopen, stars, lichtpunten? Wij zijn allemaal een beetje zoekers, die geloven dat het geluk uit de hemel valt? Dat is het strookje irrationaliteit in ieder van ons, dromers van geluk.

Dat zijn voor mij die wijzen uit het Oosten. Het Oosten is vanouds de plaats van het zoeken, het Westen is vanouds de plaats van het weten. Zoekende mensen gaan dus van het Oosten naar het Westen: daar zullen ze de waarheid zien! Dat doet dus de wijze mens: hij zoekt de waarheid. De verstandige is anders: hij bezit waarheid. Dat is het cruciale punt van het hele verhaal.

De zoekende mens zoekt daar waar het te vinden is: in het Westen. Dat is voor hem Jeruzalem. Daar zijn er mensen die weten, die over de waarheid beschikken, die de waarheid bezitten. Dus, de zoekende mens trekt naar Jeruzalem. Daar wonen de geleerden van de Schrift, de Schriftgeleerden, mensen die weten. Daar viel, volgens Mattheüs, echter het licht uit, daar viel de ster uit. Daar was het dus niet. Ze lazen wel wat uit de oude boeken, ze zegden wel woorden over de koning, die komen moest, maar het eigenlijke wisten ze niet. Ze waren te zeer boek-gericht en te weinig open voor hetgeen onder hun ogen gebeurde.

Zo zijn geleerden nog. Ze kennen wel de boekenwijsheid, maar niet de wijsheid van het leven. Ze konden in theorie wel iets zeggen over Bethlehem, maar dat was alleen maar theorie. Maar daarmee wist de wijze mens genoeg: hier brandt de lamp niet.

Naar Betlehem dus. Dat is de plaats. Dat is het juiste adres. En zie, daar bleef de sterre stille staan. Daar was het dus. Betlehem. De stad van Jozef uit de oude verhalen, de stad van Naomi en Ruth, de stad van David. De stad waar brood wordt gebroken voor de broeders, voor de wereld. Als je God zoekt, mag je dit adres niet overslaan. Als je geluk zoekt, mag je dit oord niet voorbijgaan. Geleerden zullen het daar niet gaan zoeken, wijzen wel.

Daar stond de ster dus stil: hier was het! En toen ging hun hart open: ze gaven goede, rijke gaven, gaven van verering en aanbidding. Dit was het punt van aankomst na een lange zoektocht. In Bethlehem moet je God zoeken!

Ze hadden geen zin meer om nog ooit naar Jeruzalem terug te keren. God is elders te vinden: daar waar mensen brood breken voor elkaar. Op de plaats waar mensen deze gaven ontvangen, leren ze ook hun goede gaven te geven. De wijze mens weet nu waar de lamp brandt. Zo eenvoudig is het leven.

Betlehem: schrijf dit kleine plekje voortaan met een grote letter, lieve wijze mens…

versie 2: Een licht voor alle volkeren… (Matteüs)

Zo geeft Matteüs zijn persoonlijke versie van het geboorte-verhaal van Jezus. Geen engelen of herders zoals bij Lucas, maar wijzen of astrologen uit Babylonië komen dit kind begroeten als 'het licht voor alle volkeren'.

Volgens sommige geleerden bestond er in de tijd van Jezus' geboorte een 'sterrenkalender van Sippar aan de Eufraat', die voorspeld had dat in het jaar 7 v.C. de planeten Jupiter en Saturnus samen in het teken van de vissen zouden staan, wat een voorteken zou zijn voor een bijzonder moment in de geschiedenis. Jupiter was het beeld van de heerser, Saturnus was in het oosten het beeld van Palestina, het teken van de vissen verwees naar de eindtijd. In Palestina zou dus een bijzondere heerser leven of geboren worden, met wie een bijzondere tijd was aangebroken. Vandaar dat enkele astrologen naar Jeruzalem trekken om de daar heersende koning te begroeten. Normaal zou dit Herodes moeten zijn en, zoals Flavius Josephus vermeldt, moet rond 60 n.C. zoiets ook effectief hebben plaatsgehad.

De evangelist Matteüs gebruikt dit motief om ons een theologische waarheid mee te delen. In Betlehem, zo zegt hij, is de eigenlijke koning geboren, de messias die de eindtijd van God aankondigt. Niet Herodes, maar het kind ontvangt de geschenken - goud, wierook en mirre: het goud van het koningschap, de wierook als geschenk voor het goddelijke dat in Jezus oplicht en de mirre die als parfum werd verbrand bij een dode. Deze Jezus zou een licht worden voor alle volkeren; in Hem ver-schijnt iets dat voor alle volkeren en culturen betekenis heeft.

Is het geen hoogmoed te geloven dat een concrete mens, geboren en gestorven in een welbepaalde cultuur, op dat moment in de geschie-denis een universele betekenis kan hebben? Hoe zou dit concrete leven een waarheid kunnen zichtbaar maken, die voor iedereen en voor alle tijden belangrijk is?

Dat Jezus een licht voor alle volkeren kan zijn, betekent niet direct dat iedereen christen moet worden. Wel zou ieder mens en elke tijd zijn grondinspiratie moeten opnemen en ze doortrekken in zijn concrete levensstijl en cultuur. Een van de meest centrale ideeën, die Jezus' leven typeren, is 'solidariteit': solidariteit zowel tussen mensen onderling als tussen God en de mensen. In aspecten zoals deze solidariteit ziet Matteüs een wereldwijde dimensie en daarom kan hij Jezus voorstellen als 'licht der volkeren'. Het is een tendens die reeds schuilt in de Thora, maar die nu door Jezus verder zal worden geradicaliseerd.

In het Oude Testament was solidariteit heel belangrijk, maar ze bleef beperkt tot zorg voor de mede-Israëliet. De joodse wet had een hele reeks voorschriften, die de zorg voor de arme volksgenoot moesten levend houden. Typisch voor het latere optreden van Jezus is, dat Hij dit begrip solidariteit in verschillende opzichten zal verbreden.

Vooreerst verbreedt Hij het begrip arme. Het gaat Hem niet enkel om economische armen zoals bedelaars, wezen of wedu-wen, maar ook om zondaars, om publieke vrouwen, om diegene die weinig opvoeding hadden gekregen en daardoor waren uitgesloten van de Thora-studie en de traditie. In plaats van de Thora stelt Jezus nu de waarheid en de waardigheid van elke persoon voorop, wat ook zijn afkomst of cultuur mag zijn. Gods tempel is voortaan niet meer een gebouw opgetrokken op een bepaalde plaats, maar de menselijke geschiedenis en het lot van elk individu.

Jezus verbreedt niet alleen het begrip 'armen', maar geeft aan het woord 'solidariteit' een nieuwe invulling.

Zo kiest Hij voor deze verruimde groep van armen, omdat zij niet door God zijn gestraft en omdat zij niet zelf de oorzaak van hun situatie zijn, maar omdat ze het produkt zijn van onjuist menselijke relaties. Volgens Jezus is er iets fout met de samenleving van zijn tijd, waardoor het nood-zakelijk is dat er een messiaanse koning komt die een feestmaal voor allen aanricht.

Typisch voor deze solidariteit van Jezus is dat het geen vage sympathie is, maar een intens mee-voelen of mee-lijden. Toen Hij het verdriet van de weduwe zag, die haar enig kind begroef, 'was Hij tot in zijn ingewan-den gegrepen' staat er letterlijk in het Grieks.

Een ander kenmerk van deze solidariteit is dat Jezus de armen niet tot object van zijn liefde maakt, mensen aan wie Hij kleding of aalmoezen geeft. Voor Hem worden deze armen nu subject van Gods liefde: ze zijn medeburgers in de nieuwe stad van God.

Deze houding van solidariteit is zo diepgaand verweven met het leven van Jezus, dat Matteüs Hem vanaf zijn geboorte typeert als 'licht voor de volkeren' en daarmee alle latere generaties oproept dit spoor door te trekken.

'Echte solidariteit', zo schreven de Zuidamerikaanse bisschoppen in Medellin, 'dit betekent de problemen en de strijd van alle armen tot de onze maken.' Echte solidariteit groeit maar als ik de armen niet zie als een vormloze massa, waarvoor je in een machteloos gebaar een teken stelt. Zij groeit als deze armen voor mij concrete mensen worden, gekwetst door het systeem waarin zij leven. Dit soort solidariteit vloeit voort uit een grondige bekering, waarbij ik ga beseffen dat ik slechts persoon word via de ander. Solidair zijn heeft daarom niet alleen voor hen betekenis, maar ook voor mezelf: mijn eigen leven krijgt er een nieuwe zin door. Het gaat niet om filantropie voor de armen, niet om een romantische idealisatie van hun leven, en evenmin om een asce-tisch ideaal dat ik me stel, maar om oprechte betrokkenheid op hun leven en op de levenswaarden die zij ons aanreiken. Alleen op die manier kan een oprecht gevoel van mede-verantwoordelijkheid groeien vanuit het verlangen naar een nieuwe, messiaanse tijd.

Matteüs beschrijft vanuit zijn wereld en achtergrond hoe enkele Babylonische magiërs Jezus komen begroeten. Zo toont hij in één beeld hoe ondanks culturele verschillen en concrete godsdiensten een funda-mentele houding bestaat, waardoor mensen niet alleen hun diepste menselijkheid ontdekken, maar ook iets van God ervaren. Het vreemde of andere van de arme doorbreekt juist het egoïstische van onze wereld en opent ons zo voor Gods anders-zijn. Zo'n geloofsaanzet overstijgt alle geloofsbelijdenissen...

versie 3: Op weg naar God… (Matteüs)

Dit verhaal van de wijzen uit het Oosten komt ons vreemd voor. Er rijzen zoveel vragen. Hoeveel wijzen waren het? Van waar kwamen ze? Wat was dat voor een wonderbare ster die opgaat, verdwijnt en stil kan staan? Allemaal vragen waarop we geen antwoord zullen krijgen. De waarheid vindt men niet in het verhaal zelf, maar in de bedoeling van het verhaal; niet in de reportage, maar in het symbool; niet in de duidelijkheid van de informatie, maar in de gelovige meditatie.

Dit verhaal gaat over ons. Wij kunnen onszelf terugvinden in deze wijzen uit het Oosten. Onze drang om steeds naar God te zoeken. Het waren mensen die heimwee hadden naar God en leefden van een droom. Wij beleven het zoals zij: we zoeken God langs omwe​gen en dwaalwegen, we vragen de weg aan anderen met de daaraan verbonden onzekerheid. Onze oriëntatiepunten verdwijnen en ook onze vreugde als wij onverwachts op God stoten in onze levenssi​tuaties. Wat op het eerste gezicht niets anders is dan een mooi verhaal, een vreemde beleving van de wijzen, wordt dan ineens de beschrijving van een mens die God zoekt, die bereid is de ster van zijn idealen te volgen. Het is het verhaal van onze geloofsweg.

In dit verhaal treffen we ook de contrastfiguren aan van mensen die onze geloofsweg moeilijk maken. Mensen die zich gemakkelijk hebben vastgenesteld in hun stad, in hun gewone leven; mensen die alles heel goed weten, maar uit deze kennis geen gevolgtrekkin​gen maken. Mensen die zichzelf gevangen houden door hun voor​oordelen en voorschriften; die zich weren tegen verrassende erva​ringen en die alles afweren wat hen uit hun zelfgenoegzame rust zou kunnen brengen.

In ieder van ons steekt wel iets van de angst en de afweer van Herodes, van de zekerheid van de priesters die menen dat zij Gods handelen in de greep hebben, dat de Messias de weg zal nemen, die zij hebben uitgestippeld. Maar ieder van ons ervaart ook wel iets van de hoop en de moed van de wijzen, om op de weg verder te gaan ondanks ontgoocheling en afwijzing. Het evangelie wil ons heel duidelijk zeggen dat God niet altijd te vinden is waar wij Hem normalerwijze volgens onze voorstellingen zoeken, maar daar, waar God zich aan ons openbaren wil. De wijzen zochten een koning, maar ze vonden hem niet in een paleis, niet in de koningsstad, maar in de gestalte van een kind, in heel normale menselijke verhoudingen. De mens laat zich vlug verblinden door eigen verwachtingen en voorstellingen, en je moet dan veel moed en vertrouwen hebben om verder te gaan en verder te zoeken, ook als alles zinloos schijnt. Wie van ons zou zich de openbaring van God zo voorgesteld hebben, in een heel gewoon kind, in een een​voudige omgeving? Het is goed dat wij deze wijzen als voorbeeld nemen op onze geloofsweg. Zij laten zich verrassen, zij aarzelen niet deze God geschenken aan te bieden en Hem te aanbidden, en juist daar waar God zich aan hen openbaart en niet daar waar Hij naar hun mening zou moeten verschijnen.

Geloofshouding betekent de ogen openen en eenvoudig genoeg zijn om God te ervaren in de gewone dingen van elke dag. Immers toen en nu betekent geloven: op weg gaan, zoeken, en onderweg de ervaring opdoen dat God zich telkens weer laat vinden, als wij ons door God laten verrassen. Een gelovige blijft steeds een zoe​kende om beter te vinden; hij moet zich weten los te maken van verstarde voorstellingen, en moet bereid zijn het licht te verwach​ten uit een hoek, waar je het nooit zou vermoeden. Als je God niet vindt, moet je hem zoeken. Om God te vinden moet je bedacht​zaam zijn op de Schrift, maar ook op de tekenen van de tijd. Je moet bereid zijn vertrouwde wegen achter je te laten en nieuwe wegen te verkennen. Wie in een vredige zelfgenoegzaamheid leeft, zal nooit een ster zien boven zijn leven…

versie 4: De drie wijzen en Herodes… (Matteüs)

Als je een wandeling maakt door de bossen of de duinen, zo in je eentje, zie je wel het een en ander. Je ziet braamstruiken, eiken, vlieren, konijnenholen, en je houdt goed de paaltjes in de gaten met de nummers van de wandeling, want anders ben je nergens meer. Maar als je die wandeling maakt met een boswachter krijg je ontzettend veel meer te zien. Wat die man allemaal ziet is ongelooflijk. Hij wijst je guichelheil aan, waar je anders gewoon langs was gelopen zonder het te zien, hij trekt een stuk onkruid uit, schraapt wat met zijn zakmes aan de wortel en zegt: ‘Hier, moet je eens proeven, het smaakt echt niet gek, ze hebben het gegeten bij het beleg van Leiden’. Merkwaardig is dat, dat de duinen of de bossen aan zo’n man duizend keer meer te zeggen hebben dan aan ons. Het waarom is duidelijk. Die man heeft een grote zorg voor de natuur, hij staat ervoor open, hij houdt ervan. Het gevolg is dat de natuur zich aan hem meer openbaart dan aan ons.

Hetzelfde merk je bij mensen. Als iemand van je houdt en sympathie voor je heeft, en je waardeert kun je voor zo iemand veel en veel meer betekenen dan voor iemand die jou niet kent. En als iemand onsympathiek voor je is, je niet erkent en niet waar-deert, of erger nog als iemand een duidelijke hekel aan je heeft, sluit je je gewoon af, klap je dicht en kun je jezelf niet aan zo iemand openbaren. Het is geen kwestie van niet willen maar van niet kunnen.

Wij vieren het feest van de openbaring van de Heer. Maar dit feest heeft natuurlijk geen enkele zin als we niet heel persoonlijk de vraag aan onszelf stellen: in hoever heeft de Heer zich aan mij geopenbaard? Hoe zou het komen, dat de Heer zich kennelijk veel en veel duidelijker heeft geopenbaard aan Franciscus dan aan mij?

Aan drie wijzen uit het oosten die toch wel van heel ver kwamen, die ver af stonden van de heilige boeken en van de wetenschap van de schriftuitleg, heeft de Heer zich erg duidelijk geopenbaard. Aan Herodes, aan mensen in Jeruzalem, aan schriftgeleerden, met de Bijbel in hun hand, heeft hij zich kennelijk niet geopenbaard. Voor hen klapte hij dicht. Het antwoord is duidelijk: zij hielden niet van hem, zij stonden niet voor hem open.

Als wij nu tot de conclusie moeten komen dat Jezus ons eigenlijk heel weinig zegt, dat we maar weinig met hem bezig zijn, dat we eigenlijk alles belangrijker vinden dan contact met hem, dan zit er iets fout. Dan missen we veel.

Zou het niet mogelijk zijn wat meer van hem te houden en wat meer met hem bezig te zijn?

Het is met hem als bij iedere mens: als die ander met een kleine letter en die Ander met een hoofdletter van jou geen sympathie krijgt klapt hij dicht. En dat is in het geval van Jezus heel erg voor ons…

versie 5: … (Jesaja / Matteüs)

Al vanaf het vroegste christendom is het verhaal over de wijzen uit het Oosten een verhaal gebleken dat tot de verbeelding sprak. De vrome fantasie heeft van de wijzen koningen ge​maakt. Het werden er drie, terwijl Matteüs geen getal noemt en de volksdevotie geeft hun namen: Caspar, Baltassar en Mel​chior. En ze kregen kleur: zwart, geel en wit.

Het verhaal kreeg dus diverse toevoegingen en allerlei symbo​liek. Maar de eigenlijke bedoeling van de evangelist lijkt daar​mee (zoals met veel van Kerstmis) ondergesneeuwd. Wat Matte​üs eigenlijk wil zeggen met het verhaal over de gelukszoekers uit het Oosten, is dat in Jezus God zich niet enkel heeft laten zien voor zijn eigen volk. Maar Hij is onder ons verschenen voor alle volken, kleuren, rassen en talen.

In de dagen dat Matteüs zijn evangelie schrijft (dat is zo’n veer​tig jaar na Jezus’ dood), was er onder de christenen heibel over de vraag of de zogenoemde heidenen, afkomstig uit andere vol​ken, niet eerst de joodse wetten en verplichtingen moesten na​leven vóór ze tot de jonge (in het jodendom gewortelde) kerk konden toetreden.

Met zijn verhaal over de wijzen uit het Oosten wil Matteüs nog eens duidelijk maken dat het christendom allerlei enge grenzen doorbreken moet en bestemd is voor iedereen van elke kleur en taal.

En Matteüs doet er nog een schepje bovenop: koning Herodes, de schriftgeleerden en de mensen van zijn eigen volk zoeken Jezus niet en vreemdelingen doen dat wel; ze knielen en betui​gen Hem hun hulde.

Die wijzen waren niet verknocht aan eigen staatsie en macht, zoals Herodes. Zij zaten niet vastgeroest aan starre tradities zoals de schriftgeleerden, zij hadden de moed eigen land en cul​tuur te verlaten. Herodes en zijn hooggeleerde adviseurs blijven zitten waar ze zitten, hooghartig en zelfverzekerd.

Over de hoofden van zijn joodse tijdgenoten heen richt Matteüs zich tot ons en stelt met dit verhaal een paar indringende vra​gen: Durven wij kerkelijk of maatschappelijk oog te hebben voor nieuwe ideeën, die zich aandienen voorbij de grenzen van onze eigen kerk en cultuur of blijven we gemakshalve of angstvallig zitten waar we zitten met het gevaar dat we verschralen of verzuren? Natuurlijk moet niet alles klakkeloos worden aanvaard, niet alles is goed omdat het eigentijds en modern is. Maar wan​neer we niet meeleven en meewerken met onze snel ontwikke​lende tijd raken we achterop. We gaan dan al vlug lijken op die hooggeleerde priesters en schriftkenners uit Jeruzalem, die hun oude lesje opzeiden en vervolgens zonder iets te ondernemen weer in de oude boeken doken. Of we lijken op Herodes, die slechts denkt aan eigen rust en veiligheid.

Wie samen met de driekoningen de welvaart niet genoeg vindt en durft op te breken uit eigen soms verstarde zekerheden om op zoek te gaan naar het ware welzijn, die begint op één van die wijzen te lijken.

Het echte welzijn is voor iedereen, legt Matteüs uit, en is te vin​den bij dat kleine kind waarvoor al die groten door de knieën gingen…

versie 6: Om welke koning gaat het?… (Matteus)

De volksmond noemt het feest van vandaag Driekoningen, maar de liturgie spreekt van de Openbaring des Heren. Nu is het woord ‘openbaring’ maar een heel gebrekkige vertaling van het Griekse woord ‘epifanie’, dat ‘verschijning’ betekent. Epifanie was in het Romeinse keizerrijk de dag waarop de nieuwe keizer zich in een stad liet inhalen, huldigen, zich liet zien. Vandaag vieren wij het feest waarop God zich in Christus in de mensen openbaart als hun Heiland. Het is dus een feest van geloof en vertrouwen.

Er is in het Nieuwe Testament wel geen enkel verhaal - behalve het geboorteverhaal van Lucas - dat de mensen zo aanspreekt als dit verhaal. De volksfantasie heeft er van alles bij gedacht, schil​ders en dichters hebben op hun manier het verhaal verder verteld. Ik denk dat onze evangelist Matteüs zich zou verwonderen en zou zeggen: Dat heb ik allemaal niet bedoeld, vergeet de kern van het verhaal niet. Daarom is het goed dat wij ons vandaag afvragen: Wat heeft de evangelist eigenlijk met dit verhaal bedoeld?’

De eerste christenen, die uit het jodendom gekomen waren, had​den het moeilijk, zij werden door hun volksgenoten als verraders beschouwd en vaak letterlijk uitgestoten. Om hun een riem onder het hart te steken vertelt Matteüs dan dit verhaal, dat eigenlijk een aaneenschakeling is van profetieën, om hun duidelijk te maken dat deze strijd van de duisternis tegen het licht in feite reeds begonnen is bij de geboorte van Jezus.

Het evangelie spreekt niet van de drie koningen: ‘Er kwamen wij​zen uit het oosten’, lezen we. Maar het spreekt wel over twee koningen, namelijk over koning Herodes en over de pasgeboren koning der Joden. Koning Herodes werd verontrust en heel Jeru​zalem met hem. De koning die alleen vertrouwt op macht en bezit en denkt aan moord en bedrog. De hogepriesters en schriftgeleer​den voelen zich verstoord in hun zalige rust, in hun zekerheid, zij willen niet gestoord worden.

De tweede koning waarover het evangelie het evangelie spreekt, is de pasgeboren koning der Joden. Hij zal de herder zijn voor zijn volk Israël, de herder die zijn leven zal geven voor de schapen. De wijzen brengen goud en wierook mee, koninklijke geschenken, volgens de profetie van Jesaja, maar Matteüs voegt hier een derde geschenk aan toe, mirre, een balsem die gebruikt werd voor het zalven van de doden. Daardoor laat hij bewust zien dat deze koning zich niet laat leiden door pracht en praal, maar een koning zal zijn die wil delen in de pijn van het dagelijks bestaan en bereid is zijn leven te geven voor anderen. Hem komen de wijzen huldi​gen, zij komen van ver, zij geven acht op de ster, zij hebben de rust van hun comfort en welvaart prijsgegeven en zoeken en erkennen als eersten Jezus als hun koning.

Zo schetst dit verhaal de schrijnende tegenstelling tussen mensen die eerlijk op zoek zijn naar God en mensen die God reeds gevon​den hebben maar zich voor zijn volheid sluiten.

Nu worden wij vandaag ook voor de keuze gesteld, behoren wij tot de volgelingen van Herodes en C0, of zijn wij een nieuwe uit​gave van de wijzen? Blijven wij zitten binnen de muren van de gevestigde orde, voelen wij ons door Jezus verstoord in onze zalige rust, willen wij geen heil van God aanvaarden? Dan zitten wij in de duisternis van het ongeloof. Of zijn wij bereid om op weg te gaan en te luisteren naar de tekens van de tijd, zijn wij zoals de wijzen bereid om vertrouwde voorstellingen en ideeën op te geven? In de eerste lezing worden wij uitgenodigd om Jezus als onze verlosser te erkennen: ‘Sta op, laat het licht u beschijnen. De glorie van de Heer gaat over u op. Bij het zien ervan zult gij van blijdschap vervuld worden, uw hart zal bonzen van vreugde’.

Laten wij ons vandaag verheugen en blij zijn om dit Licht der wereld, dat alle duisternis verdrijft en huldigen wij Jezus als onze koning…

versie 7: De ster was niet het wonder… (Matteüs)

Het verhaal van de driekoningen vertelt niet wat er toen in die dagen precies gebeurd is. Dat moet iedereen stilaan wel begrijpen. Het is een verhaal dat ons op oosterse wijze duidelijk wil maken wie Jezus van Nazaret is en wat Hij voor de volkeren van alle tijden betekenen kan. De volksvroomheid heeft dit openbaringsverhaal tot een mooi volksverhaal gemaakt. De drie wijzen zijn drie konin​gen geworden. Zij komen naar de kribbe met veel pracht en praal en de wonderbare ster schittert aan een donkere hemel. Nu hebben wij een heel andere voorstelling van het firmament waarbij de sterren een beetje op de achter​grond komen, een kans te meer om beter de heilsbeteke​nis van dit verhaal te verstaan.

De wijzen zijn evenals de herders symboolfiguren. Zij komen van ver uit een ander volk en een andere cultuur. Het zijn zoekers, zoals er nu nog velen zijn, die heimwee hebben naar verlossing. Het is zeker niet zo geweest dat zij midden in de nacht een ster zagen flikkeren die hen opriep om de Koning van de Joden te gaan zoeken en aanbidden. Daarvoor waren zij zeker te wijs en te nuch​ter. Neen, het ging niet om de ster. Het wonder gebeurde in het hart van de mensen, die zoekend naar heil, in Jezus de Redder van de wereld erkend hebben.

De herders waren Joden, arme mensen, dicht bij Bet​lehem. De wijzen kwamen van ver: zij moesten land en cultuur verlaten, om samen met de Joden, Christus als Heiland te aanbidden.

 ‘Openbaring van de Heer’ heet het feest in de liturgie. Het is God zelf die zich in Jezus openbaart aan heel de wereld en alle mensen van goede wil oproept om die goedheid en mensenliefde, die in Jezus openbaar gewor​den is, zichtbaar te maken voor allen.

Overal zijn er mensen met zoekende ogen die speuren naar het heil van God. Vaak tasten zij in het duister, maar Jezus wil ook voor hen een licht zijn. Zij kennen de weg nog niet, maar Jezus wijst hen de weg.

Dat is de heilsboodschap van dit verhaal. De openbaring van God vindt ook nu nog plaats als de mensen willen doen wat de wijzen gedaan hebben. Iedere mens kan God vinden in de kleine dingen van elke dag. Als Jezus werke​lijk geboren is dan loont het de moeite om acht te geven op alle dingen die naar Hem verwijzen. De schoonheid en grootsheid van de schepping kan een openbaring worden van God. Het gelaat van de medemens kan een afglans worden van God zelf. Dan loont het de moeite al de wegen te gaan die leiden naar God, wegen van vrede, gerechtigheid en liefde, en alle hindernissen te overwin​nen die ons van Hem scheiden. De openbaring van God gebeurt nog altijd door mensen die Gods heil in zich willen opnemen en het verder doen stralen in de duister​nis van deze wereld. Ook nu nog is deze openbaring zeer kwetsbaar. Herodes en de hogepriesters waren zo ver​blind door eigenwaan en machtsdrang dat zij het ware licht niet hebben gezien en dat zij andere sterren veel gewichtiger vonden.

Hetzelfde gebeurt ook in onze dagen. De schijnwerpers van deze wereld zijn zo sterk gericht op profiteren, amu​seren, consumeren. Ze verblinden het oog en verhinderen ons Jezus te herkennen als het licht van deze wereld. Zoals de wijzen moeten wij zoekers zijn naar het licht, moet in ons hart het heimwee branden naar werkelijk heil, moeten wij bereid zijn door de nacht te trekken en ver​trouwde wegen te verlaten, opdat het licht van Christus over ons kan stralen. Kunnen wij bij het einde van ons leven iets mooier zeggen dan de wijzen: Wij hebben zijn ster gezien en zijn haar gevolgd.’…

versie 8: Je moet er iets in zien… (Jesaja / Matteüs)

Ik herinner me van thuis dat het stalletje dat vader getimmerd had, op Driekoningen veel te klein werd. Want dan kwam de grote stoet van koningen binnen, met hun rijdieren, kamelen en dromedarissen. Het is al met al een wonderlijk gezelschap: die eenvoudige mensen met hun kind en de koningen van verre. Hoe komen ze toch hij elkaar...

Het verhaal dat vandaag centraal staat, vertelt het ons. Het is denk ik, de gang van mensen die gaan geloven. Niet alleen de gang van die wijzen uit het Oosten, maar van elke mens die tot geloof komt. Niet alleen de eerste keer, maar telkens opnieuw. Want ons geloof kan in verschillende fasen van leven nieuw beginnen. Zo begint het geloof van de Wijzen met een ster. Die ster, dat hemellicht, die flits van het ware. Je begint iets te zien van de bedoeling en de zin van je leven. Je weet niet wat het is; je kunt het nog geen naam geven. Maar ineens ga je er iets in zien om te geloven. En je gaat op zoek.

Vandaag zijn de wijzen uit het Oosten op bezoek hij de gevestigde orde en macht van de stad Jeruzalem, waar het licht van kerstmis niet schijnt, waar alleen de oude waar​heid wordt gekoesterd. En straks gaan ze naar Betlehem. Dat is heel wijs van ze. Waarom worden zij wijs genoemd? Omdat ze zoeken, omdat ze vragen stellen en omdat ze antwoord vinden bij een kind dat per definitie onaf is, nog helemaal belof​te. Zij worden wijs genoemd omdat ze de wijsheid niet in pacht hebben. Zoals die onderwijzer die de sommen goedkeurde, als je langs de goede weg naar de uitkomst had gezocht. Dan mocht van hem de uitkomst zelf fout zijn. De wijzen nodigen ons uit: niet om hun vondst over te nemen, maar met hen de zoektocht mee te maken, die uitbeelding is van de zoektocht van de mensheid.

De openbaring, zegt ons verhaal, is een zoektocht. De bijbel, dat zijn woorden, ver​halenbeelden over God, maar wel van mensen die over Hem hebben nagedacht. Zij hebben geworsteld met het geheim van het leven, van de dood, van het lijden. Zo deden ze ervaringen op die hen hielpen het leven uit de houden en de dood te aan​vaarden. Dat schreven ze op en gaven ze door aan nieuwe generaties. Die vulden aan, schrapten soms als ze er niets mee konden. Een zoekplaatje is die bijbel van ons, een wegenkaart op weg naar God. Zonder dat plaatje is het moeilijk zoeken, maar zelfs met de kaart in de hand kun je nog verdwalen. Dus alles is mensenwerk? Ja en neen, want door al die mensen heen werkt God. Hij wil gezocht worden en gevon​den. Hoe meer mensen de kaart lezen en op weg gaan, hoe beter aan het einde zal blijken, wie gelijk heeft en wie niet. Het is niet anders. Zo gingen deze mensen na gelezen te hebben opnieuw op weg en opnieuw op zoek. Zo kwamen ze in Betlehem aan. Maar het werd hen ook daar niet gemakkelijk gemaakt. Want wat ze daar zagen was niets dan eenvoud, simpelheid, iets dat ze bij hen thuis ook wel had​den kunnen vinden als ze er toen naar gevraagd en gezocht hadden. En toch: daar in Betlehem ontdekten ze in eenvoud en werd hun geopenbaard, dat God in het kleine en zwakke in deze wereld komt. Het is een geloofsgeschiedenis die mensen meema​ken, niet toen maar nu nog steeds. Je moet er iets in zien en als je er niets in ziet zal het nooit wat worden. Maar áls je er wat in ziet dan kun je de Schriften raadplegen. Je moet echter wel blijven vragen en zoeken en steeds weer op weg gaan.

Waar is God de Heer te vinden in dit leven op deze aarde? En wat wordt er dan van mij gevraagd om in dat geloof verder te trekken? En als je zoekt, zo zegt de bijbel, zul je vinden…

versie 9: Betlehem heen en terug…

Gaan we naar een plek die we niet kennen, is de terugreis naar ons gevoel altijd korter dan de heen​reis. Om te gaan moet je altijd aandacht hebben en zoeken. Dat is soms heel ver​moeiend. En als je bovendien nog een verkeerde weg inslaat, wordt het hele​maal lastig. Keer je terug, dan zal je die vermoeidheid en die last niet meer voe​len. Je gaat dan lichtvoetig recht naar huis.

Dat gebeurt niet alleen met ons. Het overkomt ook wijze mensen. Het evan​gelie van vandaag heeft het daarover. De wijzen uit het oosten hebben gezocht en maakten een nutteloze en nodeloze omweg. In Jeruzalem brandde de lamp niet. Daar bleef de sterre niet stille staan.

"Betlehem is de stede, daar ‘t is geschied voorwaar." Dat is het juiste adres. Daar was het te doen. Nu. in werkelijkheid liggen Jeruzalem en Betlehem dicht bij elkaar, maar volgens Matteüs bestond tussen die twee een hemels-breed ver​schil.

In Jeruzalem bleef de hemel dicht. De ster stond daar niet stil. In de stad van David, van Ruth en Naömi, in Betlehem dus, had de hemel de aarde geraakt. Het was ook de plaats van Jozef en de broe​ders. Allemaal uit de oude verhalen. Daar werd brood gedeeld. Die stad heet ook zo: broodhuis, broodstad. Daar wer​den mensen gevoed ten leven. Daar werd door ‘broodschap’ broederschap ge​sticht.

"'t Is daar dat Heer Jezus geboren werd”, zo staat het in het lied. Het staat er niet voor niets. Het staat er om ons te leren dat God mensen bezoekt. Dat God gebo​ren wordt op elke plek waar leven gege​ven wordt. Hier werd Jezus ons gegeven. Hier werd hij erkend. Hier werd hij ont​dekt. Hier werd hij aan het grote publiek voorgesteld. Wijzen uit het oosten, zoe​kende mensen, vreemdelingen vonden hem dáár... Jezus’ geboorte was geen klein familiaal feit dat in alle intimiteit werd gevierd. Dit kind was er tot hoop en opstanding van velen. De hele wereld mocht het weten: het kerstgebeuren werd hier wereldnieuws.

Deze mens, die Jezus, werd voor alle mensen openbaar (kunst)bezit. Hij werd dan ook vorstelijk begroet met een knie​buiging, met rijke geschenken. Zo werd het hart van de wijzen vervuld… door te geven. En... ze keerden langs een andere weg naar huis terug. De wereld mag het nu weten: de kortste weg naar de redder die ons gegeven wordt, is van hier naar Betlehem. Voor ieder mens, voor iedere wijze die vinden wil, bestaat er nu een rechtstreekse vlucht. Zonder tussenlan​ding. Al wie God zoekt, volgt een route die niet omgeleid wordt.

"Betlehem is de stede." Sinds twintig eeuwen zijn miljoenen mensen het daar gaan zoeken. Ze zijn teleurgesteld terug​gekeerd. Niet zoals de wijzen zolang geleden. Betlehem vandaag is niet altijd vriendelijk. Soms is het een grimmig oord. Vele pelgrims zijn er onvervuld van teruggekeerd. Dat mag ons een les wezen. Het gaat in ons geloven niet om deze geografische plaats. Betlehem is daar waar mensen God erkennen omdat zij het kind vereren. Omdat zij investe​ren in broederschap, omdat zij elkaar voeden ten leven. Wijze mensen weten, dat dit de waarheid is. Sinds twintig eeuwen heeft de ster halt gehouden waar het verhaal van Betlehem herhaald wordt.

Als het verhaal aan ons gebeuren mag, zullen wij lichtvoetig naar huis terugke​ren…

versie 10: Zoeken en… vinden… (Matteüs)

Niemand heeft de wijsheid in pacht. Wijze mensen weten dat beter dan wie ook. Als ze toch wijs zijn, dan zijn ze het gewor​den door op zoek te gaan naar antwoorden op de vragen waar​aan ons bestaan zo rijk is: de zin van leven en dood, de onbe​kende toekomst, de juiste levensweg, de goede organisatie van de samenleving, de waarheid omtrent God enzovoort.

Vanouds zijn zoekende mensen gefascineerd door de ster​renhemel. Astrologie is een van de oudste ‘wetenschappen’, maar ze blijft actueel. Die wijzen uit het Oosten waren blijk​baar een soort astrologen. Ze hadden, naar eigen zeggen, ‘een ster gezien’. Die bracht hen naar een welbepaalde plaats in de mensenwereld. Daar moesten ze zoeken. Het antwoord op de grote vragen van het leven staat niet in de sterren geschreven. Wie het daar wil vinden, zoekt letterlijk te ver. De sterren verwijzen naar de aarde, naar de plaats waar de Redder van de wereld geboren is. Maar ook dit teken aan de sterrenhemel volstond niet. De wijzen hadden niet genoeg aan hun eigen observaties. In Jeruzalem aangekomen, gingen ze inlichtingen inwinnen bij mensen die hopelijk meer wisten. En wat deden die? Die gingen de Schriften onderzoeken, want daarin staat wat God gedaan heeft en nog zal doen.

Verschillende draden komen hier samen en vormen even​zoveel kostbare aanwijzingen voor wie, in welke tijd dan ook, wijs wil leven: zelf op zoek gaan naar de waarheid en daar alles voor overhebben, de signalen in de werkelijkheid met aandacht registreren en onder leiding van bekwame mensen zoeken naar de betekenis van de Schriften. Dat laatste kan uitgebreid worden tot het geheel van onze geloofstraditie.

Naar het schijnt, zijn wij allemaal zoekende mensen. Zeker op religieus vlak is ‘zoekend zijn’ welhaast een statussym​bool. Dat alleen al kan volstaan om er alleszins mee door te gaan. Dus moet je vooral vermijden dat je... vindt! Een Franse filosoof die zich zowat gespecialiseerd heeft in het doorprik​ken van modewoorden, merkte eens schamper op dat het voornaamste ongemak met de waarheid is: als je ze zoekt, vind je ze ook! Het verhaal van de wijzen uit het Oosten is er een van zoeken én vinden. En dat is eigenlijk het christelijk verhaal zonder meer. Christenen zijn niet alleen zoekende mensen, ze hebben ook gevonden! Betekent dit dat ze alles weten? Neen, natuurlijk niet. Maar het betekent op zijn minst dat ze nu weten waar ze verder moeten zoeken. Of, met een kleine woordspeling: dat ze nu weten wie ze moeten ‘be​zoeken’.

De wijzen boden kostbare geschenken aan: een blijk van dank voor het kostbare dat zij gekregen hadden. Daarna moes​ten ze via een andere weg terug naar huis. Zou dat kunnen betekenen dat dat bezoek hun levensweg voorgoed veranderd had?

O ja, één vraag heb ik nog niet aangeraakt. Is dat toen echt zo gebeurd? Antwoord: het gebeurt sedertdien voortdurend.

versie 11: Het kind…

Het gaat Matteüs vandaag om ‘het kind’. Die woorden ‘het kind’ komen we in de tekst van het evangelie drie keer tegen. De hele we​reld loopt uit naar het kind in Betlehem. Ze komen van alle kanten. En als we Mat. 2,16 ernstig nemen zijn ze ongeveer twee jaar on​derweg geweest.

Het is een verhaal dat zozeer tot de verbeelding sprak, dat al​lerhande zaken die eigenlijk in het evangelie niet vermeld worden, later toch verduidelijkt werden. Zo is het aantal wijzen drie, waar​schijnlijk omdat er drie geschenken genoemd worden: goud, wierook en mirre. De drie worden koningen gemaakt. Ze krijgen namen: Balt​hasar, Kaspar en Melchior. Ze worden van verschillende huidskleu​ren voorzien: zwart, blank en geel. Op oude middeleeuwse prenten zijn ze vaak van verschillende leeftijden: oud, middelbaar en jong. Ze krijgen op den duur zelfs ieder hun eigen stervensdatum, en uitein​delijk zelfs echte geraamten. In 1162 wor​den die plechtig in Keulen bijgezet.

Het is een prachtig verhaal, dat Matteüs graag overnam en op zijn manier bewerkte in verband met zijn theologie. De komst van de wijzen uit het oosten diende gezien te worden als de vervulling van oude profetieën. zoals die van Jesaja.

In Matteüs is er ook steeds iets dat die oude voorzeggingen overhoop haalt. Jezus is de pasgeboren koning der joden, maar Matteüs geeft hem een stamboom mee waarin niet-joodse voorou​ders, zoals Tamar, Rut, Rahab en Betsabee, aan zijn genenbestand bijdragen. Terwijl vertegen​woordigers uit de vreemdste landen Jezus komen huldigen, wil zijn landgenoot Herodes hem vermoorden. Dat lot wordt Jezus bespaard, maar er vloeit onschuldig kinderbloed.

Het gaat om de messias, maar in dit verhaal is Jezus nadruk​kelijk een kind. Ook dat was voorzien door Jesaja, toen hij voor​zegde: ‘en een klein kind zal hen leiden’ (11,6). Geen lezer van de tekst die dat ooit serieus genomen had. Een klein kind is nu eenmaal geen goed Messiasmodel. Hoe zou een klein kind het symbool kun​nen zijn van onze apocalyptische hoop, en de heraut van onze uit​eindelijke verzoening met elkaar en met God?

Toch is het een thema dat Jezus later overneemt, als hij zegt dat je het koninkrijk van God moet ontvangen als een klein kind (Mar. 10,1 5). Jezus is gefascineerd door kleine kinderen, die alle menselijke mogelijkheden nog onbeteugeld bezitten, en die daarom het koninkrijk van God in hen nog niet vergeten zijn.

Op 4 november 1988 schreef de Amerikaanse dominicaan Matthew Fox ​vanwege zijn speelse scheppingstheologie hardhandig op de vingers getikt door Kardinaal Ratzinger - een open brief aan die oudere man: ‘de oudere mens die geen contact meer heeft met zijn of haar puer en mystieke kind... bezit noch wijsheid noch hoop in de toekomst.’ Hetgeen Kardinaal Ratzinger er niet van weerhield om bijna precies een jaar later meer in het algemeen te zeggen dat men op moet passen met dergelijke intuïties. De kardinaal doelde daarbij op de groeiende invloed van oosterse meditatiegewoonten in chris​telijke kringen. Een kring waartoe de Indische pater Anthony de Mello behoorde die schreef: ‘Bevrijd het speelse kind in jezelf. We dragen allemaal in ons een charmant, liefhebbend, ondeugend, en vrolijk kind dat op allerhande manieren tot zwijgen gebracht, later vergeten werd. Dat kind bevrijden en opgelucht in ons te laten spe​len is de sleutel tot geluk.’

Vorig jaar heette een van de meest verkochte boeken van het jaar in Noord-Amerika: Alles wat ik beslist moet weten heb ik op de kleuterschool geleerd: ongewone gedachten over gewone dingen. Het werd geschreven door Robert Fulghum en het stond wekenlang op de lijst van bestsellers. Het boek vertelt hoe de levensstijl van kleine kinderen - snoep delen, eerlijk spelen, niet op dezelfde plaats in de zandbak gaan zitten, vergeten en vergeven, als we moe zijn gaan slapen, en als we hulp nodig hebben daarom roepen - als norm zou kunnen dienen voor heel de rest van ons leven. Dat we in dat geval veel gelukkiger zouden zijn dan nu.

Zou het kleine kind ons dan toch dienen te leiden? De wijzen uit het Oosten van ons verhaal vandaag kwamen in ieder geval op een kind af. Ze wilden dat kind eer bewijzen. Het is in een kind dat God aan ons verschijnt. Een goede reden om na te gaan of we ons zelf niet enkele van die kinderlijke wijsheden weer eigen dienen te maken…

versie 12: …

PAGE
21

