Achtste zondag door het jaar (A)

- Homilie -

versie 1: Leer van de vogels hoe het moet… (Matteüs)

Gedurende eeuwen werden mensen door deze woorden van Matteüs geërgerd en getroost.

Wij krijgen de indruk alsof wij niet hoeven te werken: eten en drinken en kleding, wij krijgen het toch. Zomaar, zonder er iets voor te doen. Werken, dat is voor de 'wereldse' mensen. Voor ons, gelovigen, is dat bijkomstig. Wij staan daar boven. Zo gezien is dit woord een ergernis. Wij weten immers, dat er zonder arbeid geen brood op tafel komt.

Aan de andere kant is dit woord van Matteüs een troostwoord. Als God al zoveel zorg besteedt aan de vogels en de bloemen, hoe zou Hij dan zijn mensen kunnen vergeten? In zijn eerste-lijnszorg staan zij toch op de eerste rij? Mensen zijn duizendmaal meer dan vogels en bloemen. Zodus.

En toch is er een derde verstaan mogelijk. Wij gaan ervan uit, dat ook nu het eerste vers belangrijk is. En dat eerste vers luidt: "niemand kan twee heren dienen".

Welnu, deze wet geldt nu niet voor de vogels en de bloemen: zij dienen als vanzelf maar één heer. De vogels, ze vliegen; de bloemen, ze bloeien; en het kleed kleedt de mens. Zij kunnen het zich niet voorstellen, dat ze naast het vliegen en het bloeien ook nog zouden gaan spinnen en zaaien en maaien. Zij denken er niet aan iets anders te zijn dan vliegende vogel en bloeiende bloem. Zij zijn wezens van één opdracht. Zij mogen zich thuis voelen in hun wereld, die niets anders kent dan éénrichtingsverkeer.

Van hen kan de leerling van Jezus veel leren. Hij kan leren, dat hij wèl moet spinnen en zaaien en maaien. Hij kan van de vogels leren, dat zijn zorg om het Rijk Gods zijn enige zorg is. Het is zijn roeping bezorgd te zijn, maar dan liefst niet voor twee opdrachten die elkaar tegenspreken en die elkaar zelfs uitsluiten. De zorg voor wat God met de mensen bedoelt, is al meer dan genoeg. Dat is voor hem een fulltime betrekking. Hij zou daar best professioneel mee bezig zijn!

Zo wordt de leerling vrij als een vogel en zo mooi als een bloem. Dan is hij met de nieuwe mens heerlijk gekleed. Zo wordt de leerling een vrij mens. Als hij enkel de zorgen heeft voor het Rijk Gods, kan hij de andere zorgen best missen. Die maken zijn aandacht verdeeld en bezorgen hem een dubbel hart. Zo behoort de leerling dus niet te zijn.

Als hij wakker ligt van de zaak van het evangelie, zal hij niet wakker liggen van volle huizen en volle schuren, van volle livings en volle brandkasten. Zelfs niet - en liefst niet - van volle agenda's. Dat bezwaart zijn hoofd en zijn hart. Hij is tot een lichter bestaan geroepen!

Een vogel denkt niet aan Parijs als hij boven Berg vliegt? En de bloem denkt toch niet aan een 'jardin français', als zij in mijn achtertuin tegen de muur staat?

Zo moet de leerling ook niet het hele gewicht torsen van een verre onberekenbare toekomst. Hij blijft met zijn aandacht bij één zaak: hij ontvangt het leven in kleine verpakkingen van vierentwintig uur. Dat pakje weegt juist genoeg voor onze menselijke draagkracht. Het is op de maat van de leerling gemaakt.

Als ik daarmee bezig ben, heb ik het voornaamste in mijn handen...

versie 2: Zoek eerst het Rijk Gods en zijn gerechtigheid… (Matteüs)

Als u wel eens op vakantie bent geweest, dan hebt u waarschijnlijk ook de ervaring opgedaan, dat we veel teveel meenemen. Uiteindelijk hadden wij het meeste plezier van de bagage die wij niet hadden meegenomen. Het is meelijwekkend als je mensen ziet, die zo eindeloos veel meeslepen. Dan zie je ze zeulen op Zaventem met twee loodzware koffers, en met dito handbagage. Zes kostuums, twaalf japonnen, tien overhemden, veel teveel verschoningen. Of je ziet afgeladen auto’s rijden met de kofferbak bijna op de grond, met een imperiaal er bovenop, en een aanhangwagen erachter, waarin massa’s levensmiddelen in blik, waarvan ze beslist de helft weer mee terugzeulen. En we gaan toch maar voor twee of drie weken op vakantie. Maar als je dit allemaal ziet denk je dat ze aan het verhuizen zijn.

Wie gaat kamperen neemt een luchtbed mee, geen Auping matras. Op een camping zet je een tent op, of als je goed in de slappe was zit: een caravan, maar je zet er geen huis neer, want we zijn er maar voor een paar weken. Doch blijkbaar zit het ons in het bloed: zorgen voor morgen. En onderweg heb je dan de grootste ellende als je een keer wat uit je koffer hebt gehaald. Dan is die niet meer dicht te krijgen. En de tweede keer kun je al niets meer vinden. En we leren er als maar niets van. Terwijl wij er minstens van moesten leren dat je niet teveel moet meenemen, dan krijg je ook geen gedonder bij de douane.

Eigenlijk is heel de wereld maar een camping. Wij zijn hier maar tijdelijk. Daarom moeten we niet doen alsof we hier altijd zouden zijn. Als je eens op zolder rondkijkt, of als je gaat verhuizen, merk je dat: wat hebben we toch een boel troep. Wij moeten niet alles willen hebben. Wij moeten niet steeds meer willen hebben. Wij moeten alleen willen hebben waar we onderweg plezier van hebben, en wat ons dankbaar maakt. Maar alles wat ons daarvan afhoudt: laten we dat opruimen. Om het wat duidelijker te zeggen: het is eigenlijk te gek, dat wij zo’n luxe hebben, als je weet dat zoveel mensen nog niet eens het allernoodzakelijkste hebben. Als je dit weet - en we weten het - dan kun je er geen echt plezier meer aan beleven. Daarom zei Jezus: zoek eerst het rijk Gods en zijn gerechtigheid. En gerechtigheid is niet: al die luxe.

Wij zijn onderweg naar het rijk Gods. En dat is een rijk van vrede en gerechtigheid voor allen. Daarom is het zinvol om onze bagage eens goed na te kijken en datgene wat wij kunnen missen af te staan aan anderen die er om verlegen zitten.

Dat is inderdaad moeilijk. Vooral omdat wij leven temidden van mensen die niet in de gaten hebben dat deze wereld maar een tijdelijke woonplaats is. Wij hebben de neiging met die mensen mee te gaan door steeds meer te willen hebben. Maar wij mogen niet vastzitten aan datgene wat anderen broodnodig hebben.

Deze wereld is tijdelijk. Heel de wereld is maar een camping. Daarom moeten we niet teveel bagage willen meenemen. Daar krijgen we gedonder mee aan de grens. Willen wij komen tot dat godsrijk van vrede en gerechtigheid, dan kun je bij die grens alleen maar invoeren waarop staat: made in heaven. De rest raak je onherroepelijk kwijt. Wij kunnen geen imperiaal schroeven op onze doodskist. En ook geen aanhanger meenemen….

versie 3: …

Jezus wil niet dat wij de dag van morgen vergeten. Hij spoort ons aan er niet zo mee bezig te zijn, dat we de dag van vandaag niet zouden beleven als een dag van de eeuwigheid, als een dag door God gegeven, om ook een kind het leven te geven, om een vriend uit te nodigen, om vruchten voort te brengen en te plukken. Hij spoort ons aan de dagen te nemen voor wat ze zijn en voor wat ze maar zijn.

De eeuwigheid begint zodra een mens begint te leven. Als de dag alleen maar dient om het leven voor ‘s anderendaags te voeden en het lichaam voor ‘s anderendaags te kleden blijft er niets van over. De dag van morgen moet nog komen, wij weten niet wat hij brengt, terwijl die van vandaag nooit meer terugkeert. Hij is het waard voor zichzelf beleefd te worden.

Jezus spoort ons aan alles te plukken wat vandaag rijp is, te ploegen voor wat morgen moet gezaaid worden, te zaaien voor wat morgen moet rijpen. Maar dan basta.

De vogels “zaaien niet en maaien niet”, maar geen vogel-ogenblikje staan ze stil. Ze werken en bouwen de hele dag, maar ‘s avonds gaan ze slapen. De “leliën in het veld arbeiden noch spinnen”, maar ze halen hun voordeel uit elk straaltje zon en uit elke druppel regen. ‘s Morgens gaan ze open maar ‘s avonds gaan ze dicht.

Het evangelie is één verhaal over boeren en vissers en herders en wijnbouwers. Alles werkt er en iedereen is er bezig: het veldgewas, het riet, de tarwe, de mosterdboom en de wijngaard; de haan kraait de dag open, de schapen grazen hun portie in de parabels, de koe sukkelt van graaslust op sabbat in de gracht; de vrouw zoekt haar verloren drachme, de tollenaar int in zijn tolhuis de belasting, de priester doet zijn beurt in de tempel en de Farizeeër leest zijn rollen. Het is één bedrijvig schilderij van Bruegel.

En toch is het Evangelie het leerboek over de volmaakte rust. De leerling weet dat Jezus zelf een werker was, dat de menigten Hem weinig rust gunden, dat Hij aanspoorde te bidden opdat de Vader arbeiders zou zenden in de oogst, maar toch vindt hij vooral rust bij Hem.

Jezus spreekt over de Vader, die voor alles en voor allen zorgt, voor de natuur, de planten, de dieren en de mensen. Hij spreekt als een ernstig man tot ernstige mensen, die de prijs van de arbeid en de rust kennen.

Waarin bestaat zijn geheim dat hen zo boeit? Hij is zelf het geheim. Hij fascineert omdat Hij in zijn opdracht zich helemaal aan God toevertrouwt, die zijn opdrachtgever is. Meer nog, zijn werk is het werk van zijn Vader. Dat geeft Hem de kracht om te werken, geloof in zijn werk, liefde voor zijn werk en hoop dat zijn werk vrucht zal dragen. Jezus is zeker van de liefde van zijn Vader. Het gaat goed tussen Hem en zijn Vader. Meer, Hij en zijn Vader zijn één.

Dat is het geheim van deze bladzijde uit de bergrede. Hoe verder de mensen van God verwijderd leven, des te ergerlijker lijkt hun Jezus’ leer over de arbeid én over de rust, des te minder zijn ze in staat er iets van te begrijpen.

Er zijn er die er iets van begrijpen. Het is altijd goed bij hen te zijn. Iedere dag is voor hen wat hij maar is, bevat iets dat voorbijgaat, maar is ook wat hij waarlijk is: een dag in Gods aanwezigheid, een ei van het leven, waaruit de eeuwigheid gepuurd wordt, een dag in de reeks van dagen waaraan geen einde komt.

Zij die Jezus’ bergrede begrijpen, zijn zij die ook Gods antwoord aan Sion begrijpen: “Kan een vrouw haar zuigeling vergeten? En ook al zou een moeder haar kind vergeten, neen, Ik vergeet u nooit”! Dat is hun genoeg om te werken en te rusten…

versie 4: … (Jesaja / Matteüs)

Enkele jaren geleden werd Henk Baars wereldkampioen veldrij​den. Heel Diessen stond op zijn kop. Op de televisie kwam ook een tante van Henk aan het woord: ‘Jongen’, zo zei tante Anna in goed Brabants, ‘wa haolde oe eige toch in oewe kop, al da ge​ploeter en gedab deur dieë modder... As ‘t een peerd moest doen zouwen ze er de dierenbescherming naor laoten kijken, ‘t is beulenwerk’.

Wel vaker zie je op de televisie The survival of the fittest, het overleven van de sterkste. Een achttal oersterke kerels zag ik een aantal haast bovenmensenlijke opdrachten uitvoeren. Zo moesten ze aan een touw gehangen van de ene rotspunt naar de andere zien te komen, een riskante afdaling maken, een ijskoud bergmeer over zwemmen en met een boomstam op de schouders zo snel mogelijk via allerlei hindernissen de finish zien te berei​ken. “t Is beulenwerk’, zou tante Anna zeggen.

In de samenleving van alledag is het vaak niet veel anders. Ook daar lijkt het soms op een ‘survival’. Ook daar zien we de zorg om te overleven, ook daar is volop competitie en wordt van het leven een onderlinge wedstrijd gemaakt. En dat - bedoelt het evangelie te zeggen - dat maakt er het welzijn niet beter op.

Natuurlijk, sommige mensen moeten zich wel degelijk druk ma​ken en knokken om het hoofd boven water te kunnen houden en met ‘kijken naar de vogels in de lucht en de bloemen op het veld’ komt er geen brood op de plank.

Maar er zijn en blijven minder bedeelde mensen, die met al hun armoe uitblinken in levenskunst. We kennen allemaal mensen die blij zijn met hun kleine tuintje en iedere krokus die de kop opsteekt. Een debiele jongen zag ik vrolijk trommelen op zijn tweedehands drumstel terwijl er pianisten chagrijnig doen over de klankkleur van hun peperdure vleugel. Of: de ene broer is postbode en zit in zijn vrije tijd met zijn hengel aan het kanaal, de andere, in te goeie doen geraakt, zit opgesloten achter de hekken van zijn villa, bewaakt door grote honden... Een arme rijke...

De mammon dienen, iets bereiken, veel presteren, is dikwijls beulenwerk en maakt niet echt gelukkig. Ook op het gebied van geloven zien we mensen soms geweldige inspanningen leveren; mensen die alle wetten van Bijbel en kerk onderhouden, soms op het verbetene af. Ze zijn gaan denken dat geloven een kwes​tie van veel presteren is. Het kan hen nooit streng genoeg zijn. Van geloven hebben ze ook een soort wedstrijd met zichzelf ge​maakt.

Voor al dat soort gelovigen klinkt vandaag Jesaja: God houdt ook van je als je er geen aanspraak op kunt maken, ook als je niets presteert. Hij houdt van je zoals een moeder van haar kind. Hij laat je nooit vallen. Dat is geen kwestie van jouw ver​dienste, maar van zijn genade.

Hoef je dan niks te doen? Kun je dus zorgeloos met je armen over elkaar gaan zitten? Nee, zegt Jezus, je moet Gods konink​rijk zoeken en de gerechtigheid.

Dat wil zeggen: Maak van het leven geen wedstrijd, beul je niet af omwille van het klatergoud, zorg niet altijd eerst voor jezelf en kijk ook eens naar de zorg die God aan jou besteedt.

Ten slotte: Kijk vooral naar mensen die moeite hebben met overleven. Met andere woorden: Wees zorgeloos, maar zorg voor mensen met echte zorgen…

versie 5: Iedere dag heeft genoeg aan zijn eigen leed… (Matteüs)

Angst en zorgen, of beter gezegd, angstige dagen, waarover dit evangelie spreekt behoren tot de meest drukkende last van een mensenleven. En die angstige zorgen zijn ook typisch menselijk. Zij komen voort uit de mogelijkheid om in de toekomst te kunnen kijken. De vogels in de lucht en de lelies in het veld blijven van die zorgen gespaard.

Wat zullen wij eten? Wat zullen wij drinken? Waarmee zullen wij ons kleden? Dat zijn onze zorgen nog niet. Maar wij stellen ons wel andere vragen en ook met dezelfde beklemmende zorg.

Zullen wij ons werk kunnen behouden? Zullen wij onze levens​standaard kunnen behouden? Zullen de ziekte-uitkeringen zo blij​ven? Zouden wij nog in het buitenland op vakantie kunnen gaan? Zullen we onze auto niet moeten verkopen? ... De bron van angst droogt niet uit, omdat veel overbodige dingen voor ons noodzake​lijk zijn geworden.

Die zorgen kunnen de mensen ongehoord beklemmen. Wie zich daaraan zonder weerstand overgeeft, wordt ziek. Ziekenhuizen en cafés worden voor een groot deel door zulke mensen gevuld. Angstige zorgen, alcoholisme, drugs, zelfmoord gaan in onze moderne wereld hand in hand.

Tegenover al die zorgen van onze crisistijd klinkt het evangelie erg naïef. Jezus gebruikt die woorden ook meer om onze aandacht te vestigen op het wezenlijke, dan om ze letterlijk op te vatten. Men noemt zulke woorden profetisch. Het gaat hier niet om een leer, maar om impulsen, die ons moeten doen denken en handelen. Jezus wil zeggen: Kijk toch eens naar je leven. Wat maak je je toch veel zorgen, waardoor je angst steeds groter wordt! Nauwe​lijks heb je een kleine wagen gekocht met twee deuren, of je ziet al een grotere met meer paardenkracht en groter comfort. We willen de zaak steeds meer uitbreiden om te kunnen concurreren. Men durft zelfs niet meer te trouwen, wie weet, of je het op de duur wel uithoudt. Dan maar liever eerst zo bij elkaar wonen, dan sparen we ten minste de scheidingskosten nog uit.

Zo zijn de mensen steeds vol zorgen voor morgen en 40 procent van alle zorgen zijn eenvoudigweg illusie. 'Iedere dag heeft genoeg aan zijn eigen leed'. Jezus wil ons een paar maagzweren sparen als Hij zegt: maak je geen zorgen voor morgen. Hij geeft ons drie stappen aan om ons van onze zorgen te verlossen.

Wij zouden op de eerste plaats moeten proberen geen twee heren te dienen. Angstige zorgen om andere dingen raken niet alleen het hart van de mens, maar ook het hart van God. Je neemt God niet meer ernstig, als je alles van de mammon verwacht.

Een tweede stap zou zijn: wees niet te erg bekommerd om jezelf, maar zorg voor anderen. Mensen die aan depressies lijden, kun​nen in veertien dagen genezen zijn, als ze proberen elke dag een ander een pleziertje te doen. Hoe meer je zorgt voor anderen, des te minder zorg heb je voor jezelf.

De derde en beslissende stap is: het Rijk van God in je leven op de eerste plaats stellen. Voor wie leeft voor de grote zorgen van de maatschappij, verzinken de persoonlijke zorgen in het niet. En Jezus zelf draagt de zorgen van de mensen, die voor het Rijk van God willen zorgen…

versie 6: Je moet kiezen… (Matteüs)

Hebt u nooit op een zaterdag een supermarkt bezocht om dat drukke gedoe gade te slaan? Met schreeuwende reclame wordt al​les aangeprezen, de mensen verdringen zich voor de overvolle rek​ken, ze hebben geen oog voor de mensen rondom zich, ze kijken alleen naar de producten en in lange rijen staan ze verveeld te wachten bij de kassa. Stelt u zich dan ook nooit de vraag: Draait het leven dan alleen maar om eten en drinken? Zijn er dan geen belangrijker dingen? Als dat het leven is van de mensen, wat blijft er dan nog over om eigenlijk te leven? Natuurlijk kun je niet zon​der eten of drinken, natuurlijk heb je kleren aan je lijf nodig, natuurlijk kijk je naar het goedkoopste, het voordeligste, maar is dat nu alles? Wij zijn vandaag al zo bezig met te zorgen voor mor​gen, dat wij vergeten vandaag te leven. Van louter drukte ver​vreemden wij van elkaar. Zouden onze kinderen ook nog zo blij zijn met deze levenswijze van produceren en consumeren, of zou​den zij naar hogere levens​waarden vragen?

Het zijn allemaal vragen waarmee het evangelie van vandaag zich ook bezighoudt. Het evangelie spreekt immers ook van ‘zich ang​stig zorgen maken’, van ‘najagen en tobben’. Nu zegt Jezus ons duidelijk: echt leven is meer dan eten en drinken; de echte zorg voor je lichaam gaat verder dan alleen de kleding en met al je zor​gen kun jij jezelf niet groter maken. Een man zaait en maait om in het leven te blijven, vogels doen dat niet, een vrouw werkt en spint om kleren te maken, lelies hoeven dat niet, want God zorgt voor hen; zou Hij dan niet veel meer voor jou zorgen? Jullie zorgen zouden op de eerste plaats moeten gaan naar datgene wat echt inhoud kan geven aan je leven. Niemand kan twee heren dienen, je moet een keuze doen: je moet kiezen door een rangorde van waarden te scheppen in je leven en in die rangorde kan maar één ding de eerste plaats innemen. Zoek eerst het Koninkrijk en zijn gerechtigheid. Daar gaat het allereerst om.

Maar wat bedoelt Jezus dan met het Rijk Gods? Welke zorg kun​nen wij daarvoor dragen? Gods zorg kennen wij goed genoeg uit zijn evangelie. Het Rijk Gods groeit midden onder ons, daar waar wij hongerigen te eten geven, waar naakten gekleed worden, waar zieken gesterkt worden, waar vluchtelingen beschermd worden, waar vrede wordt opgebouwd. Deze zorg van God moet ook in ons leven op de eerste plaats komen en wij moeten ze zichtbaar maken voor de mensen. Als in de lezingen van vandaag zo dikwijls gezegd wordt dat God ons nooit vergeet, dan kunnen wij dat pas echt geloven als de mensen zorgend met elkaar omgaan.

Je mag niet zeggen: God heeft ons vergeten. Als er in deze wereld mensen doodgaan van honger, dan komt dat omdat wij die men​sen vergeten. Als er mensen wonen in krottenwijken, dan moeten wij God daar niet de schuld niet van geven, dat komt omdat wij geen zorg dragen voor die mensen. Tot driemaal toe beklemtoont Jezus dat God wel voor ons zorgen zal, daaraan mogen wij niet twijfelen, de vraag is of wij die zorg van God beantwoorden door voor anderen te zorgen. God wil ons hodig hebben, via ons wil God de mensen van eten en kleding voorzien, via ons wil God de daklozen een woning bieden. Als wij op de eerste plaats zorg zou​den dragen voor de komst van Gods Rijk, dan zouden de mensen ook kunnen ervaren dat God de mensen niet verlaat. Hij heeft zich toch zelf genoemd: Ik zal er zijn voor u.

Zeker, dit is geen gemakkelijk opgave, maar wij mogen vertrou​wen dat wij daarbij gesteund worden door Gods trouw, die ons leven draagt. God zal ons al het nodige geven, maar dan hebben wij ook op onze beurt de plicht zorg te dragen voor de mensen in nood. Zeg niet meer: ‘De Heer heeft mij verlaten, mijn God heeft mij vergeten’, maar het is onze plicht dat wij goede beheerders zijn van Gods gaven, door evenals God zorg te dragen voor de mens in nood…

versie 7: Waar vinden wij ons geluk?… (Matteüs)

Op een kalender vond ik de volgende spreuk: “Als je het goed hebt, wil je het graag nog beter hebben". Onze onbeheerste drang naar meer en beter is vaak de oorzaak van onnoemelijk lijden. Mensen zijn niet gemakkelijk tevreden met wat ze hebben: hoe meer je hebt, hoe meer je wilt hebben. Op deze menselijke bezitsdrang speelt de reclame handig in. En de meeste mensen laten zich misleiden en volgen richtlijnen waarvan ze nochtans goed weten dat ze verkeerd zijn. De reclame liegt en de groot​ste leugen is wel dat zij haar slachtoffers voorspiegelt dat je het geluk met geld kunt kopen.

Vroeger gebruikten stropers een lichtbak om hazen en konijnen te vangen. Nu worden mensen gevangen door de lichtbak van de televisie. Gelukuitstralende fotomodellen proberen op alle mogelijke manieren het geluk te verkopen: een waspoeder dat vrouwen gelukkig maakt, een parfum dat een liefdespaar gelukkig maakt, zelfs pampers en Wc-papier die mensen gelukkig maken. De winkeliers kunnen ervan meepraten hoe mensen zich laten vangen.

Wij weten eigenlijk heel goed dat geld niet gelukkig maakt, dat welvaart geen welzijn betekent, dat je aan honderden dingen verslaafd kunt raken, niet alleen aan drugs en alcohol en sigaretten, maar ook aan je auto, aan je computer, aan de televisie. Allemaal dingen waar velen van ons niet meer buiten kunnen. Wanneer Christus tussen de reclame door even op de televisie zou verschij​nen zou hij ons waarschijnlijk zeggen wat er vandaag in het evangelie staat: "Wees niet angstig bezorgd over wat je zult eten of wat je zult aantrekken. Het leven is veel meer dan eten en drinken en kleding. Die dingen kunnen het leven misschien een beetje veraangenamen, maar zij vullen het leven niet. Vertrouw op God. Hij weet dat je dat allemaal nodig hebt. Hij voedt de vogels in de lucht en kleedt de bloemen op het veld. En de mens is heel wat meer waard dan een vogel of dan het veldgewas’.

Het is misschien goedkoop mensen die comfortabel wo​nen, die zich behoorlijk kunnen kleden, die elke dag aan een goed voorziene tafel zitten, aan te sporen om zich geen zorgen te maken over eten of kleding. Maar miljoe​nen mensen die samen met ons de aarde bewonen, zijn niet zo gelukkig. Daarom zou Christus, na ons aange​spoord te hebben ons niet te veel zorgen te maken, er in zijn televisietoespraak aan toevoegen: “Zoek eerst het Rijk Gods en zijn gerechtigheid.” Gerechtigheid wil zeg​gen: onze medemensen geven wat ook hun toekomt: het recht op leven, op levensonderhoud, op een onderdak, op kleding, op werk, op een menswaardig bestaan.

Wij geven voortdurend geld uit voor dingen die wij niet nodig hebben maar die ons door de reclame worden aangepraat. Wij geven miljarden dollars uit om ruimtetui​gen naar de planeet Mars en nog verder te sturen en te onderzoeken of daar misschien leven is. En ondertussen is er voor miljoenen medemensen geen leven op aarde. De gerechtigheid van het Rijk Gods eist dat wij onze levensstijl veranderen, dat wij meer solidariteit tonen met misdeelde medemensen…

versie 8: Zorgeloos als bloemen op het veld… (Jesaja / Matteüs)

Ik hoorde van een man die altijd verschrikkelijk zuinig, zeg maar pinnig was geweest. Hard gewerkt: elk dubbeltje omgedraaid en zijn kinderen ter verantwoording geroe​pen voor elke cent die besteed werd. Zijn vrouw had hij altijd gewezen op het feit dat er hard voor gewerkt moest worden en dat je het niet onnodig mocht uitgeven. Zo waren de kinderen groot geworden en er waren kleinkinderen gekomen. Vader en grootvader bleef zuinig.

Maar op een goede dag was het kermis en opa, die nam de zeven kleinkinderen mee. Op de kermis was zo’n kraam waar je goedkope horloges kunt hengelen. Opa begon te vissen en hij rustte niet voordat hij er zeven gewonnen had. Meer dan honderd gul​den gaf hij eraan uit. Zo kwamen ze thuis met zijn achten. Ze vertelden wat er gebeurd was en de kinderen zeiden verwonderd: “Maar Pa, je bent toch niet ziek?” De kleinkinderen die glunderden met de horloges aan hun arm en ze zeiden: “Opa, dat is zó'n peer.”

Zo vergaat het grootouders vaker. Wanneer het over hun kleinkinderen gaat, gooien ze een hele hoop principes die altijd gegolden hadden toen ze zelf kinderen hadden, overboord, Ik hoorde een kind tegen zijn vader en moeder zeggen: “Opa en oma die zijn veel moderner dan jullie, daar mag ik veel meer van.” En opa's en oma's die geven dat ook toe. Veel toegevender dan ze ooit waren. En ze weten ook hoe dat komt, want nu ze eenmaal opa en oma zijn, nu is een stuk van de zwaarte van de verantwoordelijkheid van hun schouders genomen. Ze weten dat ze er niet alleen voor staan. Ze weten dat de eigenlijke verantwoordelijkheid ergens anders ligt. Het is niet zo dat ze niets meer doen, dat ze hun handen niet meer uitsteken, integendeel, sommigen worden veel actiever dan ze ooit geweest zijn. Maar het gaat niet meer gepaard met de grote zorgen. En daarom zijn ze een stuk vrijer geworden.

Als Jezus vandaag zegt tegen mensen: “Kijk naar de vogels en kijk naar de bloemen”, had hij er ik ook bij kunnen zeggen: “Kijk naar de opa's en oma's” en raak ook een stuk van de zware last kwijt die sommige mensen hebben. Dat geldt niet alleen voor het grootbrengen van kinderen, het geldt ook voor het werk en om een plaats te krij​gen in deze samenleving. Al deze dingen bezorgen mensen soms een drukkende angst.

Misschien bent u vanmorgen ook buiten gekomen en zag u dat het al lente begint te worden en hebt u gedacht: “Ik moet toch wel goed kijken dit jaar dat ze me de lente en de zomer niet opnieuw afpakken, omdat ik het zo druk heb en zoveel dingen moet doen.”

Zo angstig bezorgd dat dit zal lukken en dát zal gaan. Ondertussen ontgaat je wat er aan goeds is in de natuur en tussen mensen in. Als je helemaal opgaat in wat je moét doén, kan er op den duur geen lachje meer af.

Wat is het belangrijkste? Dat ik mijn plicht doe of dat God mij geeft van al het goede? “Ach”, zegt de Heer van alle dingen, “daar wil ik vandaag niet over praten. Ik wil het vandaag hebben over het verschil tussen viooltjes en vergeet-mij-nietjes.”…

versie 9: Eén en al aandacht… (Jesaja / Matteüs)

Het zijn wel bijzonder vriendelijke teksten en liederen die we vandaag te boren krijgen, Zo vriendelijk en veilig dat je je af zou kunnen gaan vragen: gaat dit nu echt nog over ons? Over vandaag? Want we leven inmiddels wel in een wereld, waarin van Gods kant nauwelijks een teken wordt vernomen. Op elkaar gedron​gen op een planeet, waar godsdienst weliswaar nog steeds hoogtij viert, maar waarin de bijdrage van God zelf ver te zoeken is.

Zelfs de sterke vergelijking die Jesaja gebruikt, of een moeder baar kind kan vergeten, kan ons cynisch maken. Want je kunt het tenslotte met je moeder ook slecht treffen in deze wereld. Hebben we het met onze God eigenlijk wel zo goed getroffen? Is er door de God die Jezus van Nazaret zijn ‘vader’ noemde eigenlijk niet al zoveel gezichtsverlies geleden dat we dat spoor nu onderhand ook bijster zijn?

Misschien hebben we wel eens gedacht: ik zou het eigenlijk eens een jaartje allemaal aan God willen overlaten, kijken wat er dan van terechtkomt. Terwijl ik ondertussen slechts naar de bloemen en vogels boef te kijken. Maar vermoedelijk ben ik dan na een jaar mijn baan kwijt, waarschijnlijk is mijn kans nog ooit in de roulatie te komen voorgoed verkeken.

Op welk voor ons onuitvoerbaar spoor wil die man uit Nazaret ons eigenlijk zet​ten als bij ons deze leerstof ter overweging en navolging aanbiedt?

Het is misschien dichterbij dan wij denken. Hij wil ons alleen maar van onze dubbele agenda's verlossen. Of, zoals hij dat uitdrukt, ons erop wijzen dat wij steeds twee heren willen dienen, twee vliegen in één klap willen vangen, op twee paarden tegelijk willen wedden. En daarin heeft hij nog steeds gelijk. En als wij onze leefwijze eens kritisch bekijken. dan zie je dat ook direct.

Want hoe is het voor ons meestal? Het is afwisselend: hollen of stilstaan. Nu eens jakkeren we bumper aan bumper over onze snelwegen, daarna liggen we uitgeteld voor de beeldbuis, of op het strand. Het is alsof wij bij het opstaan in twee werelden wakker worden. In de ene wereld bestaat niets dan zorg: ons huis, ons gezin, onze toekomst, een hele agenda vol. Daarnaast is er een geheime tweede agenda van een tweede werkelijkheid die vol staat met: nog eventjes en dan is het weekend, straks is het vakantie, ben ik van die job af. Straks dan is alles aan de kant, kan ik eindelijk eens uitblazen. Dat is wat Jezus ‘twee heren dienen’ noemt.

Hij zegt: mensen ga daar niet steeds mee door. Bevestig elkaar daar niet steeds in. Want dan zie je de werkwijze van het goddelijke niet. Als je steeds weer switcht van kopzorg naar ontspanning, zie je niet dat in elk moment de stille draagkracht van het goddelijke aanwezig is. Dat dat ook nu, omstreeks het jaar tweeduizend, in de diepte nog zo is. Waarschijnlijk wist Jezus zo goed dat wij telkens weer in de spoorvorming van ons egoïsme sukkelen. Dat hij ons daarom maar eens met bloemen en vogels vergeleek, om ons een nieuw begin aan te rei​ken. Maar stel nu eens dat wij onze rust niet na, maar in onze activiteiten zou​den kunnen leggen; dat we werkelijk bij de les van het moment zouden zijn. Stel eens dat we die dubbele agenda eens kwijt konden raken; dat we met onze aan​dacht eens helemaal bij de dingen konden zijn. Dat we, terwijl we met iemand staan te praten, niet telkens aan andere zaken zouden denken. Dat we niet zou​den liggen te piekeren over morgen terwijl we moeten slapen. Dat we werkelijk samen zouden eten, in plaats van tegelijkertijd de krant te lezen. Wat zou dat ons leven werkelijk een stuk eenvoudiger en mooier maken. Dan zouden we niet achteraf naar de rust van een uurtje godsdienst snakken, maar ook werkelijk iets van het goddelijk geheim in ons meedragen. Misschien is dat wel het geheim van een klein kind, van de arme of de minst begaafde mens. Een geheim dat hij deelt met de vogels en de bloemen. Het besef dat God maar één agenda heeft. Misschien is dat wel de meest troostende les die Jezus ons ooit gaf. Dat hij ons ertoe uitnodigt weer dat kind te worden dat diep in ons leeft. Dat een en al aan​dacht heeft voor de wonderlijke gave van het leven…

versie 10: Van de vogels leren… (Matteüs)

Leven als een Vrije vogel… het is vakantietaal, het is droomtaal. Leven zonder zorgen, licht en luchtig door het leven gaan - het is onze diepste wens wanneer wij ons zwaar van gemoed door de dagen slepen. De tekst van Matteüs schijnt deze dromen te voe​den. Jonge trouwers grijpen nog al eens naar deze woorden om onbezorgd aan hun huwelijk te beginnen. Hun grote droomdag wordt met deze idylle versierd. Ze hebben gelijk. Na enkele dagen of jaren zullen ze wel leren dat het leven niet zonder zor​gen is. Het leven is per definitie bezorgd zijn om elkaar en daar zorgzaam mee omgaan. En ze zullen dat kunnen als ze één vrouw dienen en één man. Anders zal het mislukken, alle romantiek ten spijt.

Het centrale woord bij Matteüs is immers: niemand kan twee heren dienen. De vogels in de lucht hebben daar geen last van. Ze volgen maar één route, ze lezen maar één wegenkaart. Ze zijn alleen maar vliegende vogels. De bloemen in het veld gehoorzamen maar aan één opdracht: te bloeien en mooi te zijn. Dat is hun enkelvoudige roeping in hun korte of lange bestaan.

Alleen de mens leeft meervoudig. Hij denkt aan zovele dingen tegelijk, hij zoekt zijn weg op zeven landkaarten tegelijk. Hij pie​kert met pijn. Hij heeft zorgen. Hij moet maaien en zaaien, reke​nen en berekenen, weven en spinnen, sparen en budgetteren. Zo bestaat de mens. Hij leeft met een verstrooide geest en een verdeeld hart. Op dat punt is hij anders dan de vogel in de lucht en de lelie op het veld.

Daar wil Matteüs iets over zeggen: een leerling van Jezus mag niet alle zorgen tegelijk torsen. Als je eenmaal gekozen hebt voor de zaak van de gerechtigheid, leer dan van de vogels hoe het moet. Lees enkel nog de reisroute van de bergrede. Daarmee heb je al zorgen genoeg. Als je voor die éne Heer kiest, zullen die zor​gen erbij gegeven worden. Vergeet het niet: niets is zo bezorgd als de liefde. De mens die gekozen heeft, zal voor zijn keuze lij​den. Dat is levenswet.

Dat is dus ook de levenswet voor de mens die ervoor gekozen heeft bewust christen te zijn. Als hij daarvoor gekozen heeft, kan hij de andere zorgen missen als kiespijn. Leef geconcentreerd op wat wezenlijk is, laat al het andere bijkomstig zijn en tweede​rangs. Wandel niet op veertien zijwegen tegelijk, ga op je hoofd-weg rechtdoor. Dat schijnt Matteüs te zeggen.

Hij zegt echter nog één woord meer. Hij zegt niet enkel dat we zo moeten leven. Hij zegt ook dat we zo kúnnen leven. Op voor​waarde dat we de zorg om het wezenlijke dag na dag dragen. Dat is zijn refrein. Deel het leven op in porties van vierentwintig uren. Elke dag de last dragen van een massief levensproject, dat is belasting te veel. Ook op de wagen van de mens staat de grens van zijn laadvermogen geschreven. Met overbodige gevoelens van schuld, ambitie, verbittering en jaloersheid breekt de as van ons menselijke voertuig. Elke dag heeft genoeg aan zijn eigen leed.

Oogjes dicht en snaveltjes toe. Slaap lekker…

versie 11: God en de geldduivel… (Matteüs)

De waarschuwing is ons bekend: 'Je kunt niet tegelijk God en de mammon - de geldduivel - dienen.' Wij brengen die woor​den spontaan in verband met passages waarin Jezus het tegen de rijken heeft. Wie zijn die rijken? Niet wijzelf, maar dege​nen die meer bezitten dan wij. Jezus heeft het dus niet over ons, maar over anderen.

Wie goed leest en ook let op de context van die woorden, moet echter toegeven dat het niet alleen over rijken gaat, maar over iedereen die zich zorgen maakt over eten en drin​ken en kledij. En wie van ons is daar niet mee begaan? Het gaat om onze zorg over de middelen om ons vege lijf in stand te houden. Dat zijn heel gewone dingen die moeten dienen om het leven leefbaar te maken: voedsel, kleding, woning, een wagen, geld enzovoort. Datgene waarvoor wij 'ons brood ver​dienen' .

Let daarmee op, zegt Jezus, want ook dat is mammon! Mammon is alles wat middel is en middel moet blijven. Een middel dient voor iets anders. Jezus heeft er niets op tegen dat wij allerlei middelen gebruiken, maar Hij waarschuwt ervoor dat die middelen weerspannig kunnen zijn. De dienaartjes hebben namelijk de taaie neiging om zelf heertjes te worden.

Ik ken een man die op vier kilometer van zijn werk woont. Hij heeft geen kinderen en verdient goed zijn brood. Onlangs heeft hij een grote wagen van een bekend Duits merk ge​kocht. Hij is een echte huisduif. Zegt hij mij: 'Ik moet nu toch eens een grote reis maken.' Wie zegt hem dat dit 'moet'? Die auto zegt hem dat. Het middel is er en bepaalt nu zelf het doel. Wie zegt aan de blokkende student dat zijn radio de hele dag moet aanstaan? Die radio zelf zegt dat. Als de radio name​lijk niet speelt, moet je helemaal geen radio hebben. Het die​naartje gaat bevelen wat er moet gebeuren. Het is zelf heer geworden.

Let daarmee op, zegt Jezus. De volksmond zegt iets in die aard: 'Geld maakt niet gelukkig.' En ook: 'Je moet eten om te leven en niet leven om te eten.' Jezus stuurt echter op een veel scherpere vraag aan: wie of wat beheerst je leven eigen​lijk? Wie is heer? Zijn het misschien de dienaartjes zoals eten en drinken en kledij en woning? Dat stelt Hij onverbiddelijk aan de kaak. Niet omdat Hij er iets op tegen heeft dat mensen het materieel goed hebben. Jezus is geen zure asceet. Maar Hij spreekt in naam van Iemand die helemaal Heer van ons leven wil zijn. Die duldt geen concurrenten naast zich. In zijn ko​ninkrijk is Hij de enige Heer.

Jezus houdt daarmee geen pleidooi voor zorgeloosheid. Mensen zijn immers zorgende wezens. Kwestie is dat ze be​zorgd zijn om datgene waar het echt op aankomt. Daarin is Jezus radicaal: 'Zoek eerst het koninkrijk en zijn gerechtig​heid.' Al de rest komt dan wel in orde. Letterlijk. Het zal dan ook op zijn juiste plaats komen. Waar de ware Heer heer mag zijn, kennen de dienaartjes hun plaats. En daar blijven ze dan ook…

versie 12: Mammon…

Die hele mammongeschiedenis in het evangelie ligt ons nog steeds niet goed. Dat kun je zelfs aan onze vertalingen zien. Die blij​ven meestal vasthouden aan dat archaïsche woordje mammon. Een woord dat best vertaald kan worden. Die vertaling is dan gewoon geld, of kapitaal. Dat Aramese woord gebruiken verdoezelt wat er ei​genlijk gezegd wordt.

Jezus windt er echter geen doekjes om. Er is geen tussenweg. Het is óf God, óf de afgod mammon. Hij bedoelt met dat laatste niet de een of andere mysterieuze godheid, maar juist datgene wat wij in onze vertaling proberen te omzeilen. Hij bedoelt geld, kapitaal en het soort maatschappij dat daarop gebaseerd is.

Jean Jacques Rousseau meende in zijn tijd al, dat de hele we​reld verander​de, niet op het ogenblik dat iemand een stuk land om​heinde en er een bord bij zette: ‘Verboden Toegang, Privé-bezit’, maar de eerste keer dat een ander dat geloofde, er rekening mee hield, en wegbleef.

Frans Maas, docent fundamentaaltheologie aan de Theologi​sche Facul​teit Tilburg, zegt het prachtig in zijn boek Er is meer God dan we denken: ‘Bezit is in wezen afpaling van een stuk uit het grote geheel, onttrekking van een gedeelte aan de omgeving en reserve​ring voor mezelf, uitsnijden van mijn plek in de ruimte die van allen of van niemand was.’ Als je het zo stelt, suggereer je eigenlijk al dat er ergens iets mis gelopen schijnt te zijn.

Dat suggereert paus Johannes Paulus II ook in zijn rondzend​brief Sollici​tudo Rei Socialis uit 1987. De paus erkent en verdedigt privé-bezit, maar hij merkt op: ‘de goederen van deze aarde zijn be​doeld voor iedereen’ (nrs. 39 en 42). En hij voegt er dan - heel lo​gisch - aan toe: ‘alle privé-bezit is belast met een sociale hypotheek’ (nr. 42). Citaten die hard klinken. Zo hard dat ze vaak niet eens als christelijk herkend worden.

Daar kan een van mijn collega’s over meepraten, hoewel het misschien niet helemaal een eerlijk spel was dat hij speelde. Hij had voor een groep gegoede Amerikaanse zakenlieden, die hem in een fraai hotel voor een seminar uitgenodigd hadden, een quiz samen​gesteld. Een lijst met gezeg​den van bekende persoonlijkheden. Er waren uitspraken bij van sportlie​den, politici, nieuwslezers van de televisie, filmsterren, enzovoort. Er waren ook citaten van kerkelijke beroemdheden. Het was de kunst om te raden van wie de citaten waren. Op zijn niet erg lange lijst had hij ook die twee zojuist ge​noemde van de paus: ‘de goederen van deze aarde zijn bedoeld voor iedereen’ en ‘alle privé-bezit is belast met een sociale hypo​theek’. De meeste deelnemers hadden er geen enkele moeite mee om die twee citaten te plaatsen. Ze waren - natuurlijk - alle twee van Karl Marx. Er was niemand die aan paus Johannes Paulus II ge​dacht had.

Geen wonder dat een research- en lobbycentrum van de jezuïeten in Washington DC een boekje over de sociale leer van de kerk uitgaf onder de titel: Het best bewaarde geheim in de kerk. Dit betekent niet alleen dat die kerkelijke uitspraken niet gekend worden, maar eerder dat die bijbelse waarheden niet door christenen beleefd worden. We zijn er aan gewend geraakt die waarheden zo te belij​den dat ze in ons systeem passen, in onze cultuur, zodat we zonder enige moeite christen kunnen zijn, terwijl we blijven geloven in de noodzaak van economische groei; de aanmaak en verkoop van wa​pens om die groei te beschermen (en te stimuleren); in een moor​dende concurrentiestrijd; in keihard zaken doen, dat vaak niet alleen gaat ten koste van mensen in ons eigen land, maar zelfs nog meer ten koste van hele bevolkingsgroepen ver daarbuiten; om nog niet eens te spreken van wat ons dat alles kost aan natuur en omgeving. Het kost onze wereld ook nog iets anders. Als anderen op deze aarde in wanhoop rond zich kijken naar een alternatief, zullen ze dat niet bij ons kunnen vinden.

We praten wel plechtig en ter zake over de hedendaagse pro​blemen die veroorzaakt worden door de onrechtvaardige verdeling van de goederen, het groeiende verschil tussen arm en rijk, de el​lende van de derde wereld, en de vergiftiging van ons milieu, maar al dat gepraat maakt het rijk Gods en haar gerechtigheid nog niet tot het enige waar het ons om gaat…

versie 13: …

PAGE
20

