Elfde zondag door het jaar (A)

- Homilie -

versie 1: Het uitverkoren volk… (Exodus)

Israël is het uitverkoren volk van God. Zo staat het vandaag te lezen in het boek Exodus. Er staat geschreven, dat zij dat weten omdat God Zelf het heeft gezegd. Door Mozes, Zijn profeet en hun profeet

Je mag het draaien en keren hoe je wilt, Israël zegt van zichzelf, dat het door God uitverkoren is. Dat heeft gedurende vele eeuwen miljoenen mensen getroost maar nog meer miljoenen mensen geërgerd. Ook nog vandaag. Het kan ook niet anders met een pretentie van dit gewicht.

Wat doe je daarmee?
Hoe kan je zoiets plaatsen na zoveel eeuwen? Hoe kan je dat af lezen uit de geschiedenis? Uit de geschiedenis van de staat Israël, nu, in 20..? Uit de geschiedenis van dat volk in al die ver voorbije eeuwen? Wat doen de Moslims daarmee? En de christenen? En de ongelovigen?

In deze uitspraak en deze aanspraak van uitverkiezing moet je bijna elk woord wikken en wegen want het zijn stuk voor stuk zware woorden. Je moet al akkoord gaan met een God die spreekt. Je moet al akkoord gaan met een mens die dat hoort. Je moet al akkoord gaan met een volk dat daar de nodige conclusies uit trekt en zichzelf de naam ‘uitverkorene’ durft te geven. Geef toe, het is niet weinig.

En om het nog moeilijker te maken: anderen zeggen dat van zichzelf ook. Was God ook niet aan het spreken bij Confucius en bij Boeddha? En bij Mohammed?

Het eenvoudigste is, dat je het eenvoudigweg gelooft met de ogen dicht en verder geen vragen meer stelt. Maar ja, we zijn nu eenmaal begonnen met die vragen toch te stellen. Zodus.

Hebben de Joden die affirmatie zomaar gedaan? Moeten we niet zoeken naar wat eraan voorafging? Wat ze aan gods-dienst en gods-verering zagen in hun omgeving, dat was in hun ogen God niet waard. Dat was overduidelijk mensenwerk en bovendien, de mens en de wereld werden er niet beter van. Zo kon God dus niet zijn. Verder, als je door-redeneerde op de argumenten van deze goden-makers, dan bleef je met meer vragen zitten dan er antwoorden waren. Daarom wezen zij dat af. Ze waren zelfs geneigd om nog liever een poosje atheïst te zijn dan in zoiets mee te draaien. Daarop besloten zij dan maar liever op God te wachten, op een teken of een stem of een gebaar die niet van henzelf waren. Hun eigenlijke verhaal begint dus daar: in het verwachten van God en in de weigering om Hem uit te vinden. Nooit heeft iemand God gezien! Dat was hun uitgangspunt. Geef toe: een streng en eerlijk uitgangspunt

Ze keken dus naar de hemel met open ogen. Ze verwachtten een teken en dus zagen ze het ook!!! Alleen uit verwachting wordt nieuw leven geboren… In deze levenswet vergisten zij zich niet. En ik ben geneigd om in hen te geloven omdat zij het resultaat van hun verlangen niet zelf wilden uitvinden noch produceren.

Ze zagen dan tekenen en ze interpreteerden deze tekenen. God was dus geen illusie, geen maaksel van de hersenen van mensen, geen louter antwoord op de behoeften van mensen. Hij was er. Hij bestond. En... Hij was anders dan de goden, de afgoden en de godjes rondom hen. Hij was uniek. Af te lezen uit feiten en gebeurtenissen die zij, verwachtend, mochten ervaren.

Hun conclusie was dan ook verrassend. Verrassend voor henzelf en voor alle andere ‘gelovigen’ op aarde. God was niet zomaar ver en hemels, niet zomaar een hoge instantie die willekeurig en eigenmachtig regeerde en enkel maar aanbidding en vrees en trouw verwachtte. Hij was om mensen begaan, nabij in hun menselijk worstelen met het leven. Een God van dat soort was nog nooit op aarde ervaren. Het was hun ontdekking, het was hun ervaring: zij mochten het meemaken. Dus mochten zij het ook zeggen! God was en is de Ene, de Enige!

In hun logica was er dan maar één stap meer te zetten: wij zijn diegenen die dit mochten weten. Wij zijn dus uitverkoren!

Dat ze met deze ‘vinding’ nog een lange weg zouden moeten gaan, ligt voor de hand.

Zal de uitverkorene nederig blijven of worden? Zal de uitverkorene de anderen afstoten of de anderen deelgenoot maken? Zal de uitverkorene niet als vanzelf de verwerping door de anderen opwekken? Want, hoe dan ook, het is niet makkelijk de uitverkiezing te dragen zonder verwerping van en door de anderen. Ongeveer dertig eeuwen geschiedenis hebben dit, tot vandaag, bewezen…

versie 2: Om niet hebt ge ontvangen, om niet moet ge geven… (Matteüs)

We kunnen heel pessimistisch doen over de mens. We kunnen zeggen: de mens is een egoïst; hij haalt alles naar zich toe; hij wil altijd meer; hij wil er altijd zelf beter van worden; hij wil hebben; hij wil meer verdienen; en als een ander hem daarbij in de weg staat voelt hij zich door die ander bedreigd, wordt hij agressief, kan hij zelfs die ander gaan haten. Alle zonden hebben dit uitgangspunt. De mens steelt als hij niet krijgt; hij liegt als de waarheid hem in diskrediet brengt; hij pleegt overspel als hij aan zijn vrouw of man niet genoeg heeft; hij haat als een ander meer is of meer kan dan hij.

Dit pessimisme drukten wij uit in de uitspraak, die we vroeger van buiten leerden: de mens is ten kwade geneigd.

Of dit nu waar is of niet: Jezus deelt die mening niet. Hij zegt niet dat het niet waar is: Hij zegt dat het niet zo hoeft te zijn. De mens hoeft niet ten kwade geneigd te zijn. Jezus acht het mogelijk dat wij anders kunnen zijn. Jezus acht ons in staat ons zo te bekeren, dat we niet houden wat we kregen, maar dat we geven wat we kregen.

Volgens Jezus is dat alleen mogelijk als we heel goed weten, als we er heel diep van overtuigd zijn dat we alles om niet hebben gekregen, dat we alles gratis hebben gekregen. Zien we dat niet in, dan komen we niet verder, dan blijven we egoïsten. Met dat inzicht moeten we beginnen.

Als we nu een paar dingen bij elkaar zetten: het leven. Hoe zijn we daaraan gekomen? Wat hebben we ervoor gedaan? Niets. We hebben er zelfs niets voor kunnen doen. We hebben het gekregen. Gratis. Voor niets. Mag je dan denken dat het helemaal voor jezelf is? Of zou degene die het je gegeven heeft aan ons mogen vragen met ons leven een ander gelukkig te maken?

Op een gegeven moment merk je dat je talenten hebt. Je kunt beminnen, liefhebben. Dat kan iedereen. Heb je dat van jezelf? Hoe ben je eraan gekomen? Je hebt het gekregen. Gratis. Voor niets. Zou dan degene die deze kracht in je heeft gelegd van je mogen vragen een ander te beminnen, een ander lief te hebben?

Je voelt je gelukkig, veilig, geborgen. Helaas heeft niet iedereen dit talent. Maar als je fijne ouders hebt gehad, of een goede vriend, die bezorgd voor je was, die je een gevoel van veiligheid en geborgenheid gaf, dan voel je je meestal gelukkig. Wat heb je ervoor gedaan? Niets. Je hebt het gekregen. Gratis. Voor niets. Is het nu zo gek als dan van je gevraagd wordt dat gevoel van veiligheid en geborgenheid ook aan anderen te geven?

Of je hebt een talenknobbel. Je leert ontzettend makkelijk een vreemde taal, of je hebt de gave jezelf makkelijk uit te drukken in je eigen taal. Hoe kom je daaraan? Goed, je hebt die gave ontwikkeld. Maar de aanleg heb je toch gekregen. Gratis. Voor niets. Mag dan degene die je die gave schonk van je vragen, die gave in dienst te stellen van anderen?

Je wordt vader of moeder. Goed, je hebt er iets voor gedaan. Maar word je dit nu voor jezelf? Of word je het voor je kind?

Je voelt je geroepen tot een zorgend beroep. Priester, verpleger, dokter, bejaardenhelpster. Je hebt die aanleg. Het lukt je. Hoe kom je eraan? Goed, je hebt er iets voor gedaan. Je hebt er voor gestudeerd. Maar die aanleg? Hoe kwam je daaraan? Gekregen. Gratis. Voor niets. Mag dan degene die je die aanleg gaf van je verwachten dat je je gaven in dienst stelt van anderen?

Jezus zegt het zo: om niet heb je gekregen, om niet moet je geven. En wij kunnen het. Als we maar goed weten dat we het hebben gekregen. Dan kunnen we het geven. geven en krijgen heeft Jezus heel dicht bij elkaar gelegd. Ze horen ook dicht bij elkaar. Maar op de een of andere manier zijn die twee elkaar kwijt geraakt.

Geven en krijgen: als die twee voor ons nog te ver uit elkaar liggen, dan moeten wij die twee weer dichter bij elkaar brengen. En daar wordt een ander, en daar worden we zelf meer mens van…

versie 3: …

Jezus is door Matteüs voorgesteld, Hij heeft zijn leerlingen theologie gegeven, Hij is door zijn optreden reeds ruim gekend. Nu is het de tijd voor pastoraal onderricht, om de leerlingen uit te zenden naar de massa. Want bij God en zijn Messias gaat het om de massa. “Jezus werd bij het zien van de menigte door medelijden bewogen”, schrijft de evangelist.

Jezus heeft medelijden met de menigte omdat ze geen leiders hebben, of slechte leiders: “Ze lagen afgetobd neer als schapen zonder herder”. Jezus en zijn leerling Matteüs kennen goed hun gewijde geschiedenis. Luister naar Ezechiël over de koningen van Israël: “Wee de herders van Israël die zichzelf weiden! Moeten de herders niet hun schapen weiden? Ge eet het vet, ge kleedt u met de wol, ge slacht het vetgemeste dier, maar weiden doet ge de beesten niet. Het zwakke dier geeft ge niets om aan te sterken, het zieke dier geneest ge niet, het verwonde verbindt ge niet, het verdwaalde brengt ge niet terug en het verlorene zoekt ge niet”.

Wat waar was voor de koningen van Israël, ten tijde van de profeet Ezechiël, bleef waar in Jezus’ tijd. Jezus is de Goede Herder, die, anders als vele Farizeeën, schriftgeleerden, Sadduceeën, Zeloten en Herodianen, diep bezorgd is voor de massa, het volk van God, zijn Vader, die de Heer is van de kudde. Hij is zoals Mozes en diens opvolger Jozua, die het volk in goede banen leidden, door de woestijn naar het beloofde land.

Hij is niet zoals koning Josafat, die tegen Gods wil in en tegen het negatief advies van Michajehu, het hele volk ten oorlog voerde, zodat het woord van de profeet bewaarheid werd: “Ik zag heel Israël verstrooid over de bergen, als schapen zonder herder”. Heel anders had Mozes, de man Gods, gebeden: “Laat Jahwe, die aan alle mensen het leven schenkt, over de gemeenschap iemand aanstellen die hen uitleidt en thuisbrengt; anders wordt de gemeenschap van Jahwe een kudde zonder herder”.

Al de leiders, al de koningen van Israël en al wat de profeten over hen hebben gezegd, heeft Jezus en heeft Matteüs, de goed gevormde Farizeeër, voor ogen, zoals wij uit de geschiedenis van de Kerk goede en slechte pausen voor ogen hebben, goede en slechte bisschoppen en priesters, goede en slechte broeders en zusters.

Zoals Jezus na een nacht van gebed zijn apostelen riep, zo gebiedt Hij nu zijn leerlingen, te bidden om goede herders voor de kudde, die Hij weer is beginnen verzamelen. “Vraagt de Heer van de oogst arbeiders te sturen om te oogsten”. Voor goede herders en arbeiders moeten de leerlingen bidden, niet voor luiaards of klerikalen; voor apostelen die niet te lui zijn om te studeren wat ze zelf zeggen te weten, best te weten en te verkondigen; voor apostelen die niet te klerikaal zijn om onder de massa te leven met nog ander gezag dan dat van hun wijding.

De apostelen verschilden erg onderling. Er waren vissers onder hen met ervaring, Matteüs was een man die gestudeerd had, Simon de Zeloot of IJveraar, behoorde tot een groep radicalen. Johannes was, zoals de Doper en Jezus zelf, tijdens een lang verblijf in de woestijn, gaan zoeken naar religieuze diepgang. Judas, voor de anekdote, heette “Iskariot”, wat “de Rosse” betekent. De apostelen verschilden allen onderling, in alles behalve in hun roeping om het messiaanse Rijk te helpen verkondigen.

We hebben als Kerk een geschiedenis van grootheid en verraad. Zelfs Jezus is in zijn keuze van de apostelen, met Judas de Rosse verkeerd uitgekomen. Maar hoe goed is het Hem te horen oproepen om verder te bidden om arbeiders voor de oogst. Zijn oproep blijft voor altijd gelden. Ook zijn zegen blijft voor altijd. Gods akker brengt zijn vruchten voort, doorheen het verraad van de enen en de arbeid van de anderen, van de zaaiers en van de vogelverschrikkers…

versie 4: Hij gaf hun opdracht de zieken te genezen… (Matteüs)

De evangelies vertellen opvallend onbevangen over de wonderen die Jezus deed. Als wij het evangelie lezen, zouden wij de indruk kun​nen krijgen dat Jezus altijd met zieken bezig was. Ofwel gaat Hij naar een zieke toe, ofwel is Hij bij een zieke of Hij komt juist van een zieke vandaan. Jezus heelt niet af en toe, Jezus is Heiland in heel zijn doen en laten. In het vers dat juist aan onze lezing voor​afgaat, staat: 'Jezus ging rond door alle steden en dorpen, waar Hij onderricht gaf in hun synagogen en de Blijde Boodschap verkondigde van het Koninkrijk en alle ziekten en kwalen genas.'

Toch zouden wij onrecht doen aan het evangelie als wij Jezus alleen zouden zien als iemand die, door medelijden bewogen, overal waar Hij kon de mensen genas van hun lichamelijke ziek​ten. Overal in het evangelie wordt duidelijk gezegd dat Jezus gekomen is om de Blijde Boodschap te verkondigen en die gaat veel verder dan de taak om zieken te genezen. Jezus ziet de ziekten van de mensen in een veel breder kader: Hij kijkt naar de wortels van de ziekte, die verweven liggen in de vervreemding van God, in de zonde. Daarom staan de genezingen bij Jezus altijd in verband met het geloof. Waar geen geloof is, kan Jezus geen zieken gene​zen, en omdat de mensen geloven, worden zij genezen. Jezus wil heel de mens bevrijden van het kwaad, heel de mens terugbrengen in een juiste verhouding met God. Daarom zijn de genezingen die Jezus verricht een teken, dat Hij de mens wil verlossen van alle strikken van het kwaad, waarin de mens gevangen zit.

Tegen deze achtergrond kunnen we beter de opdracht van Jezus aan zijn apostelen begrijpen: 'Hij gaf hun de macht over onreine gees​ten om hen uit te drijven en elke ziekte en kwaal te genezen'. De Kerk moet de heilszending van Jezus voortzetten, zij moet altijd zorg blijven dragen voor de kwalen en ziekten van de mensen, zij moet steeds door medelijden bewogen worden om de mensen te hel​pen. De Kerk heeft niet alleen de opdracht om zielen te redden, zij moet de hele mens, de hele maatschappij heil en bevrijding van alle kwaad aanbieden. Evenals Jezus moet zij dat doen door de wortels van het kwaad in deze wereld aan te grijpen: zonde en godsvervreemding. De genezing van de zieken moet een teken zijn voor de mensen van Gods zorg voor de mens. Deze opdracht van Jezus: 'geneest de zieken, wekt doden op, reinigt melaatsen en drijft duivels uit' heeft de Kerk altijd concreet proberen te vervul​len. De eerste christenheid is daarmee direct begonnen. In Rome kun je nog zien hoe aan de oude kerken een ziekenhuis, een wees​huis of een gasthuis is aangebouwd, opdat er altijd een brug zou bestaan tussen de gaven van de Heer aan het altaar en de zorg van de gemeenschap voor de zieke mens. Maar de zorg van de Kerk is nooit beperkt geweest tot een louter caritatieve of sociale welzijnszorg, haar eerste taak is steeds geweest de komst van het Konink​rijk te verkondigen: God is genadig bezig met de mens.

In de middeleeuwen zijn het voornamelijk de kloosterorden geweest die de zorg voor de mens in nood op zich genomen heb​ben, maar altijd vanuit een diepere verbondenheid met God en zij hebben de genezing altijd gezien als een verzoening van de hele mens met God. Denken wij aan Petrus Claver, die heel zijn liefde heeft gewijd aan de bevrijding van de slaven in Zuid-Amerika. Aan St. Vincentius, die met zijn congregaties zorgde voor wezen en daklozen. Aan St. Camillus, die zich met zijn congregatie hele​maal ten dienste stelde van de zieken. Zij deden dat allemaal met zoveel geloof in God en zoveel liefde tot de mens, dat er werkelijk wonderen gebeurden.

In de moderne tijd hebben de missionarissen voorzeker niet alleen gedacht aan het zielenheil van de inlanders, zij hebben zich ingezet voor de totale bevrijding van de hele mens in een menswaardige maatschappij. Nu doet de Kerk nog altijd hetzelfde: Mgr. Romero, Helder Camara, Moeder Teresa van Calcutta en duizen​den anderen. Waar die mensen zich zo belangeloos inzetten voor het heil van de mens, daar zien we nog elke dag wonderen gebeu​ren. Daar worden hongerigen gevoed, melaatsen gereinigd, blin​den zien en stommen spreken en doden staan op tot een nieuw leven.

De Kerk is meer dan een sociaal-caritatieve instelling. Zij verkon​digt Gods genadig bezig zijn met de hele mens. Zij verkondigt ver​zoening met God en vergeving van de zonden, en waar zo Gods Rijk in ons midden werkzaam is, daar gebeuren nog altijd wonde​ren…

versie 5: Voor niets moet gij geven… (Matteüs)

‘Voor niets moet gij geven, wat gij voor niets ontvangen hebt’, zo eindigt het evangelie van vandaag. Dit is natuurlijk geen vrij brief voor onbetaald werk in dienst van de kerkgemeenschap. ‘De ar​beider is zijn loon waard’, zegt het evangelie ook. Anderzijds kan in de Kerk niet alle vrijwilligerswerk betaald worden. Wij moeten allemaal leren ooit eens iets te doen zonder er geld voor te vragen, ter liefde Gods.

Bij een hulpactie voor Roemenië moest een chauffeur die zijn vrachtwagen gratis ter beschikking had gesteld ergens tanken. Toen de man van de benzinepomp het grote propagandaplakkaat op de vrachtwagen las, vroeg hij hem: ‘En wat verdien je daar​mee? Je moet nogal gek zijn om heel je vrije zaterdag en zondag daaraan op te offeren en dan ook nog zelf de diesel te betalen’. De chauffeur voelde zich gegriefd, onbegrepen, beledigd. Natuurlijk verdiende hij daar niets mee, maar is het gevoel een beetje bij te dragen aan het tot stand komen van een menselijker wereld van geen waarde? Moet dan alles met geld betaald worden?

Als Jezus zijn apostelen roept, maakt Hij hen direct duidelijk, dat zij gratis moeten verder geven, wat zij gratis zullen ontvangen. Graag gedaan, voor niets! Is dat wereldvreemd, irreëel? Toch niet, zo zijn er nog altijd mensen. Ik denk aan de zusters in de zie​kenhuizen, die niet bang zijn voor overuren en die tijd maken voor een persoonlijk contact met de mensen. Ik denk aan zoveel priesters die zich toch elke dag belangeloos inzetten voor de zieken en bejaarden. Graag gedaan, ik heb er plezier aan beleefd. Ik denk aan die moeder die catechese geeft, zij moet zich haasten met haar werk, dan is haar kind nog ziek en toch... geeft ze elke week haar onderricht, vergast de kinderen op een oliebollenmiddag, zo maar... Graag gedaan. Ik denk aan die man, die zich elke week inzet als koster en dan van de mensen nog moet horen: ‘Dat zal hij ook wel niet voor niets doen, hij zal er wel goed voor betaald wor​den’. Niemand denkt dan aan de telefoons op zijn rekening of aan de benzine die hij voor een goed doel verrijdt.

Maar wie weet dat Gods Rijk nabij is, wie wil meewerken aan de opbouw van Gods Rijk, die verwacht geen vergoeding van de onkosten, geen terugbetaling van overuren, die denkt alleen aan de zieken, die geholpen moeten worden, aan de bedroefden die men wil troosten, aan de boze geesten die uitgedreven moeten worden. Voor zo’n oogst zul je misschien op aarde niet voldoende beloond worden, zulk werk wordt niet betaald met goud of zilver, met eretekens of premies. Hier telt alleen de liefde tot de mede​mens.

Jezus riep er twaalf, dat doet ons denken aan de twaalf stammen van Israël, en het evangelie noemt hen bij hun naam, om uit te drukken dat wij allemaal persoonlijk bij onze naam geroepen worden, ieder in zijn beroep en met zijn karakter, want de oogst is groot. Zeker, Jezus durft veel vragen van de mensen, maar Hij zal ook goddelijk vergelden. Waarschijnlijk niet met goud of zilver, maar op een andere manier. Dat kan zijn de tevredenheid van het geweten in de zekerheid dat je iets goeds gedaan hebt, dat kan zijn een ‘dank u’ van eenvoudige mensen, dat je innerlijk blij maakt. Heb je daar werkelijk niets aan? Brengt dat werkelijk niets op? Misschien is er veel meer te oogsten dan ons hart vermoeden kan…

versie 6: God geeft de wereld niet op… (Matteüs)

Het wordt misschien wel te dikwijls gezegd, maar het houdt ons, priesters, dan ook voortdurend bezig: heel veel mensen in onze landen zijn moderne heidenen ge​worden. Ze hebben de kerk geruisloos verlaten, zij heb​ben de kerk vaarwel gezegd zonder afscheid en zonder droefheid. De kerk liet hen op den duur onverschillig en die onverschilligheid heeft die massale afval van de kerk bewerkt.

Wanneer Jezus spreekt van een grote oogst, denk ik aan dat afscheid zonder droefheid. Wanneer Jezus spreekt van schapen zonder herder, denk ik aan de herders die geen schapen meer hebben.

Zoveel vragen dringen zich op, meer vragen dan antwoor​den: Waarin vinden die moderne heidenen de zin van hun leven; zodat zij om het verlies van hun geloof niet hoeven te treuren? Waarin stellen zij hun hoop, hun levensideaal? Zijn de mensen dan zo veranderd dat zij zich tevreden stellen met brood en spelen? Is de boodschap van Jezus dan zo levensvreemd geworden? Ligt het misschien aan de ouderwetse taal waarin die boodschap verkondigd wordt? Ligt het misschien aan het ontbreken van jonge, bezielde priesters? Maar er zijn streken waar maar zelden een priester komt en waar er toch gezonde christelijke kernen zijn met een bloeiend godsdienstig leven.

Wat maakt een mens ontvankelijk voor de boodschap van het evangelie? Want het moet toch wel aan ons liggen dat die boodschap ons zo weinig zegt. Geloven in de Blijde Boodschap betekent: inzien dat de dingen van deze wereld een verwijzing inhouden naar datgene wat hierna komt. De dingen van deze wereld geven soms wel de indruk de ‘laatste dingen" te zijn, en wij stellen er ons mee tevreden. Maar wanneer die dingen je komen te ontvallen door een ongeluk, een ziekte, een breuk in de liefde, ontrouw of dood van de huwelijkspartner, dan voel je hoe moe en belast je kunt zijn, hoe verlaten door de mensen, als een schaap zonder herder. Dan moet je wel zoeken naar een houvast dat boven de dingen van de wereld uitsteekt. Misschien ga je dan weer zoeken naar God, die ook dan zin kan geven aan je leven, die je ver​langen naar gerechtigheid kan verzadigen.

De woorden van Jezus blijven hun actualiteit behouden. De oogst is rijp wanneer de mens gaat beseffen dat alleen de Schepper het menselijk hart kan verzadigen. De Verloren Zoon moest ook eerst de tocht door de woestijn maken om te beseffen hoe goed het was in het huis van zijn vader. Maar hij had het vooraf kunnen weten, als hij niet zo eigenzinnig en zelfzuchtig geweest was…

versie 7: Een nieuw Godsvolk… (Exodus / Matteüs)

Wanneer in een gemeente, in een parochie of in een bisdom een nieuwe functionaris moet worden aangetrokken, een burgemeester, een pastoor of een bisschop, dan gaan tevoren een aantal mensen bij elkaar zitten om, zoals dat heet, een profielschets te maken. Zij gaan uitdrukkelijk praten over bijvoorbeeld de behoeften en de zorgen van een gemeente of van een bisdom; ze bekijken aan wat voor een soort functiona​ris die gemeenschap behoefte heeft. Niet altijd wordt het de functionaris die op de profielschets past, maar men heeft toch de verlangens en wensen van de gemeen​schap waarvoor de man of vrouw wordt aangesteld bij elkaar. Tegen de nieuw benoemde kunnen ze zeggen: “Dit zijn onze zorgen, dit zijn onze noden, daaraan zouden we graag willen dat u aandacht besteedde.”

Zou Jezus zo’n profielschets in zijn hoofd gehad hebben toen Hij op het punt stond de twaalf te ‘benoemen’ voor het Koninkrijk? Als je die twaalf - voor zover we er dan iets van weten - eens aankijkt, komt daar een merkwaardig beeld uit. Wat waren het voor mensen? Wat hadden ze gemeenschappelijk? Het waren arbeiders, handwerk-mensen die in het zweet van hun aanschijn hun brood moesten verdienen; die er voor moesten knokken en die het niet breed hadden. Waarschijnlijk waren ze niet welbespraakt. Meer door het doen dan door het zeggen moesten ze bereiken wat ze wilden. Geen mensen uit de hogere kringen, geen mensen uit Jeruzalem of uit Den Haag of uit Utrecht. Mensen van het platteland die hun eigen omgeving en degenen met wie ze werkten en leefden erg goed kenden; geen mensen met papieren. Ze hadden geen kennis van theologie of van de bijbel en ze hadden niets met de tempel van doen of met de religie van die dagen.

Waren er dan niet voldoende priesters in Jezus’ tijd? Integendeel: er waren toen pries​ters in overvloed. Zoveel dat men een beurtsysteem moest invoeren om iedereen kans te geven voor te gaan in de tempeldienst. Maar wat is het geval? In die dagen waren deze herders weg gegroeid van hun volk. Godsdienst en ingewikkelde wetson​derhouding waren sterk aan elkaar gekoppeld. Voor de gewone mensen was dat soort godsdienst moeilijk te beoefenen. Ze waren ongeletterd en uitgebuit door de bezetter. Bovendien keken de priesters op hen neer. En evengoed de wetgeleerden: “Dat ver​doemde volk, dat de wet niet kent!” En de gewone mensen... die voelden die stieke​me blikken wel, die schuldigverklaringen en gingen hen maar liever uit de weg. Het was toch nooit goed. In zo’n klimaat van veroordeling en zonde kan een echte gods​verering niet gedijen.

Jezus heeft maar één zorg gehad: wat ik nu ga beginnen in jullie twaalf is een nieuw Godsvolk. Jullie zullen de stamvaders worden van twaalf nieuwe stammen, en dat is de hele kerk. En als ik jullie uitzend, als ik tegen jullie zeg: verkondigt het Koninkrijk Gods en verkondig dat niet met woorden, maar metterdaad door zieken te genezen, doden op te wekken, melaatsen te reinigen, dan wil dat zeggen dat ik het hele volk uitzend. Al degenen die bij jullie horen zullen samen dat nieuwe Godsvolk vormen. Ieder zal daarin op zijn manier verantwoordelijkheid moeten dragen, verantwoorde​lijkheid voor het genezen van zieken, voor het opwekken van doden, voor het reini​gen van melaatsen en voor het uitdrijven van duivels.

De ergste ziekte is de ziekte van het isolement, van het niemand meer hebben tegen​over wie je je hart kunt uitstorten, niemand meer die met jou jouw zorgen kan dra​gen, niemand die een stukje onzekerheid met jou wil torsen, niemand meer die je ziet staan. Wat is dood in feite anders dan afgesloten zijn, dan niet meer betrokken zijn bij de dingen? Melaatsheid is niets anders dan uitgestoten zijn uit de gemeen​schap, moeten leven op dorre en doodse plaatsen, aan jezelf overgelaten en aan het ‘goede geluk’.

Misschien is dat wel de ziekte van onze tijd, dat we geen tijd hebben, dat we ons teveel zorgen maken over de buitenkant, maar vergeten waar het in wezen om gaat: om mens voor elkaar te zijn, broer en zus…

versie 8: De grote oogst… (Matteüs)

De oogst is groot. Hier is geen sprake van zaaien en wieden. Dat zijn allemaal be​zigheden vóór de oogst. Hier staat dat de oogst groot is. Wij leven in volle oogsttijd. Er worden arbei​ders gezocht... om te oogsten. Het Rijk Gods heeft enkel handen nodig om de rijke schoven binnen te halen. Dat woord staat er, en nie​mand heeft het recht te doen alsof het er niet staat.

In ieder geval. de meeste pastores in West-Europa en elders in de we​reld hebben het gevoel dat ze te veel werk hebben om vruchteloos te zaaien en te planten. Daarvoor zijn handen tekort. Dat de oogst zomaar voor het grijpen ligt, dat spreekt onze ervaring vierkant tegen. Wij zeggen vele andere dingen. Onder meer deze: de mensen hebben God niet meer nodig, je kunt de mensen niet meer bereiken. Deze taal horen wij. God staat met meer op het lijstje van onze nuttige adres​sen. Of zit er toch een kronkel in onze redenering?

Er zit inderdaad een kronkel in. De bijbel is immers niet een antwoor​denboek. Hij biedt niet zomaar re​medies voor de kwalen van vandaag. Wij zullen onze kwalijke vra​gen op een andere manier dienen op te lossen. De oogst is groot, dat was in Jezus’ tijd hoogst actueel - an​ders actueel dan nu. Het hele Oude Testament was het lange seizoen van zaaien en wachten. Eens, later, zal men met vreugde oogsten. Mat​teüs zegt ons: dat is nu!

Wat God van alle eeuwigheid aan mensen geven wil, is nu binnen handbereik. Gods gave heeft lang genoeg gerijpt. De mensen mogen nu de vruchten plukken. Met Jezus staande halmen in volle tooi. Daar​voor zijn vele arbeiders nodig. Tot alle mensen die nog in de wachtkamer zitten mogen we nu zeggen dat het wachten over is. Gods beste gave aan mensen is voorhanden.

Dat schijnt de echte verklaring te zijn van die grote oogst. Onze vra​gen zijn daarmee niet van de baan. Wat doe je daarmee als de mensen niet gespannen op de uitkijktoren staan om te speuren of Jezus soms niet in hun blikveld komt? Als je het zo stelt, zit er niet veel volk op de uitkijktoren. Mensen sluiten zich veelal op in hun ivoren toren. Maar is die toren wel zo hermetisch gesloten? Zij verwachten een ant​woord op de vraag die zijzelf zijn. Alleen, zij verwachten dat ant​woord niet meer van de Kerk(en). Is ons aanbod dan met mensvrien​delijk genoeg? Is er een algemene allergie voor alles wat instelling heet? Is onze verpakking versleten? Hoe dan ook, mensen sturen hun bedelbrieven met langer naar ons adres.

Toch zei me onlangs een pastoor van een parochie van 1.300 men​sen: geef me vier fulltime pastorale krachten, ze zullen vele vragen oogsten. De nood van de mensen is groot. Om die vragen te oogsten, zijn arbeiders te weinig. Als wij onze gewaden afleggen, zullen wij de bedienaars worden van vele onverwachte en ondenkbare vreug​de. De zinzoekers zoeken het niet bij ons. Misschien wordt het ge​vonden in hun achterkeuken? Er is veel verborgen verdriet... en veel verdoken ernst.

Of is dit een vreemd optimisme?…

versie 9: Om niets… (Matteüs)

Spiritualiteit. Vandaag is het zowat een toverwoord. Iedereen neemt het in de mond, maar niemand kan precies zeggen wat het betekent. Het heeft te maken met een christelijke levens​houding, met bezield en doorleefd geloof in het leven van alle​dag. Grote en geleerde woorden zijn daarbij niet nodig. Vaak kan een hele spiritualiteit in een kort zinnetje samengevat worden. Dat zinnetje is dan wel zo rijk, dat het een goede lei​draad kan zijn in alle mogelijke levenssituaties.

Hier biedt het evangelie een dergelijk zinnetje: 'Voor niets hebben jullie gekregen, voor niets moet je geven.' Daarmee stuurt Jezus zijn leerlingen de baan op om het Rijk Gods te verkondigen. Dat woord moet hen dragen en motiveren om aan die schijnbaar onmogelijke taak te beginnen. Bij Paulus (1Kor 4,7) komt hetzelfde op een uitdagende manier terug: 'Wie vindt u zo belangrijk? Wat hebt u dat u niet gekregen hebt? En als u alles gekregen hebt, waarom dan die drukte alsof het van uzelf komt?'

Daarmee is eigenlijk alles gezegd. Het is een uiterst gevaar​lijk zinnetje, omdat het ons heel veel - om niet te zeggen alles - uit handen slaat. Wij halen onze fierheid en zelfzekerheid meestal uit wat wij zelf doen, zelf verdienen. Het evangelie zegt hier zeer radicaal: je hebt niets verdiend, je hebt niets aan jezelf te danken. Om niets heb je gekregen. Het wordt alle​maal nog scherper als we beseffen dat Jezus dit zelf zegt. Hem is nochtans een en ander overkomen wat we moeilijk een gra​tuit geschenk kunnen noemen. Zijn lijden bijvoorbeeld. Kwaad had Hij niet gedaan en toch is Hij in de volle kracht van zijn jaren door zijn eigen volk 'in Gods naam' aan het kruis geslagen. Alles lijkt erop te wijzen dat Hij, tegen zijn wil in, gedwongen werd om dit te ondergaan. Toch zegt Paulus dat Christus zijn leven voor ons gegeven heeft toen wij nog zondaars waren.

'Voor niets hebben jullie gekregen...' Die uitspraak staat haaks op een beschaving als de onze, die zo sterk op haar ei​gen kunnen en prestaties gesteld is. Hier ligt het keerpunt. Hier valt de beslissing over ons wel of niet christen-zijn. Een christen is geen zelfvoldaan mens die nauwkeurig op zijn ei​gen rechten en verdiensten staat: 'Wie vindt u zo belangrijk? Waarom al die drukte alsof het van uzelf komt?' Een christen is een dankbaar mens die weet dat hij alles te danken heeft aan God, die hem grenzeloos liefheeft. Paulus kan daarin zo ver gaan dat hij zijn dank uitspreekt omdat hij mag delen in het lijden van Christus! Als de dankbaarheid zo ver kan gaan, wordt het tweede deel van het zinnetje vanzelfsprekend: 'Voor niets moet je geven.' Dat is het echte liefhebben. Dan is christelijke spiritualiteit geen kwestie meer van zure plich​ten, waarbij we de minimumgrens trachten te halen. Christe​lijk leven is een gul antwoord van gratuite 'weder-gave'. Om​dat alles gave is en opdat alles gave zou worden…

versie 10: Onze kracht…

Het evangelie van Matteüs gaat van het begin tot het einde over het rijk van God in de deze wereld. Dat rijk is het goede nieuws dat in de persoon van Jezus verschijnt. We worden uitgenodigd hem te volgen, zoals hij Matteüs uitnodigde om dat te doen in de evange​lietekst van de vorige week. Maar het blijft niet bij een volgen alleen.

Er gebeurt iets met hen die op die uitnodiging ingaan. In hen die dat doen komt het ‘koninkrijk van God’ aanwezig. Matteüs maakte dat niet alleen maar mee in zijn eigen persoon, maar nog veel sterker in de ‘huisgemeen​ten’ voor wie hij zijn evangelie schreef. Die gemeenten, en de leden van die gemeenten, deelden in een kracht die van Jezus ‘uitgegaan’ was.

Het is de kracht waar Matteüs het over heeft als hij nu schrijft: ‘Hij riep zijn twaalf leerlingen bij zich en gaf hun de macht om boze geesten uit te drijven en alle ziekten en kwalen te genezen…' Het woord dat Matteüs voor die kracht gebruikt is exousia (Gerhard Kittel besteedt in zijn Theologisches Wörterbuch zum Neuen Testament twaalf bladzijden aan deze term). In onze context hier geeft deze term aan dat zijn volgelingen de autoriteit, de invloed, de kracht van Jezus krijgen en dan ook houden.

Die macht van Jezus bestaat in het feit dat hij ‘God met ons’, ofwel Immanuël is. Daarom is in hem het koninkrijk Gods onder ons aanwezig. ‘God met ons’ is de naam die Matteüs vanaf het allereer​ste begin van zijn evangelie aan Jezus geeft (1,23). Het is de term die we ook aantreffen op het einde van zijn evangelie. Voor Jezus heengaat zijn zijn laatste woor​den: ‘Ik zal altijd met jullie zijn’ (28,20).

Omdat ‘God met ons’ steeds bij ons zal zijn, zijn wij met die​zelfde kracht bezield. Wij zelf zijn als ‘God met ons’ in deze wereld. In beginsel dragen we het koninkrijk van God in ons. Als we aan dat beginsel in ons trouw zijn, dan zullen wij de duivels rond ons uitdrij​ven en de wereld genezen. We zullen dan de rechtvaardigheid, de dikaiosunê, beoefenen, waar we het in onze tekstmeditatie voor de negende zondag over hadden.

Het rijk Gods is zo als een ‘zaad’ dat in ons allen en in onze gemeenten present is. Een zaad dat in ons moet opgroeien, niet omdat het einde van de wereld nabij zou zijn of iets dergelijks, maar eenvoudigweg omdat we zo ‘met God’ zijn.

Het is daarom dat we niet aan die taak ontkomen wanneer we als een gemeente bij elkaar komen om ons te bezinnen op onszelf en op onze wereld. Het is daarom dat gelovigen die - waar dan ook - bij elkaar komen om zich op Jezus’ woorden en daden te bezinnen tot die conclusie komen. Matteüs noemt hen die dat doen de ‘recht​vaardigen’ (dikaioi). Een woord dat hij zeventien keer gebruikt, meer dan alle andere evangelis​ten samen. Die ‘rechtvaardigen’ zullen in het koninkrijk van God ‘schitte​ren als de zon’ (13,43), niet alleen maar later, maar nu al hier op aarde. Ze zijn bezig met het omvor​men van deze wereld, het verdrijven van alles wat schade aanricht en onkruid is, en met het genezen en stimuleren van alles wat baat en goed zaad is. Zij die deze ‘schat’ ontdekken laten al wat ze tot nog toe hadden in de steek (13,44-46), om niet alleen maar hun le​vens maar ook de hele wereld rond hen te herordenen.

Toen ik, nu alweer lang geleden, ergens op een jeugdfestival uitgenodigd werd om deze tekst van Matteüs over de missie die hij aan zijn leerlingen gaf te gebruiken voor een homilie, vroeg het litur​gische comité dat de dienst regelde, mij om het verhaal niet uit het evangelie voor te lezen. Ze zeiden: iedereen kent die tekst zo goed, en ze hebben hem al zo vaak gehoord, dat hij eigenlijk niets meer betekent. Ze vroegen me om een pet op te zetten, en over mijn litur​gische kleren een windjack aan te trekken en dan gewoon te zeg​gen: ‘Ik ben Matteüs, en ik zou jullie een verhaal willen vertellen over een goede vriend van me, in feite over mijn beste vriend. Zijn naam is Jezus en dit is wat hij eens deed....’

Als je dat doet, dan is het mogelijk dat je plotseling weer merkt hoe die verhalen en parabels vuur op aarde brengen. Wij vertellen en behandelen de evangelieverhalen vaak als mythen. Mythen zijn verhalen die een bestaande orde stabiliseren, zoals apologieën die verdedigen, en satiren die aanvallen.

De verhalen over Jezus en diens parabels zijn van een andere aard. Ze blijven de bestaande orde feitelijk helemaal ondersteboven gooien. Het rijk Gods in deze wereld, in ons en in onze gemeenten, is een macht - de ‘God met ons’-kracht - die de bestaande chaos en economische, politieke, sociale, psychologische maar ook godsdien​stige wanorde in de huidige wereld ondermijnt.

Ze schept een nieuwe orde, die van een goed geordende liefde. Juist met die taak werden zijn leerlingen uitgezonden, eerst alleen maar onder de verloren schapen van het huis van Israël, maar daarna ook onder alle naties en volkeren van de wereld…

versie 11: …

PAGE
18

