Palmzondag (A)

- Homilie -

versie 1: … (Matteüs)

Het is een grote stap van Palmzondag naar Pasen. Er is zoveel gebeurd in die tussentijd. En er rijzen zoveel vragen bij ons. Vooreerst: waarom komt een koning zo zachtmoedig naar zijn stad? Dat wordt toch niet voor niets met zoveel nadruk gezegd door Matteüs. En dan de vraag: welke rol heeft God op zich genomen in het lijdensdrama van Jezus? Heeft God er naar gekeken als een onbewogen en machteloze derde? Want het is duidelijk: het lijden van Jezus was volkomen onrechtvaardig, vanaf het verraad door een van de zijnen tot en met de laatste spijker die geslagen werd. Waarom heeft God niet ingegrepen? Waarom heeft God geen antwoord gegeven op Zijn vraag: Vader, laat deze kelk aan mij voorbijgaan? Over deze twee vragen willen wij wat nadenken.

Dat het kenmerk van Jezus zijn zachtmoedigheid was, zoals Matteüs ons zegt, staat buiten kijf. Maar wij moeten dat woord wel goed verstaan. Het heeft niets te maken met weekheid. Want week was Jezus allerminst. Hij kon ondubbelzinnig de zondigheid van de mensen aantonen. Hij kon zelfs de mensen hard de waarheid zeggen. Hij ging nooit een confrontatie uit de weg. Zijn felle botsingen met de farizeeërs bewijzen dat. Hij zegt hun onomwonden dat ze aan anderen zware lasten opleggen, maar er zelf geen vinger naar uitsteken. Hij stelt hun schijnheiligheid aan de kaak, als hij hun zegt dat ze op de hoek van de straat staan te bidden en belust zijn op de eerste plaatsen in de synagoog, doch dat ze van binnen vol ongerechtigheid zijn. Nee, week was hij niet. Maar hij had wel steeds voor ogen dat bekering mogelijk was, en dat het uiteindelijk goed zou komen. Zijn optimisme wat de mens betreft is onuitroeibaar. Daarom kon hij wel de waarheid zeggen, en het kwaad in het hart van de mensen bloot leggen, maar hij bleef van de mensen houden. En deze houding zien wij ook in zijn lijden. Toen hij werd verraden werd hij niet kwaad, maar vroeg hij alleen: vriend zijt ge daarvoor hier? Toen een van de leerlingen naar het zwaard greep zei hij: steek uw zwaard op zijn plaats, want allen die naar het zwaard grijpen zullen door het zwaard omkomen. Toen hem een vals getuigenis werd voorgelegd en men hem vroeg: wat hebt ge hierop te zeggen: toen zweeg hij, maar dat zwijgen was welsprekend genoeg. Toen Petrus hem verloochende, kraaide er een haan, maar Jezus werd niet kwaad. Toen Jezus werd overgeleverd voor een geseling en toen hij gekruisigd werd, zweeg hij. Maar dit zwijgen was een levensgrote aanklacht. En toen hij tenslotte stierf heeft hij geroepen: God, mijn God, waarom hebt Ge mij verlaten? Maar geen woord van veroordeling tegenover zijn beulen, geen woord van kwaadheid tegenover zijn aanklagers, geen woord van teleurstelling tegenover zijn leerlingen die hem allemaal in de steek hadden gelaten. Hij bleef vertrouwen dat alles goed zou komen, hij bleef geloven in het wonder van de bekering.

En misschien moeten we hetzelfde zeggen van God. Dat Hij niet ingegrepen heeft met zijn goddelijke macht, mag ons verwonderen en verbaasd doen staan: het bewijst voor ons duidelijk dat God dezelfde houding heeft als Jezus. Niet met zwavel en vuur de wereld verdelgen, maar met geduld wachten op de bekering. Hij wil niet over ons heersen met macht, maar ons tegemoet komen met zijn verzoenende liefde. De zonde, ook die van ons, roept niet om Gods wraak, maar om Gods vergeving. Dat is de garantie die het lijdensverhaal ons geeft. Daarom heeft God niet geantwoord op de vraag van Jezus: Vader laat deze kelk aan mij voorbijgaan. En zo kwam de koning met zachtmoedigheid naar zijn stad.

God vergeldt geen kwaad met kwaad, maar wil zich steeds met ons verzoenen. Ons kwaad roept niet om vergelding maar om vergeving. Niet dat ons kwaad geen kwaad zou zijn, maar God hoopt altijd in zijn goddelijk optimisme dat wij ons bekeren…

versie 2: …

na eerste evangelie:

Jezus doet zijn intrede in Jeruzalem. De mensen herkennen Hem en zeggen het door. “De profeet Jezus uit Nazaret in Galilea” wordt door het volk als Messias toegejuicht. De hele stad raakt in beroering voor de man Gods uit het Noorden van het land, de leraar met het onvergelijkelijk charisma.

Hij die meer dan twee jaar lang alle massa’s in de ban van zijn woord gehouden heeft, heeft nu geen leger verzameld. Hij komt Jeruzalem niet binnen met wapens, niet te paard als een Romeins veldheer, als een koning van de kruisvaarders, als een sultan van de Turken, niet met tanks en jeeps als een moderne generaal. Hij komt “zachtmoedig en gezeten op een ezel, op een veulen, het jong van een lastdier”, zoals de profeet Zacharia voorzegd had. Niets is vreedzamer dan een man op een ezeltje langs de wegen van het Heilig Land. Juich Hem toe en volg Hem in deze Goede Week, vervuld met gevoelens van vrede voor iedereen. Zacharia voorzegde ook dat Hij de Koning was…

na de passie:

Gij hebt het verhaal van het lijden en de dood van de Messias gehoord. Plaats geen soldaten bij zijn graf. Getuig van de waarheid: dat in Hem geen schuld was en dat Hij waarlijk de Messias is, de gezalfde koning van de vrede. Anders zijt gij hogepriesters en Farizeeën en bedriegers. Ga bidden bij het graf om straks van zijn verrijzenis te getuigen en van uw verlossing…

versie 3: Het geheim van de koning… (Matteüs)

Over heel het verhaal van de intocht in Jeruzalem hangt een geheimzinnige sfeer. Jezus begint zijn intocht in Jeruzalem vanaf de Olijfberg. Immers volgens de profeet Zacharia zal de Messias komen van de kant van de Olijfberg. Jezus rijdt op een ezel, zoals dezelfde profeet geschreven had. De ezel is het rijdier in vredes​tijd, zo wordt Jezus als de vredesvorst ontvangen. Jezus is in het dorp bij Jeruzalem bekend als de ‘Heer’, meer moeten de leerlin​gen niet zeggen als zij de ezel losmaken. Iedereen weet dat de ‘Heer’ de Messias is. Hier toont Jezus zich openlijk als Messias, en bij de mensen roept dat onmiddellijk hevige tegenstellingen op: bij de enen lokt Jezus begeestering en vreugde uit, bij de anderen haat en vervolging, en Jezus weet in deze spanning te leven. In de begroeting van de mensen moet al iets van de triomf van Pasen doorschemeren: Gezegend Hij die komt in de Naam des Heren: Hij is de steeds weer komende tot aan de voltooiing, de laatste dag van mijn leven, en van de wereld. Maar met dezelfde vanzelfspre​kendheid beheerst Hij de weg van de vernedering. Hij komt immers als Koning van de vrede, en niet als de veroveraar. Hij komt om te dienen en niet om gediend te worden. Hij is de vredige koning die zijn dood tegemoet gaat.

Hier raken wij ook het geheim van de Kerk. Ook zij ontvouwt vaak macht en glans in haar optreden, bij haar feesten en congres​sen. Triomfalisme noemt men dat. En toch moet de Kerk dezelfde weg als Jezus gaan. Dezelfde Kerk die de kenmerken van het triomfalisme vertoont en soms ook cultiveert, is tegelijk de Kerk die met de dood gebrandmerkt is, vervolgd in alle tijden van de ge​schiedenis, die verstoten is tot in onze dagen. Machteloos tot in het belachelijke in vergelijking met de machtigen der wereld. Helemaal naar God verwijzend, helemaal op God aangewezen.

In deze week zullen wij het geheim vieren van de vredige koning Jezus, die naar de dood gaat. Misschien is die kleine, onaanzien​lijke grauwe ezel een teken van God voor onze tijd. Niet het sensa​tionele, het opvallende zal ons redden. Redden kan ons alleen maar de opvallende gehoorzaamheid tegenover onze Heer en Meester, die Koning en Vorst in zijn verlossende liefde, ons aller knecht is geworden.

Konden wij maar iets begrijpen van dit geheim van de nederige koning van de vrede. Hoe meer de mens van het geloof in Jezus verwijderd is, des te minder begrip zal hij opbrengen voor dit mysterie. Het zal echter een geheim voor ons blijven totdat Hij komt in heerlijkheid…

versie 4: Jezus demonstreert… (Lucas)

Als wij vandaag meetrekken in de processie met de palmtak in de hand, dan houden wij als het ware een demonstratie, een beto​ging.

De priester zegent de palmtakken met de woorden: ‘Zegen deze palmtakken waarmee wij Christus onze koning huldigen. Met lof​zangen begeleiden wij Hem in zijn heilige stad’. Wij huldigen Christus als de vorst van de vrede en wij begeleiden Hem die komt om heel de wereld in bezit te nemen.

De intocht van Jezus in Jeruzalem was een welbewuste en open​lijke demonstratie. Jezus heeft die demonstratie dan ook zorgvul​dig voorbereid. Tegen zijn gewoonte in liet Hij zich een ezel bezor​gen en Hij gebruikte daarbij zijn volle gezag. Zeg: ‘De Heer heeft hem nodig’! De leerlingen trekken palmtakken van de bomen en roepen Hem welbewust uit tot koning van Sion. Ook de Farizeeën hebben de zin van deze demonstratie heel goed begrepen en ze waarschuwen de leerlingen tegen mogelijk ingrijpen van de poli​tieke overheid. Maar Jezus blijft bij zijn besluit. Als de Koning in naam van God bezit neemt van de stad, dan mag dat niet geheim gehouden worden.

Iedereen die vandaag de palmtak in zijn hand neemt, beseft onwil​lekeurig dat onze godsdienst geen privé-zaak is, die zich alleen af​speelt binnen het privé-leven of de familiekring. Neen, ons geloof heeft ook een openlijke, ja politieke betekenis.

Zeker, noch Jezus, noch zijn eerste leerlingen hebben naar poli​tieke macht gestreefd, maar zij hebben heel bewust weerstand geboden aan de politieke machten die onmenselijk of totalitair waren. Het is werkelijk niet toevallig dat het christendom in het Romeinse Rijk zo dikwijls vervolgd werd ofschoon de Romeinen op godsdienstig vlak eigenlijk heel verdraagzaam waren.

Er staat nergens in het evangelie geschreven dat wij de politiek buiten de Kerk moeten houden. De Kerk heeft direct een sociale taak binnen de gemeenschap op zich genomen. Als wij echt leven volgens de geest van Jezus dan mag er gerust een beetje meer mon​digheid gevraagd worden bij voorbeeld inzake de mensenrechten. En dit niet alleen waar het gaat om het belang of de voorrechten van de Kerk zelf, maar vooral waar de waardigheid, de gelijkheid en de rechten van de mens op het spel staan.

Als wij Jezus vandaag openlijk huldigen als de Redder van de wereld, dan moeten wij daarvan ook de sociale en politieke conse​quenties op ons durven nemen. Wij moeten niet alleen waakzaam zijn waar het gaat om de rechten van het ongeboren leven, om de rechten van de gastarbeiders, de werklozen, de kansarmen, maar wij mogen ook geen angst hebben om in het openbare leven onze stem te doen horen wat betreft de bewapeningswedloop of de milieuvervuiling. Onze inzet kan beginnen met een handtekening voor Amnesty International en kan verder gaan tot bij de verkie​zing van mannen en vrouwen van christelijk formaat, om hun in​vloed in het politieke leven te doen gelden.

 ‘Als zij zwijgen, zullen de stenen roepen’, zegt Jezus. Hebben wij niet veel te lang gezwegen, zodat anderen nu met onze idealen voor de dag komen? Op hun vlaggen zien wij slogans, die wij als eersten in onze vlag hadden moeten dragen: vrede, natuurbescher​ming, gerechtigheid voor iedereen, recht op arbeid, enzovoort.

Jezus heeft zijn leven geofferd voor Gods zaak, dan moeten wij er toch wel een beetje voor overhebben, tenminste als wij onze palm​tak serieus willen dragen als een getuigenis…

versie 5: Het kruis… (Matteüs)

De Vader van een Duits schoolmeisje verlangde van de directeur dat men het kruisbeeld uit het klaslokaal van zijn dochter zou verwijderen. Als reden gaf hij op dat hij haar de aanblik van de Gekruisigde wilde besparen. Maar dan mocht hij zijn dochter ook niet naar de woning van schoolkameraadjes laten gaan of haar in zijn auto meene​men voor een tochtje door de velden, want overal kom je het kruis van Christus tegen, uit steen gehouwen, uit hout gekapt, in metaal gegoten.

Je kunt natuurlijk wel argumenten aanvoeren tegen die vader die zijn dochter de aanblik van het kruis wil bespa​ren. En toch kun je die weerzin tegen het kruis begrijpen. Wat het kruis ons toont, is inderdaad iets verschrikkelijks: een man aan het kruis geslagen onder gruwelijk lijden en het lichaam verminkt en bedekt met striemen en wonden. Zo’n beeld zie je niet graag. Daarom bezwijken mensen altijd weer voor de verleiding om het aanstotelijke van het kruis weg te nemen, om het kruis aantrekkelijker te ma​ken: een kruis zonder hoeken en kanten en met een mooie bergkristal op de plaats van het lichaam.

Maar de Kerk wil de gelovigen het zicht op de Gekruisig​de niet besparen. Zij schrijft voor dat op de kruisen in het kerkgebouw het lichaam van de Gekruisigde afgebeeld wordt. Wij mogen de ergernis van het kruis niet uit de weg gaan. Want in het kruis van Christus komt heel de goedheid en menslievendheid van Jezus tot uitdrukking. Hij is opgekomen voor de armen en marginalen, heeft Gods goedheid aangezegd voor zondaars en Hij staat aan de kant van de mensen die lijden. God neemt ons lijden ter harte en lijdt zelf met ons mee. Wij kennen Christus als de Gekruisigde. Er is geen andere.

Wij staan weer aan het begin van de passieweek. Wij worden deze week meer dan anders geconfronteerd met het lijden en het sterven van Jezus, wanneer wij het passieverhaal horen, passieliederen zingen, de kruisweg bidden. Wij kunnen geen toeschouwers blijven, wij wor​den persoonlijk betrokken bij dit lijden van de Heer. Wij moeten samen met Jezus zijn weg gaan, om door zijn lijden en kruis te delen in de heerlijkheid. Er is geen ande​re weg. Ook als wij ons graag de blik op de Gekruisigde willen besparen, willen wij ons er toch voor openstellen. Want die blik is heilzaam voor ons en wekt ons op om het lijden met andere mensen te delen…

versie 6: Konden zij, kunnen wij anders… (Matteüs / Jesaja / Matteüs)

In onze gedachten en voorstellingen wordt Jezus in de laatste dagen van zijn leven omringd door een stelletje bandieten; mensen die beter wisten, maar uit eigen baat en waanwijsheid slachtoffers maakten. Zo zijn deze gebeurtenissen afgebeeld in de Middel​eeuwen. Boeventronies tussen blanke onschuld. Is dat wel zo? Was het niet de taak van de hogepriesters, de schriftgeleerden en de oudsten van het volk, Gods naam onder het volk te bewaren en te verdedigen? De hogepriester zegt: “Gij hebt het gehoord, het derde gebod: gij zult de naam van de Heer uw God niet zonder eerbied gebruiken, wordt hier overtreden.” Hij is inderdaad des doods schuldig. Kon de hogepriester anders?

De Naam, dat is God zelf, zoals Hij zich in Israël openbaart. Die naam moet hoogge​houden worden en geëerbiedigd. Priester en wetgeleerden moeten de plaats verdedi​gen, waar de naam van God als in een soort klankkast steeds weer opnieuw klonk en volume kreeg: de tempel. En het is onverdraaglijk als iemand zegt: “Ik zal deze plaats afbreken en in drie dagen weer opbouwen.”

Het is niet zomaar een proces geweest van doortrapte schurken. Dat is te gemakke​lijk. Het is een proces geweest, waarbij de hogepriester niet anders kon zeggen: “Hij is des doods schuldig.”

De hogepriester namelijk kon niet dulden, dat deze Jezus zich schoof tussen de hel​dere openbaring, die God aan Israël had gegeven in de Schrift en in de tempel. Maar ze verwachtten toch een Messias? Maar dat zou een Messias zijn, helder en transpa​rant, niet deze eenvoudige man uit Nazaret. “Deze man dooft het vuur, dooft de Naam Gods uit en dat mag ik als hogepriester niet dulden. Hij is des doods schuldig.” Ik denk dat de hogepriester nauwelijks anders kon. De menselijke gestalte van Jezus mag de Naam niet verdringen.

De Hoge Raad heeft gelijk, maar ook het grootste ongelijk, want zij ontkennen het recht van God op zijn eigen wijze van openbaring. De Joden van Jezus’ dagen wisten dat de Messias verschijnen zou, maar zeker niet zó op de wijze van Jezus. En daar sto​ten we op wat altijd de moeilijkheid is van godsdienst en religie en kerken en pries​ters, namelijk dat God in Jezus zegt: “Ik heb het recht op mijn eigen openbaring.” Kerk en religies kunnen niet vastleggen en zeggen tegen God: “Zo hebt U zich te openbaren en niet anders!” Wat van de hogepriester werd gevergd, was bovenmense​lijk; het was: zichzelf op te heffen. En niet alleen zichzelf, waarover een mens nog beslissen kan, maar alles wat hij vertegenwoordigde, de hele traditie, dit is onze geschiedenis, zó hebt Gij U geopenbaard op de grote momenten van Israël. In don​der en bliksem, in vuur en rook. En zo zijt Gij met ons meegegaan in onze geschiede​nis, het kan dus niet anders.

In Jezus blijkt, dat God zijn eigen openbaring heeft. En dat is wat de hogepriester niet kan begrijpen. Hij verscheurt in een gebaar van veroordeling zijn ambtsklederen. ‘n Profetisch gebaar, want daarmee verscheurt hij zijn waardigheid en zijn gelijk. Een eind verder in het lijdensverhaal wordt verhaald, dat het voorhangsel van de Tempel scheurde bij Jezus’ dood. Bij de veroordeling van Jezus staat Kajafas met ‘n gescheurd gewaad. Bij de dood van Jezus staat de Tempel met gescheurd voorhangsel. Er komt iets nieuws bloot te liggen, nu de oude ban is verbroken. En wat voor openbaring is dat dan? God zegt in Jezus tegen ons allen: “Denk eraan mensen, de openbaring van God in onze wereld gaat nooit meer buiten de mens om.” Jezus is het teken, dat Gods verschijnen onder ons niet meer gebonden is aan macht, niet aan vuur, niet aan kerkgebouwen, niet aan rituelen, maar absoluut gebonden aan de mens, die naast ons leeft, die naast ons werkt, die naast ons lijdt.

God heeft zijn eigen manier van openbaring, geslagen en gekwetst, rijdend op een ezel, gekleed in de mantel van de spot, gemarteld en gedood vanwege menselijke angst en menselijk gelijk. Gekleed in de mantel van solidariteit met alle mensen waar ze ook zijn, hoe ze ook heten. Het kleed van solidariteit met mensen die lijden in deze wereld. Geen koningsmantel, maar het kleed van lijden, van de dood als het moet…

versie 7: Hoe goed is deze week?…

Wil je weten wat christen​dom is, verwijs dan naar de ‘goede’ week. Met daarin alles gebald waarvan chris​tenen leven. Het is een zwaar dra​matisch gebeuren, omdat hier een man ten onrechte terechtstaat. Op zich is dat eventueel kranten​nieuws. Iedere dag staan mensen terecht en iedere dag is dat tragisch. Aan Jezus is dat ook gebeurd. Dat is evenwel te licht gezegd.

Jezus staat in een geladen oude joodse traditie. Op Hem stonden vele ogen gericht. Wat gebeurt met het zicht op God als Jezus van het toneel wordt verdreven? Wat heeft Jahweh God nog te zeggen als Jezus zwijgen moet? Werd hier enkel een mens gedood of werd de oude Belofte hier tot stilstand gebracht? Zal het oude trouwe geloof hier zijn einde ondertekenen of zal de kruisiging van deze man de ware inzet van Gods trouw ter discussie stellen? Dood je Martin Luther King, dan dood je niet zomaar een individu. Je doodt een droom. Als je een profeet doodt, dan dood je zijn visioen. Als je een martelaar martelt, dan martel je ook zijn programma, zijn beweging, zijn belofte, zijn testament.

Dat alles is in het geding als je over de ‘goede’ week spreken wil. Jezus was niet zomaar een toevallige ver​schijning in het joodse landschap. Hij was een geïnspireerd mens, een langverwachte rabbi, een ontroerde profeet naar Gods hart. Eindelijk geen partijman, maar iemand die puur was en vrij. Hij was in een gevestigde orde de man van het vrije woord. Hij was een rebel, wat hij allerminst bedoelde. Hij was een revolutionair, wat hij evenmin bedoelde. Maar... hij ging recht​door. Het was zijn enige fout. En die fout werd Hem fataal. Hij kon omtrent het wezenlijke geen com​promissen sluiten. Hij was te puur. Te echt.

Zoiets kunnen wij niet vieren. Daar kan geen zinnig mens zinnig over zingen. Om zoiets kan je alleen maar treuren. Goede Vrijdag is een ergernis. Deze dag is niet goed. Waarom noemen we deze dag niet onze zwarte vrijdag? Dat zou zoveel juister zijn. Dit had nooit mogen gebeuren. Om zo geklei​neerd te worden, was Jezus te groot. Veel te zuiver. Veel te helder. Ten onrechte is duisternis gevallen over dit heldere bestaan.

Daarop zal het eindelijk Pasen zijn en dat maakt alles goed. Dat zorgt voor een happy end. Toch even noteren dat niemand van ons daar​voor heeft gezorgd... alle mensen waren te klein en te laf!?! Dat was Gods werk. Hij alleen had de diepe trouw van Jezus met aandacht gevolgd. Daaraan heeft Hij gevolg gegeven. Dat is Pasen. Mensen lie​ten alles eindigen op een chaotische dissonant. God zorgde voor een volwaardig slotakkoord. Pasen maakt van deze week toch nog een goede week.

Voor zovele mensen op aarde is Goede Vrijdag hun hoogdag. Zij ervaren méér de pijn van het leven dan de vreugde van de overwin​ning. Voor hen is de gekruisigde Jezus een teken van hun getekende bestaan. Mocht ooit eens de paas​dag hun hoogdag worden! Kan dat ook niet onze definitie worden en onze opdracht: dat wij aan al die mensen een Zalig Pasen wensen?

Wij wuiven alvast met de palmen!…

versie 8: Zo moest het… (Matteüs)

Dat is dan het einde. Van meet af aan heeft Jezus tegenstan​ders gehad bij zijn eigen volk. Het was hun menens en zij heb​ben het gehaald. Na een schijnproces en een manoeuvre om de landvoogd naar hun hand te zetten, hebben ze Hem gekre​gen waar ze Hem wilden hebben: aan de schandpaal en daarna in het graf.

Die laatste uren krijgen in de evangeliën, alle verhoudingen in acht genomen, overmatig veel aandacht. Dat is des te vreemder als we bedenken dat alle leerlingen - met Petrus op kop - er heel bekaaid uitkwamen. Toch zouden uitgerekend zij - met alweer Petrus op kop - de grote verkondigers worden van, jawel, de gekruisigde Christus door wiens dood wij gered zijn. Dat alleen al dwingt er ons toe door de tragische anekdo​te heen naar een diepere laag door te stoten. Jezus' dood was niet zomaar een ongelukkig accident de parcours. Dat zijn einde zo verlopen is, hing niet louter af van toevallige om​standigheden die evengoed anders hadden kunnen lopen. Of juister: in die gebeurtenissen was iets diepers gaande.

Het passieverhaal zegt dat trouwens zelf. Jezus' gekwelde gebed in Getsemane liep uit op overgave aan de wil van de Vader: 'Mijn Vader, als het niet mogelijk is dat deze beker voorbijgaat zonder dat Ik hem drink, laat uw wil dan geschie​den.' Bovendien wordt herhaaldelijk gezegd dat de Schriften vervuld moesten worden. In die Schriften staat hoe God te werk gaat en wat Hij van plan is. Welnu, volgens de Schriften moest het zo gebeuren.

Hoezeer het ook tegen onze spontane gevoelens ingaat en hoeveel vragen het ook moge oproepen, het passieverhaal zegt dat dit allemaal niet gebeurd is buiten Gods wil om. Meer nog, na Pasen zal dit kruis niet weggemoffeld worden, maar juist het teken van onze redding worden: Jezus' kruisdood is een heilsdood ten gunste van ons allen.

Dat gaat in tegen alles wat wij ons spontaan voorstellen bij God. Dat was al zo op het moment zelf, bij degenen die getui​gen waren van het gebeuren: als Hij de Zoon van God was, dan kon het toch niet dat de Vader dit liet gebeuren! 'Laat Hij nu van dat kruis afkomen, dan zullen we in Hem geloven.' Altijd weer heeft Golgota aanleiding gegeven tot heel scherpe vragen, in de aard van: welke God is dat dan, die het bloed van zijn eigen Zoon wil zien vloeien? Misschien is het juister eerst de vraag te stellen: welke wereld is dat dan, die mensen tot op Golgota jaagt? Welke wereld is dat dan, waarin on​schuldigen afgemaakt worden door beulen die hun handen in onschuld wassen en niet eens weten of hun slachtoffers wel enig kwaad gedaan hebben? De vraag naar het mysterie van Golgota gaat eerst over onze wereld, en dan pas over God. Want die wereld heeft God ertoe gedwongen zijn Zoon tot op Golgota te doen gaan. Juist daar heeft onze God willen zijn: bij de gekruisigden van deze wereld. Zo moest het, volgens die ene wet, die heel Gods handelen bepaalt: zijn liefde…

versie 9: Vervullingen…

Als je het lijdensverhaal van Matteüs leest, zoals we dit jaar doen, dan valt het eigene van Matteüs’ redactie van die gebeurtenis​sen vaak weg achter het drama van degene die verraden, gefolterd, snel berecht, en geëxecu​teerd wordt. Het is het verhaal dat alle vier evangelisten geven. En toch, ondanks het dramatische karakter van die gebeurtenissen, verwerken de vier het op een verschillende ma​nier. Ze hebben verschillende bedoelingen met hun reportages. Mis​schien is dat niet het juiste woord. In feite zijn de verslagen tegelij​kertijd ook theologische en morele beschouwingen.

Een van de eerste dingen die opvalt als je Matteüs met zijn waarschijnlijke informatiebron - Marcus - vergelijkt, is het dat het hele verslag doorspekt is met referenties naar de Hebreeuwse heilige ge​schriften. Zo gebruikt Jezus bij zijn arrestatie geen geweld omdat hij machteloos zou zijn, maar om die geschriften te vervullen (26,53). Hij krijgt alsem te drinken in een niet direct door Matteüs vermelde verwijzing naar Ps. 69,22. Matteüs vermeldt de prijs voor de ‘ver​koop’ van Jezus als dertig shekels, de prijs voor een slaaf in Exodus (21,32). En als hij vertelt hoe Judas dat geld de tempel in smijt refe​reert hij naar een tekst van Jeremia. Hij maakt daarbij overigens een fout, de referentie is naar Zacharia 11,13. Matteüs’ geheu​gen is blijkbaar niet onfeilbaar.

Dat alles maakt Matteüs’ verhaal anders van dat van Marcus. Hij wil aantonen hoe Jezus de oude voorzeggingen en de Thora ver​vult. Maar er is bovendien nog iets anders. Matteüs wil ook aantonen hoe Jezus het nieuwe, dat hij zelf invoert - de nieuwe wet van zijn geest - vervult.

In Matteüs’ redactie van Jezus’ passie wordt verschillende ke​ren doorver​wezen naar wat hij zelf eerder gezegd heeft. Tijdens dat hele relaas zijn er echo’s te horen van wat Jezus preekte en bad. Jezus vraagt bij zijn arrestatie om de geweldloosheid die hij eerder aanbevolen had. ‘Steekt uw zwaard weer op zijn plaats, want allen die naar het zwaard grijpen zullen door het zwaard omkomen’, is het zich houden aan zijn woord: ‘Biedt geen weerstand aan je tegen​stander!’ (5,39). Het weigeren om een eed te doen (26,63) corres​pondeert aan wat hij bedoelde toen hij zei: ‘Zweer nooit noch bij God, noch bij de aarde of Jeruzalem!’ (5,34). Tijdens zijn doodsangst op het landgoed Getsemane bidt hij de derde bede in het gebed dat hij hun allen geleerd had: ‘Uw wil geschiede!’ (6,10). Matteüs zet het lijdensverhaal in de context van het leven van Jezus, en in de con​text van de levens van hen die van Jezus’ (verrezen) leven leven.

Matteüs benadrukt dit alles ook nog op een andere manier. En weer heeft het iets te maken met zijn redactie van de gebeurtenis​sen. Terwijl Marcus in zijn veertiende hoofdstuk het lijdensverhaal geeft direct nadat Jezus in het dertiende hoofdstuk op apocalypti​sche wijze het einde van de wereld aankondigt, last Matteüs tussen zijn voorzegging van dat einde door Jezus (hoofdstuk 24) en zijn lij​densverhaal (hoofdstukken 26 en 27) drie parabels in in het daar tussen geplaatste hoofdstuk 25. (Mijn verontschul​diging voor het wellicht verwarrende gebruik van al die nummers van hoofdstukken.)

Twee van de drie zijn alleen maar te vinden in Matteüs. Het zijn de parabels van de dwaze en wijze maagden (25,1-13) en die van het laatste oordeel (25,31-46). De derde parabel is er een die we ook bij Lucas kunnen vinden, hoewel in een ander verband, het is die van de gebruikte en niet gebruikte talenten (25,14-30). Matteüs ver​telt zijn lezers op deze manier dat ze tussen dat wat Jezus over​kwam en het komende einde van de wereld bij zijn tweede komst, waakzaam moeten zijn, zich op de ‘eschatologische bruiloft’ moeten voorberei​den, hun giften goed moeten gebruiken, en met andere woorden intussen zelf het verrezen leven van Jezus moeten leven. Het is het leven van dat verrezen leven dat bij het laatste oordeel de goeden doet verschillen van de slechten, of om het in Matteüs’ woor​den te zeggen, het zal de schapen scheiden van de bokken.

De nadruk van Matteüs komt zo niet zoals bij Marcus, op het einde te liggen, maar op de vervulling van de wet en de profeten, en op de manier waarop de volgelingen van Jezus het nieuwe dat hij in deze wereld bracht in hun levens waar dienen te maken, vóórdat dat einde komt…

versie 10: …

PAGE
15

