Openbaring des Heren (B)

- Homilie -

versie 1: Wijzen of koningen? (Matteüs)

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

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

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

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

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

Dat zijn voor mij die wijzen uit het Oosten. Het Oosten is vanouds de plaats van het zoeken, het Westen is vanouds de plaats van het weten. Zoekende mensen gaan dus van het Oosten naar het Westen: daar zullen ze de waarheid zien! Dat doet dus de wijze mens: hij zoekt waarheid. De verstandige mens is anders: hij bezit de waarheid. Dat is het cruciale punt in het hele verhaal. De zoekende mens zoekt daar waar het te vinden is: in het Westen. Dat is voor hem Jeruzalem. Daar zijn er mensen die weten, die over de waarheid beschikken, die de waarheid bezitten. Dus, de zoekende mens trekt naar Jeruzalem. Daar wonen de geleerden van de Schrift, de Schriftgeleerden, mensen die weten.

Daar viel, volgens Matteüs echter het licht uit, daar viel de ster uit. Daar was het niet. Ze lazen wel wat uit de oude boeken, ze zegden wel woorden over de koning die komen moest, maar het eigenlijke wisten ze niet. Ze waren te zeer boek-gericht en te weinig open voor hetgeen onder hun ogen gebeurde. Zo zijn geleerden nog. Ze kennen wel de boekenwijsheid, maar niet de wijsheid van het leven. Ze konden in theorie wel iets zeggen over Betlehem, maar dat was alleen maar theorie. Maar daarmee wist de wijze mens genoeg: hier brandt de lamp niet.

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

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

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

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

versie 2: De wijzen uit het oosten… (Matteüs)

Het verhaal van de wijzen uit het oosten heeft een verstrekkende, symbolische betekenis. Er gebeurt iets heel vreemd. Heidenen, die nog nooit van de Bijbel hadden gehoord, vragen de weg aan schriftgeleerden, die de Bijbel van haver tot gort kenden. Zij krijgen één tekst te horen en dat blijkt voor hen voldoende om de Heer te vinden. De schriftgeleerden, die op een perfecte manier de weg wezen aan die heidenen gaan zelf die duidelijk uitgestippelde weg niet op. Die het dichtst bij het vuur zitten hebben zich niet gewarmd; die het verst van het vuur afzaten worden verwarmd in hart en ziel. Heel erg is dat, en heel vreemd. Maar het is wel een gegeven dat in heel Jezus’ leven door zou spelen. Hij blijkt voor sommige mensen een oorzaak van vreugde en voor andere mensen een oorzaak van diepe val. Oude mensen kunnen soms heel wijze dingen zeggen in een paar woorden. De oude Simeon zei in tien woorden: ‘Dit kind is bestemd tot val of opstanding van velen’.

Jezus heeft gewoond in Nazaret. De mensen kennen hem. Maar hij kon er geen wonderen doen en geen enkele genezing verrichten. En uiteindelijk moet Jezus zeggen: ‘Geen profeet is geëerd in zijn eigen stad’. De wetgeleerden en schriftgeleerden, dus de mensen die zich dagelijks verdiepten in Gods Woord herkennen hem niet, terwijl een heidense soldaat die nog nooit in de Bijbel had gelezen onder het kruis tegen de schriftgeleerden zei: ‘Ja, waarlijk: deze mens is Gods Zoon’.

Een groep mensen wordt door zijn preken alleen maar slechter, want ze irriteren zich eraan, ze maken er zich kwaad over, en ze ruimen hem uiteindelijk uit de weg. En dat zijn juist de mensen die in de tempel en eredienst een functie hadden. Een andere, grotere groep mensen voelt zich door zijn preken ten diepste aangesproken, ze trekken er zich aan op, ze worden er beter van. En dat blijken dan juist die mensen van wie eigenlijk niet zo veel te verwachten viel: tollenaars, heidenen, een publieke zondares, een Kananese vrouw. Eén en dezelfde tekst maakt van de heidense wijzen gelukkige godvinders, en van de gelovige, joodse Herodes een afschuwelijke moordenaar. Hetzelfde woord blijkt voor de één een zegen en voor de ander een vloek.

Dat kan niet liggen aan de stem die het woord spreekt maar aan het gehoor van die het woord hoort. Dezelfde Jezus blijkt voor de één een verlosser en is voor de ander een bedrieger. Dat kan niet liggen aan Jezus, maar aan de manier waarop je hem tegemoet treedt, of aan de manier waarop je hem bij je binnen laat komen. Ook de leerlingen van Jezus hebben deze pijnlijke ervaring gekend. Toen ze er bij Jezus hun hart over uitstortren zei Jezus tegen hen: als men u in een bepaalde stad niet ontvangt, schudt dan het stof van uw voeten en ga daar maar weg.

Eigenlijk staat ditzelfde te lezen in het verhaal van de wijzen die de Heer hebben gevonden. Die wijzen hebben met een grote onbevangenheid geluisterd naar de tekst die de schriftgeleerden voor hen hadden opgediept. Als Herodes nu eens precies zó had geluisterd naar die tekst, hij zou geen kindermoord op zijn geweten hebben, en hij had zeker niet Johannes die toch een man Gods was, laten onthoofden.

Het gaat er eigenlijk alleen maar om: hoe luisteren wij, hoe ontmoeten wij de Heer, hoe laten we hem bij ons binnenkomen.

Wat zouden we rijk zijn als we zo naar het evangelie konden luisteren: niet kritisch, maar heel eenvoudig de gedachten van de Heer tot de onze makend…

versie 3: … (Jesaja / Matteüs)

Het verhaal van de herders rondom de kribbe, dat alleen Lucas ons vertelt, maar ook het verhaal van de drie wijzen, dat ons door Matteüs wordt verhaald, is niet geschreven als een histo​rische reportage. Het is veeleer geschreven om ons duidelijk te maken wie Jezus was, en voor wie zijn leer en leven bedoeld waren.

Het verhaal over de herders maakt duidelijk dat Gods eerste zorg uitgaat naar hen die zwak zijn. Het verhaal over de mannen uit het Oosten wil zeggen dat de geboorte van dit kind een wereldwijde betekenis heeft. Lucas en Matteüs willen zeg​gen: Zijn boodschap is er een voor kleine en eenvoudige mensen, ongeletterden, maar ook voor wijze en geleerde mensen, on​geacht kleur, taal of ras.

In beide kerstverhalen worden goede en slechte mensen geschil​derd. De slechten zijn: keizer Augustus, koning Herodes en de mensen in Betlehem die hun deur dichthouden. De goeden zijn de herders, de wijzen uit het Oosten en Jozef en Maria.

Kenmerkend verschil tussen de ene en de andere groep is dat de ene wegtrekt, op pad gaat, op zoek, terwijl de anderen vastzit​ten aan hun macht, niet van hun plaats af komen, verdedigen wat ze hebben.

Zo hebben Jozef en Maria hun huis verlaten. Jezus wordt er​gens onderweg geboren, ver weg van de eigen vertrouwde om​geving. Ze worden gedwongen naar Egypte te vluchten, en ke​ren pas later naar Nazaret terug. De herders zijn ook een trek​kersvolk, altijd onderweg, de zigeuners van toen. Ze gaan op zoek naar het kind. En de drie wijzen uit het Oosten net zo: ze verlaten eigen land, volgen een ster, en zoeken - ver over eigen grenzen heen - naar een kind, een mens met toekomst, een licht voor de wereld!

Daartegenover staan de mensen die vastzitten, vasthouden aan wat ze hebben. Ze komen niet van hun plek: Augustus onaan​tastbaar zetelend in Rome. De mensen moeten komen naar waar hij wil. Tellen wil hij hen om te zien hoe machtig hij is. Herodes is ook zo: bang van een kind dat hem in zijn macht zou kunnen bedreigen. Hij laat zijn adviseurs komen, stuurt de drie koningen op pad, maar blijft zelf in zijn paleis zitten. Ook de mensen in Betlehem sluiten zich op in hun huizen; vreemd volk laten ze niet binnen, en zeker geen hoogzwangere vrouw.

Opbreken, wegtrekken, op zoek gaan naar God - het staat tegenover blijven zitten, vastroesten in eigen zekerheden, en - dik tevreden over jezelf - nooit verder kijken dan eigen kleine kring.

Het zijn eigenlijk afgoden, die de mensen ervan afhouden de echte God te zoeken: de afgod van het geld, de afgod van de macht, de afgod van ‘dat doen ze hier allemaal zo’, de afgod van de luxe, van ‘het kan niet op’, de afgod van ‘eerst aan jezelf denken’. Het zijn dat soort afgoden, vaak hedendaagse trends, die ons ervan weerhouden te gaan zoeken naar echt licht voor ons leven, zoals de wijzen doen. Zo leven we aan God, opgelicht in Jezus, voorbij.

De drie koningen zijn uit hetzelfde hout gesneden als de her​ders en Maria en Jozef: niet vastgeroest in eigen kleine kring gaan ze op pad, op zoek. Daarom heten deze zoekers wijzen.

Zoekers moeten ook wij zijn, zoekers naar God en naar zijn be​doelingen, want alleen wie blijft zoeken, zal Hem vinden…

versie 4: De vierde koning… (Matteüs)

Op Driekoningendag is het de gewoonte in veel parochies dat de misdienaars, verkleed als koningen, van huis tot huis gaan en er een liedje zingen, waarop de bewoners hun dan een paar eieren of wat geld geven. Maar het gekke van het geval is dat ze meestal met vier koningen optrekken in plaats van met drie. Er bestaat inder​daad een legende dat er een vierde koning zou zijn geweest. Ik zou ze u graag met mijn eigen woorden willen vertellen.

Deze koning, de vierde dus, zag in zijn vaderland de ster die de geboorte van Jezus aankondigde. Zonder aarzelen trok hij op weg om de ster te volgen. Buiten de grenzen van zijn land, waar hij op handen werd gedragen door zijn volk, dat er in vrede en vrijheid leefde, kwam hij in een land dat door hongersnood geteisterd werd. Hij organiseerde aanstonds een grote hulpactie, en hij trok niet verder voordat het gevaar geweken was en de mensen weer te eten hadden. De volgende halte tijdens zijn zoektocht naar de pas​geboren Koning maakte hij in een dorp waar de pest heerste. Hij hielp zo goed als hij kon de zieken verzorgen en de doden begra​ven. Van al de rijke geschenken die hij had meegenomen voor de nieuwe Koning hield hij niets meer over tenzij een grote kostbare edelsteen. Moe en uitgeput trok hij verder door stad en land. Maar al waren er ondertussen verschillende jaren voorbijgegaan, de ster bleef boven hem stralen, en hij bleef ze volgen, steeds maar verder. Zo kwam hij in een stad, waar hij zijn laatste mooie robijn inruilde om bij een slavenhandelaar een paar arme boeren vrij te kopen. En eindelijk, vele jaren later, kwam hij in Jeruzalem aan, juist op het ogenblik dat daar drie mannen werden voortgedreven om gekruisigd te worden. Een van hen keek hem aan tot in de grond van zijn ziel. En plotseling werd de koning er zich van bewust dat hier zijn weg ten einde was, dat de ster hem juist hier​heen had gebracht, en dat die vele ontmoetingen, die hem onder weg zolang hadden opgehouden, ertoe hadden gediend om hem tot hier te brengen. Zijn hart werd zo overstelpt van vreugde dat het brak. Vol geluk stierf hij!

Dat was de vierde koning. Dat bent u, dat ben ik. Kunnen wij ons terugvinden in die vierde koning? Voelt u zich niet aangesproken door al wat hij gedaan heeft en hoe hij het deed?

Wij zijn toch allemaal mensen die door de boodschap van het licht geroepen worden om de ster te volgen. Dag na dag gaan wij weer op weg. Altijd zijn wij eigenlijk onderweg: kinderen worden gebo​ren en groeien op; wij wisselen van beroep en zoeken een arbeids​plaats; wij worden zwakker en gaan met pensioen en sterven. En boven al die verschillende levenssituaties straalt de ster van Chris​tus, die ons altijd verder leidt. Haar glans blijft helder, en zij lokt ons aan.

En als wij ons, zoals de vierde koning, overal inzetten waar het toevallig nodig is, en waar men een beroep op ons doet, dan zal die weg niet altijd rechtdoor lopen. Dan komen er hier en daar haltes, die wij niet voorzien hadden. Wij menen dan misschien dat wij een omweg maken naar ons levensdoel. maar wij gaan recht op ons doel af.

Als wij begrepen hebben dat de mensen, juist in deze tijd, niet alleen hongeren naar een stuk brood, maar dat zij ook hongeren naar een goed woord, naar een beetje begrip en goedheid, dan blijft er ons niets anders te doen dan helpend dat goed woord te zeggen, dan een beetje begrip te tonen en samen met hen een stukje weg af te leggen.

Als wij begrijpen dat juist in onze tijd zoveel mensen onder druk en dwang leven, dan kunnen wij niet anders dan proberen - hoe zwak we ook zijn - de duisternis te verdrijven door hen niet alleen te laten en hen bij te staan met ons povere licht.

Misschien worden we zelf ook moe en arm en zwak... Maar juist op het ogenblik dat wij vrezen de ster uit het oog te verliezen, wor​den wij waarschijnlijk het meest gelijkvormig aan de Heer Jezus. Zijn kreet van verlatenheid aan het kruis was immers ook het begin van zijn triomf over de zonde, de angst en de dood. De ogenblikken van duisternis in ons leven vallen vaak samen met het begin van zijn triomf over de zonde, de angst en de dood. De ogenblikken van duisternis in ons leven vallen vaak samen met het begin van een ontmoeting met Hem.

Die vierde koning boeit me. De eerste drie zijn me zover vooruit. De vierde kan ik wel volgen, als ik iedere dag het goede maar doe dat op me afkomt. Dan zal ik zeker de gekruisigde Jezus ontmoe​ten en ervaren dat Hij mijn rust en vrede is…

versie 5: Wij hebben zijn ster gezien… (Matteüs)

De drie koningen hebben een ster gezien, zij lieten zich leiden door die goede ster en hebben zo Jezus gevonden. Bij de bedoeïenen geldt het spreekwoord: als aan de hemel één ster ontbreekt, dan kan een hele karavaan de richting verliezen. Een woestijnreiziger kon zich alleen naar de sterren oriënteren om in de woestijn de juiste richting te vinden. Want het eentonige landschap gaf hem geen enkel oriëntatiepunt. Alleen op de stand van de sterren kon hij zich helemaal verlaten. Ontbrak er echter één ster dan kon een hele karavaan de richting verliezen en de reddende oase missen. Niet alleen de drie koningen werden geleid door een goede ster, die zij vol vreugde volgden, het leven van elke christen wordt geleid door een ster. Wij hebben Jezus als voorbeeld, wij hebben zijn evangelie, en als wij die ster volgen, dan mogen wij zeker zijn dat wij veilig door de woestijn van het leven kunnen trekken, en onze eindbestemming zullen bereiken.

Er zijn ook dwaalsterren en vallende sterren. De dwaalsterren zijn talrijk in ons leven. Hoe dikwijls wordt het leven van mensen, vooral van jongeren, afgeleid van de juiste levensrichting door dwaalsterren, die je willen bewijzen dat het volle leven bestaat in eten en drinken, in genieten en reizen. Als je alleen maar leeft voor bezit, genot, comfort, dan staat je leven niet onder een goed ge​sternte, dan mis je de juiste richting in je leven. Een maatschappij die het evangelie van Jezus niet meer als leidster neemt, kan een hele mensengeneratie de richting doen verliezen.

De drie koningen hadden de ster in het oosten gezien en volgden die. Zo zijn zij ook leidsterren geworden voor ons. Als wij Jezus volgen in ons leven, kunnen wij op onze beurt ook leidsterren worden voor mensen, die aan onze leiding zijn toevertrouwd. Zo kunnen de ouders leidsterren zijn, die hun kinderen in de woestijn van het leven de juiste weg wijzen. Hetzelfde kun je zeggen van opvoeders en leraars. Als kinderen nooit de leidster van het goede voorbeeld zien, bestaat het gevaar dat zij voor heel hun leven de juiste richting missen.

Zo kan de ene mens een leidster worden voor de ander. Zonder lichtende voorbeelden zouden wij de weg kwijtraken. Ieder chris​ten is geroepen om in deze wereld een leidster te worden waarnaar andere mensen zich kunnen oriënteren. Hoe meer iemand Jezus en zijn evangelie volgt, des te meer zal zijn licht stralen in de duister​nis van deze wereld.

Het is opvallend dat de huidige jeugd zich niet meer zo gemakke​lijk laat oriënteren door een leer, door abstracte ideeën, nee, zij zoeken voorbeelden die hen heel concreet een levensnorm voorle​ven. Dat kunnen sporthelden of popsterren zijn, maar dezen zul​len hun licht vlug op teren en weer verdwijnen om plaats te maken voor andere dwaalsterren. Het kunnen ook heiligen zijn, zoals Moeder Teresa, Mgr. Romero, Prior Schutz; dat zijn sterren die hun licht van Christus zelf ontvangen; zij zullen, zoals alle heili​gen, hun licht blijven uitstralen door alle tijden heen. Een Sint Franciscus, een Sint Ignatius inspireren nog altijd mensen tot een waarachtig evangelisch leven.

Kan ik door mijn levenshouding ook leidster worden voor andere mensen? Het ontbreken van een ster kan een hele karavaan de richting doen verliezen. Als ik geen licht uitstraal op mijn omge​ving, kan het zijn dat andere mensen de weg niet vinden. Voor​waar een grote verantwoordelijkheid. Een reden te meer om mijn hele leven te oriënteren naar de goede leidster die Jezus is, om zo, terwijl ik Hem volg, voor andere mensen zelf een leidster te wor​den…

versie 6: Verbleekte sterren… (Matteüs)

De sterren aan de hemel zijn als wegwijzers, ze geven oriëntatie. De zeelieden waren vroeger op de sterren aangewezen om hun positie te bepalen als zij op hoge zee waren. Tegenwoordig is dat anders men kan nu door de technische apparatuur zijn positie bepalen. Toch is de aantrekkingskracht voor de sterrenwereld gebleven. Als men in de bergen is of aan zee, staat men in bewondering voor de verrukkelijke kracht van de sterrenhemel. Maar de sterren verbleken... In onze drukke steden en dorpen zijn straat- en reclameverlichting soms zo verblindend dat men de sterrenhemel niet eens meer kan zien. De sterren verbleken in het overmatige kunstlicht.

Was koning Herodes ook te verblind om de ster in het oosten te zien - de ster die de komst van de nieuwe Koning aankondigde? Zijn innerlijk oog moet wel totaal verblind zijn geweest door zijn machtsdrang om de heer​schappij te behouden. Maar hij was niet de enige die de ster niet kon zien. De schriftgeleerden en hogepriesters hebben ze evenmin opgemerkt. Zij waren verblind door de voorschriften van de wet en door het hoog aanzien dat zij genoten. Leer en wet waren voor hen als een dwaallicht. Zij zochten in de boeken naar een verklaring voor het wonder verschijnsel. Ze vonden een antwoord en toch bleven hun ogen verblind. De ster, die de koningen naar Jeruzalem leidde, was voor hen te klein en dus onzicht​baar. Haar glans kon niet binnendringen in hun ogen en nog minder in hun hart. Die ster van David kon hen de weg niet wijzen, kon hen geen oriëntatie geven, verblind als ze waren voor het begin van een nieuwe tijd.

De drie koningen, die in het Oosten op weg waren ge​gaan, en de ster volgden vonden het Kind en zijn moeder.

Het was de vervulling van hun zoeken naar de waarheid, naar de zin van hun leven. Hun ogen stonden gericht op het nieuwe licht dat in de wereld kwam en ze lieten zich door niets of niemand afleiden, ook niet door de verblinde Herodes.

En nu stellen we ons de vraag: Hebben wij in deze kersttijd de ster gezien, het licht van Christus waarin wij de juiste levensoriëntatie vinden?

De kerstversiering en glitter breken we weer af, maar de glans van de ster zou voor ons moeten blijven. Of was dit kerstfeest ook weer een zoals de vele andere een ‘fata morgana’, een vredesdroom? Of heeft het licht van Chris​tus ons tot een nieuw leven gebracht?

 “Het licht kwam in de duisternis en de duisternis nam het niet aan” schrijft Sint Jan. De wereld waarin wij leven is in een licht gehuld van consumptie, vermaak, egoïsme…

Tegenover dat licht verbleken de ware sterren, sterren die verwijzen naar waarheid, rechtvaardigheid, naar een eeuwig leven. Alleen hij die zijn leven en handelen elke dag in vraag durft stellen, die bereid is op weg te gaan kan in het licht van Christus zijn juiste levensoriëntatie vinden…

versie 7: Zoeken en… vinden… (Matteüs)

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

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

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

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

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

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

versie 8: De ogen geopend… (Jesaja / Matteüs)

Wanneer ons lichaam ziek wordt, raadplegen wij een gezondheidswijzer en wanneer het ernstiger is een dokter. En wanneer onze geest doorgedraaid is, zijn er psychothe​rapeuten van allerlei snit voorhanden.

Ook een organisatie kan zo in de puree zitten, de werkverhoudingen zo gestoord zijn, dat men er op eigen kracht niet uitkomt en een extern bureau inschakelt. Die mensen kunnen er vaak nieuw en onbevooroordeeld tegenaan kijken en nieuwe wegen wij​zen. De oude leiding verzet zich daar wel tegen en dat is begrijpelijk. Haar belangen zijn mede in het geding.

Het verhaal van de wijzen uit de bijbellezing van vandaag lijkt wel wat op de boven​beschreven gang van zaken. Dat in Jeruzalem de zaken zijn vastgelopen hoeft geen betoog. De stad verkeert in een bezettingssituatie met een stroman van de Romeinse Caesar op de troon. ‘n Vriendenkliek van adel en priesters profiteert, de rest lijdt bit​tere armoede. Dit treffen de drie wijzen aan als ze, van buiten komend, met hun onderzoek beginnen. “Waar is de nieuwe koning der joden?” Schrik natuurlijk hij de zittende macht, maar zij laten niets merken. Ze doen alsof ze het spel meespelen. “Gaat u maar op onderzoek uit, wij zullen u geen strobreed in de weg leggen. Integendeel, als er verandering moet komen: wij doen mee.”

Dat had je gedacht. U weet hoe het is afgelopen. Het systeem heeft zichzelf ver​moord. Alle kinderen van twee jaar en jonger. Jeruzalem verspeelt zijn kans. Laat ons maar beter met de ‘commissie’ meegaan. Zij vinden een kind, geleid door een licht, een inzicht, dat er echt een nieuw begin gemaakt moet worden.

Buiten Jeruzalem, Herodes en de priesters om, komt een nieuwe beweging op gang, door vreemdelingen gestuurd.

Een verhaal voor onze tijd? Er zijn parallellen te trekken. Onze samenleving, onze kerk, ze lijken wel wat op Jeruzalem. We zitten met de kloof tussen arm en rijk, tus​sen autochtoon en allochtoon, tussen de kerkganger en zij, die allang niet meer komen. Zijn er mensen van buiten, die ons verder kunnen helpen? Laten we ons gezeggen of maken we die anderen uit voor nieuwlichters en ketters? Gelovigen uit andere religies, Boeddhisme, Hindoeïsme, Islam of gewoon vreemdelingen, die met hun bestaan hier vertellen, wat er allemaal mis is. Helaas zijn er ook onder ons velen, die het niet willen horen. Zo verging het Jeruzalem en dat werd tenslotte haar onder​gang. Zo kan het ons ook vergaan als alleen eigenbelang ons richtsnoer is.

Het is wellicht toch beter ons aan te sluiten bij de stoet van de vreemdelingen en op zoek te gaan naar openingen in deze vastgelopen situatie.

Reizen we maar mee, weg uit het oude en vertrouwde, hopend het nieuwe te vin​den. Wat moet je je daar dan volgens ons verhaal hij voorstellen? Zij vinden een kind. Een mensje dat alle mogelijkheden nog onbeteugeld bezit. Nog geen enkele werkelijkheid in zijn leven is doodgedrukt door vooroordeel, door overleefde wetgeving, door normen die niet meer hij de tijd zijn. Al vaker is tot ons gezegd: laat ons op zoek gaan naar het kind in onszelf. Laat ons ervoor door de knieën gaan, laat ons geloven in zijn oorspronkelijke schoonheid want dat kind in ons heeft de toekomst.

Ik las ergens: bevrijd het speelse kind in jezelf.

We dragen allemaal een charmant, liefhebbend, ondeugend, vrolijk kind in ons, dat op allerhande manieren tot zwijgen is gebracht en later vergeten werd. Dat kind bevrijden is de sleutel tot geluk. Jezus heeft later ook veel op met kinderen. Als gij niet wordt als kinderen, zul je geen goede toekomst zien. De externe commissie vindt een kind als oriëntatie en daarmee ook een nieuwe weg naar huis terug.

De moeite waard om minstens na te denken, hoe enkele van die kinderlijke wijshe​den weer de onze kunnen worden…

versie 9: Het succes van Jezus… (Matteüs)

Schrijven over Jezus die succes heeft, dat doe je niet zomaar. Het is ook niet zomaar waar. Toch is het verhaal van de zogezegde drie koningen een succesverhaal. Wijzen uit het oosten gaan voor Jezus door de knieën. Zij erkennen Hem als koning. In die zin is dit het eigenlijke Christus-koningsfeest. Wijze, zoe​kende mensen hebben het zo bevon​den. We doen er goed aan ook hun weg te gaan. Hopelijk gaan ook wij door de knieën voor de enige mens die deze deemoedige buiging verdient.

Dat wil Matteüs, de evangelist van dienst, ons vandaag zeggen. Hij doet dat met een naïeve legende. De vraag is: hoe leert een legende ons waar​heid? Was Jezus al een legendarische figuur ‘liggende in de kribbe’, of is Hij dat geworden jaren later? Willen we eens even deze laatste piste vol​gen? Misschien wordt dit een eenvou​dige les over hoe we bijbel moeten lezen en verstaan?

We gaan ervan uit dat Matteüs zijn evangelie schreef zowat rond het jaar 75. Dus, met onze woorden gezegd, veertig jaar na de feiten. Hij beleefde toen andere feiten. Hij maakte het toen mee dat de verstandige mensen uit Jeruzalem Jezus verwierpen, maar dat wijze mensen uit het Oosten Hem vereerden. Dat is gewoon een histo​risch gegeven. Dit gegeven wil Mat​teüs verklaren. Daarover schrijft hij zijn legende-verhaal. Wat na zovele jaren voor velen manifest was, dat was in de kern reeds aanwezig in het kind van Betlehem. Dat is het betoog van Matteüs.

Eigenlijk is dat niet vreemd. Wij gaan ook zo te werk. Wij volgen ook de methode van Matteüs. Als wij een boek schrijven over een grote histori​sche figuur, zullen wij zonder enige reserve het boek openen met de woor​den: de grote... werd geboren te... Op zich is dat een onkritische leugen. Die grote meneer of die grote dame was heel klein bij de geboorte. Toch storen wij ons niet aan deze onjuist​heid. Wij schrijven blijkbaar vandaag geschiedenis zoals Matteüs dat deed. Zo kunnen we verstaan dat de vele heidenen die zich later tot Jezus bekeerden, reeds hun hulde brachten aan het kind in Betlehem. Hij ver​diende het toen al. Zo vreemd is dat gegeven niet.

Blijft dus over het feit van Jezus die door zoekende mensen gevonden werd. Hij was voor vele zinzoekers een antwoord. Hij was hét antwoord. Hij was het antwoord, omdat Hij op een betrouwbare en ondubbelzinnige wijze leerde en toonde dat God be​reikbaar is. Op één voorwaarde.

Op voorwaarde dat de zoekende mens niet teveel voorwaarden moest onder​tekenen. Hij moest alleen maar leren dat God gewoner is dan de ingewik​keldheid van de godsdiensten. En dat Hij ontmoet kan worden op elke plek waarde mens zijn eigen ingewikkeld​heid aflegt. Waar de mens zijn eigen glorie vergeet, kan hij met overtui​ging door de knieën gaan voor het mysterie dat zo puur is als het kind. Er is blijkbaar een eenvoud die ons niet degradeert maar die ons diepste ge​heim opent op nieuw leven.

Daarom doen we er niet goed aan van​daag nieuwsgierig te zijn. We willen niet weten hoeveel wijzen er zijn geweest en of het sterrenwichelaars waren of geleerden. Met deze vragen zitten we op het verkeerde spoor. Is er in het bestaan van een mens niet een zone die op iets anders zint?

Kersttijd knieltijd…

versie 10: De lokkende ster…

Onlangs verscheen van Okke Jager een boek getiteld: Oude beelden spre​ken een nieuwe taal (Baarn 1990). Het is een werk dat aangeeft hoe oude, in andere tijden vertrouwde maar nu versleten godsdienstige beelden, nieuw gebracht dienen te worden. Jager ge​bruikt daarbij het verhaal van Abram en Sara die beiden het geloof waarin zij opgegroeid waren, achter moesten laten om met Jahweh opnieuw te beginnen.

We weten waar die twee zich los van maakten. Met Abram en Sara gaat het niet alleen om mythen. We hebben de steden waarin ze woonden op kunnen graven. We kennen hun geloof. Het was het oeroude geloof dat alles vastligt en bepaald is. Het staat allemaal in de sterren geschreven. Een geloof dat in Ur en in Charan gepaard ging met een ritueel dat zelfs om mensenoffers vroeg ter ere van een maangod, die Sin heette.

Abram en Sara zijn niet alleen maar onze voorouders in het nieuwe geloot, ze zijn ook onze voorouders in het ongeloof. Een on​geloof dat hen in hun eigen omgeving vreemdelingen maakten. In de ogen van hun medemensen waren ze ketters en atheïsten. Ze moesten dan ook vertrekken en werden ontheemde ballingen. Ze gaven een cultuur op die tot dan toen zo vaak de enige menselijke toevlucht geweest was. Ze geloofden in een nieuw verbond, een verhouding tot God waarin de mens een andere, een verantwoorde​lijker rol te spelen zou krijgen.

Het gaat nu niet langer alleen maar om een zich ritueel inpas​sen in een vastliggend kosmisch ritme. Er moeten nu menselijke ini​tiatieven geno​men worden. Het gaat om een heel nieuw en ander samenspel tussen mens en Jahweh.

En als ze eenmaal zo ver zijn dat ze alles in de steek gelaten hebben, en ergens in de eenzaamheid van dat nieuwe hun tenten opgeslagen hebben, komt Jahweh op een heldere sterrennacht bij hen terug. Ze worden weer uit hun tent geroepen en Jahweh vraagt hen te doen wat nu juist afgeleerd hadden. Jahweh vraagt hen naar de sterren te kijken. En hoewel ze wel gedacht moeten hebben: ‘Dat alsjeblieft niet weer!’ kijken ze op naar de hemel en zien daar in de hemel tussen al de sterren voor het eerst de nieuwe stad van God en mens, het uiteindelijke Jeruzalem op de heilige berg.

Een visioen dat ons nooit meer verlaten heeft. De profeet Jesaja droomt ervan als hij alle volkeren naar die berg samen ziet trekken. Het is de droom die Maria, de moeder van Jezus, bezong, toen zij begreep ooit door alle geslachten zalig geprezen te worden. Het is de profetie die het laatste boek van de bijbel, de Apocalyps of Openbaring van Johannes, bezighoudt.

Vandaag vieren we hoe enkele andere wijze sterrenkijkers op hun beurt binnen de oeroude sterrenbeelden het nieuwe ontdekken. Ze kunnen dat nieuwe alleen maar gezien hebben omdat ze iets dergelijks verwachtten. Dat is een belangrijk gegeven. Het is binnen het oude dat het nieuwe ontdekt wordt. Het zou ook nergens anders ontdekt kunnen worden, omdat er niets anders was. Dat gold voor Abram en Sara. Daarom is het zo interessant te lezen dat zij de nieuwe stad ontwaarden toen ze door Jahweh gevraagd werden weer eens terug te kijken naar de oude sterren.

De wijze astronomen en astrologen pakten hun boeltje bij el​kaar en gingen op pad, zoals Abram en Sara dat ooit gedaan had​den. Ze reisden de ster achterna. In de nabijheid van Jeruzalem, dachten ze de tocht daar te beëindigen. De ster leidde hen naar de baby in de kribbe in Betlehem, het begin van een nieuw Jeruzalem.

Ze zetten op die manier een koers uit die nog steeds trekt. De tocht naar een nieuwe stad, een nieuwe samenleving, waar zovelen van ons van dromen als we uitgekeken raken op wat ons vanouds bezighield. Is het ook nu juist niet binnen al dat oude en verouderde dat het visioen van het nieuwe af en toe oplicht? Vermoeden we niet allemaal dat we ons op een nieuwe manier tot elkaar, tot onszelf, tot de kosmos en tot God moeten gaan verhouden? Lokt ook ons niet een nieuwe ster, een nieuwe stad? Het gaat bij dit alles niet alleen maar om de geboorte van het nieuwe goddelijke kind, maar om alles waar dat kind voor staat, en wat er door dat kind aan de mensheid geopenbaard werd.

Een werkelijkheid waarin Abram en Sara alleen maar konden geloven, maar die zich sinds de tocht van die wijzen uit het oosten onder ons steeds duidelijker begint te tekenen: de openbaring van de Heer, een nieuw Jeruzalem, de stad van God en mens…

versie 11: …

1
19

