Tiende zondag door het jaar (B)

- Homilie -

versie 1: Mens, waar ben je?… (Genesis)

Waar is de mens? Waar staat hij? Waar is hij mee bezig? Wie is hij?

Daarover gaat het in Genesis, in het verhaal dat we vandaag lezen. Het leert ons niet in de eerste plaats wat het ontstaan is van alle kwaad. Het tekent ons eerder wat het bestaan is van het kwaad. Wellicht moeten we hier ook niet de oorsprong zoeken van de leer over de erfzonde. Dat is een ander verhaal.

Hier gaat het over de mens. Hij mag leven! Hij mag eten van de boom des levens, hij mag genieten, zich thuis voelen in de tuin van het leven. Hij mag leven met zijn zintuigen open. De aarde mag zijn speelplaats zijn en zijn werkplaats. Het is alsof boven de deur die toegang geeft tot de tuin van het leven geschreven staat. je mag leven! Of nog sterker: vergeet niet te leven! Vergeet niet man en vrouw te zijn. Ooit werd het ons anders geleerd...

Er stond echter ook een andere boom, de boom van goed en kwaad. Het leven is geen spel zonder grenzen. Er bestaat een soort doodsgrens voor het mens-zijn. Als je onder die grens gaat opereren, zit je in de gevarenzone. Daar gaat de mens de dood vinden. Daar zal zijn vrijheid zijn ondergang zijn. Daar zal hij het geschenk van het leven stuk-vreten en besmeuren door een macht die niet bij hem past. De mens bezit niet de benen om iets wat van God is te dragen. Als hij dat toch doet, zal hij heersen, meester zijn, en god spelen voor de anderen. Die zullen dan niet de keuze hebben om voor hem te knielen met vrijheid en eerbied. Zij zullen op de knieën gedwongen worden! Als de mens niet in vrijheid knielt voor God die groter is, zal hij moeten knielen voor een ander mens die zich groter waant dan hijzelf. En er zal geen ontkomen aan zijn. Niets is zo tiranniek als een mens die meent, dat hij alles kan en alles mag. Zoals de geschiedenis van gisteren en vandaag ons ten overvloede leert.

En nu is het merkwaardig, dat de mens wèl onder zijn doods-grens duikt, maar het is nooit zijn schuld. Hij zegt altijd, zoals de kleine jongen in de klas: ik heb het niet gedaan. Ik niet. En de ander zegt dat ook : ik niet. Het is nooit onze schuld. Het is altijd de schuld van iemand anders. Het is de schuld van de slang.

Zo opereert het kwaad. Het kruipt kruiperig in de mens, geruisloos giftig, sluw bekoorlijk, lief boos. Hij beseft het zelf niet, het zit ‘ergens’ in hem. Dat ‘ergens-addertje’ misleidt en domineert de mens. Het kwaad is ‘iets’ in hem. Wat de bijbel zonde noemt, een mysterieuze macht.

Het gevolg is, dat de mens niet meer naakt kan zijn. Hij staat nu in zijn hemd. Hij is zijn onbevangenheid kwijt door dat’ iets’. Het heet voortaan schaamte, vuil zijn, bevlekt zijn, besmet zijn. Hij leeft voorgoed met een virus van angst: hij wordt aan de dood uitgeleverd. Zijn doodsgrens wordt alsmaar duidelijker. Hij leert leven met veto's, met verboden en straffen, met bekeuringen en boetes.

Alleen de liefde zal bij machte zijn de mens opnieuw zijn naaktheid terug te geven... Hij zal dat echter moeten leren, want de slang kan hier ook leren, dat er geen grenzen zijn. Dan wordt de liefde een verslinding, een verwoesting. Dan wordt de erotiek onze dood. En dan begint de ellende van voren af aan.

Mens, waar ben je? Ben je al thuisgekomen in je eigen tuin?…

versie 2: Jezus' gezag en waarde worden in twijfel getrokken… (Marcus)

Marcus vertelt ons vandaag wat men’ over Jezus denkt, en wat de schriftgeleerden van Hem vinden.

 ‘Men’ denkt dat Jezus niet goed bij zijn verstand is. De schriftgeleerden vinden, dat Hij van de duivel bezeten is.

Die eerste aantijging, dat Hij niet goed bij zijn verstand is, is heel erg. En deze aantijging wordt door zijn familie geloofd ook. Het zal je maar gebeuren.

Een missionaris was wat overspannen. Hij had teveel en te hard gewerkt, en niet die bevrediging gevonden, die hij had verwacht. Er werd hem geadviseerd met vakantie te gaan. Hij deed dat. Zijn overste gaf hem een brief mee waarin gevraagd werd hem in her moederland onder professionele leiding te stellen. Zodra die professionele leiding het goed vond, kon hij weer in de missie terugkeren. Die brief is hem onder ogen gekomen. Hij was er kapot van. Professionele begeleiding. Dat wilde zeggen: psychiatrische begeleiding. Zij vonden hem dus gek. Het heeft zijn hele verdere leven beïnvloed. Nooit meer wilde hij die overste ontmoeten. Die had hem immers voor gek verklaard. En dat na alles wat hij aan goeds gedaan had in de missie.

Ja, het zal je maar gebeuren, dat ‘men’ zegt dat je niet goed bij je verstand bent. En dat zei men uitgerekend van Jezus. Wij zouden ons voor kunnen stellen dat Hij toen de hele zaak er bij neer had gegooid. Hij was ook een mens die kwetsbaar was. Maar hij heeft het niet gedaan. Hij zei alleen: mijn familie zijn zij, die de wil van God volbrengen. En hij ging door met zijn verlossende arbeid. En met die zin maakt hij duidelijk, dat wat hij doet van God komt.

De tweede aantijging is erger. De schriftgeleerden vonden dat hij van de duivel bezeten is, en dat hij door de duivel duivelen uitdrijft. Dit is de ergste beschuldiging die tegen een goed mens kan worden geuit. Dit is gewoon verschrikkelijk. Dat Marcus deze beschuldiging onverkort weergeeft is een bewijs dat hij ten diepste overtuigd was van het gezonde denken van Jezus, en van zijn waarachtigheid.

Jezus besluit zich tegen deze ernstige beschuldiging met kracht van argumenten te verzetten. Hij doet dat op een grandioze en waardige manier. Hij zegt: hoe kan ik door de boze macht de boze macht uitdrijven? Dan is satan toch verdeeld in zichzelf? Dan houdt zijn rijk toch geen stand? Ja, we hebben dat gezien in de jongste geschiedenis. Als een land verdeeld is, dan komt er revolutie. Dat kan niet uitblijven. Welnu: de boze, de kwade, de satan, of hoe je het kwaad ook noemen wilt, wil zijn rijk in stand houden. En het lukt hem. Want de schriftgeleerden gaan voor de argumenten van Jezus nier door de knieën. Omdat ze verblind zijn. En mensen die verblind zijn kunnen geen goed meer zien. Die noemen wat wit is: zwart, wat licht is: duister, war goed is: kwaad. Dat heeft Jezus moeten ondervinden. Hij die de mensen kwam bevrijden en genezen, hij die de mensen in hun gaafheid herstelde, hij die de mensen weer opnam in de gemeenschap, hij die de mensen vergeving bracht en ontzettend veel vriendschap gaf: hij wordt ervan beschuldigd, dat hij van de satan bezeten is, omdat men her goede kwaad vindt. Dat is het erge. Dit alles war uit God gebeurt, her werk van satan noemen. Dat is her allerergste wat men een mens kan aandoen. Want Jezus deed dit alles als instrument van God, die her goede wil voor de mensen.

Misschien kennen wij dit verschijnsel. Dat een mens geen goed meer kan doen. War hij ook doet. Dat alles verkeerd wordt uitgelegd. Ook al doet een mens her met de beste bedoelingen. Maar dan wordt aan zo'n mens her grootste onrecht gedaan. Laten wij in Gods naam iemand de kans geven om goed te doen. Laten wij in Gods naam iemand toch het recht geven om goed te doen. Laten wij in Gods naam iemand ook de mogelijkheid geven om goed te doen. Ook al heeft die mens ons misschien in her verleden kwaad gedaan. Want her is het verschrikkelijkste van iets goeds te zeggen dat her kwaad is…

versie 3: …

Jezus openbaart vandaag verder wie Hij is. We hebben Hem leren kennen toen Hij de lamme weer op weg zette en hem vergiffenis schonk, toen Hij de Farizeeën, de pezewevers van het vasten, op hun nummer zette en hen zei dat Gods dienst eerst feest en liefde is, toen Hij voor hen de wet uitlegde als een mogelijkheid en dus als een plicht, om zelf bevrijd, anderen het gevoel van vrijheid te geven. Zondag na zondag zegt Jezus zelf verder wie Hij is, openbaart Hij verder waar het Hem om gaat, leert Hij de mensen hoe ze anders kunnen worden, zichzelf kunnen vinden, worden wat zij eigenlijk al altijd wilden zijn, een juiste kijk krijgen op zichzelf, vrede kunnen vinden met zichzelf, vrede met hun werk en hun toekomst en eindelijk ook met de anderen, met de Kerk ook en met de godsdienst, hun godsdienst. Waar Jezus openbaart wie Hij is, openbaart Hij wie wij zijn.

Er is iemand die nooit zegt wie hij is, die zich nooit blootgeeft, die nooit zijn identiteit openbaart, die zich altijd achter anderen verschuilt, een opstoker, een ingever, die het nooit gedaan of gezegd heeft. Ongrijpbaar is hij en spat wat van de schuld op het kleed van iedereen. Jezus’ vijand is hij en de vijand van allen die Jezus wil verzamelen, van allen met wie Hij goed en kwaad wil onderscheiden. Hij weet het, en als Jezus onderricht geeft en weer in helderheid en geluk doet geloven die naar Hem luisteren, begeeft hij zich tussen hen, zonder zich te laten kennen, dringt hij door tot in de harten en de geesten en laat ze denken en zeggen 'dat Hij niet meer bij zijn verstand' is, of erger: 'er huist een onreine geest in Hem'. Hij die zich als leraar steeds verder openbaart als de Wijsheid zelf, zou niet meer wijs zijn. Hij die 'al weldoende' rondgaat, die de Goedheid zelve is, zou door de duivel bezeten zijn.

Jezus is bezeten, maar van Gods Heilige Geest. 'De schriftgeleerden die uit Jeruzalem gekomen waren' weten dat, voelen dat, zien dat, maar het gif in hun hart, de beredenering van hun verstand, het vet in hun ogen, belet hen dat toe te geven, zich te bekeren en de siddering te doorstaan die door de maatschappij vaart waar Jezus optreedt. Hun smerige hand willen ze houden boven het hoofd van hen die niet weten wat er gebeurt en die denken dat Jezus zijn verstand kwijt is. Zo groot is de opschudding dat zelfs Jezus’ Moeder meegekomen is met de familie die Hem wil terugroepen en Hem wil weerhouden van zijn hachelijke onderneming luide het onderscheid tussen goed en kwaad aan te houden.

Jezus drijft de schriftgeleerden in het nauw. Die zijn gewoon de vragen door te spelen, de lasten van de mensen niet op te nemen, maar ze op de schouders van weer andere mensen te leggen. Ze zijn meesters in het verschuiven van de problemen. Ze zijn de bureaucraten van de godsdienst, de luie bedienden van de geloofscentra. Valse politicasters zijn ze, die hun groep en hun eigenbelang verdedigen en nooit de mensen uit hun noden helpen. Ware zonen zijn ze van de oude Adam en Eva, die zelfs God altijd doorverwijzen als Hij naar de waarheid vraagt. Als slangen kruipen ze rond en belagen iedereen die rechtop wil lopen en het heldere spoor van Jezus wil volgen. Als Deze vóór hen staat nemen ze hun toevlucht tot hun laatste en grofste leugen: 'door de vorst der duivels' drijft Hij de duivels uit. Die leugen zal hun niet vergeven worden. Hij kán hun niet vergeven worden. Ze zondigen tegen de Heilige Geest. Ze maken geen onderscheid tussen goed en kwaad maar noemen Gods goedheid zelf het werk van de Kwade en Gods Helderheid verwarren ze met de eeuwige Leugen. Broeder en zuster van de Messias willen ze niet worden want Gods wil willen ze niet volbrengen. Het zal hun niet vergeven worden dat ze de leugen onder de mensen en tegenover God in stand willen houden en de Waarheid die zich openbaart, als leugen bestempelen…

versie 4: … (Genesis / Marcus)

Onlangs vierden we Sacramentsdag. We herdachten dat Jezus voedsel wil zijn voor ons. Vandaag horen wij dat Hij opgegeten wordt, opgeslokt door mensen, die Hem allemaal willen zien, horen, aanraken. Hij heeft niet eens de tijd om zelf te eten. Zijn moeder en verwanten zijn bezorgd over Hem. Hij lijkt wel over​spannen, niet goed bij zijn hoofd, vinden ze, en ze gaan Hem zoeken. Net als twintig jaar eerder, toen Hij achterbleef in de tempel. Hij is gek, denken ze. Hij vergeet helemaal aan zichzelf te denken; dat kan niet goed blijven gaan. En de schriftgeleer​den, de theologen van toen, maken het nog erger: die Jezus is van de duivel bezeten, zeggen ze.

Jezus was blijkbaar niet te houden. Hij wilde de mensen oog leren krijgen voor de ware God, en oog leren hebben voor el​kaar. Hij droomde van een wereld die rijk Gods zou zijn. Ge​dreven door de wil van de Vader zei Hij en deed Hij dingen die anderen raar vonden, zwaar overdreven, goed gek. Doe maar gewoon, zeiden ze (en zeggen wij); dan doe je al gek genoeg.

Daar zit iets in, maar voordat je het weet, beland je dan als ge​lovige in het gezapige midden. Dan kom je al gauw terecht in een grauw en lauw christen-zijn, zonder kraak of smaak. In de middelmatigheid mankeert het aan de Geest. En wie tegen de Geest ingaat, zegt Jezus, staat er heel slecht op.

 ‘Doe maar gewoon; dan doe je al gek genoeg’ kan dikwijls waar zijn. Maar echte christenen zijn allemaal een beetje gek: Fran​ciscus van Assisi vonden ze indertijd ook een rare. Benedictus, Bernardus, Theresia - ze werden in hun tijd allemaal voor gek versleten. Of korter geleden: Edith Stem, Titus Brandsma, pa​ter Damiaan en Peerke Donders, Oscar Romero - allemaal een beetje gek; sommigen zeiden: van de duivel bezeten.

Gewoon doen is: alleen aan jezelf denken en houden wat je hebt. Gek is: weinig aan jezelf denken, je uitsloven voor ande​ren, dromen werkelijkheid doen worden, werken aan vrede en gerechtigheid.

U kent ze wel: die onmisbare ‘goeie gekken’. Mensen die bij​voorbeeld al tien jaar lang bijna dagelijks langs een demente moeder gaan; of die al jaren lang - zonder dat iemand het weet - de was doen voor een oudere en alleenstaande buurman; mensen die door weer en wind collecteren voor het goede doel; mensen die hun vrije dagen aan de jeugd geven; mensen die het hemd van hun lijf geven. Het zijn allemaal ‘goeie gekken’.

Ik weet het wel: ‘Doe maar gewoon; dan doe je al gek genoeg’ is vaak een wijs gezegde, maar als het de lijfspreuk wordt van christenen, van kerkmensen, dan kun je de toekomst gerust afschrijven. Dan is de Geest helemaal zoek.

De Geest is ook zoek in een kerk waarin gelovigen hun verant​woordelijkheid op anderen afschuiven. In plaats van eigen mid​delmatigheid, lauwheid toe te geven, hebben altijd anderen het gedaan. De jeugd heeft het gedaan, of de godsdienstleraar. Dat ze lauwe katholieken zijn geworden, is de schuld van de mo​derne pastoor of van een antieke pastoor. Het koor zingt de ver​keerde liedjes. Ze hebben hun mis afgeschaft. Ze hebben ons voor de gek gehouden. Het is de drukte, de moderne tijd.

Het is altijd de ander. Dat is al zo oud als de wereld. Adam schuift het op Eva, en zij geeft de slang de schuld. Maar God vraagt vandaag aan ons, aan mij: Waar ben jij? Ben jij er ook zo een die zich verschuilt achter anderen, of ben je een beetje gek, een goeie gelovige gek, zoals Hij?…

versie 5: Hij die de wil van God volbrengt, hij is mijn broeder… (Marcus)

In de jonge Kerk waren er bepaalde mensen die er zich op beroem​den, dat zij tot de familie van Jezus behoorden. Zo was Jakobus, de bisschop van Jeruzalem, een neef van Jezus. Door die ver​wantschap wilden zij een zekere voorrang krijgen in de jonge Kerk. Marcus geeft daarop vandaag zijn commentaar.

In het evangelie lezen we: 'Jezus ging naar huis en weer stroomde er zoveel volk samen, dat zij niet eens de gelegenheid hadden om te eten. Toen zijn verwanten dat hoorden trokken zij erop uit om Hem mee te nemen, want men zei dat Hij niet meer bij zijn ver​stand was'. Uit de voorafgaande tekst blijkt dat ook zijn eigen moeder bij die verwanten was. Zij bleven buiten staan, zegt de evangelist, en lieten Hem roepen.

Volgens de evangelist zijn zij 'buitenstaanders'. Dit woord heeft dus wel een diepe betekenis. Jezus wil een nieuwe gemeenschap opbouwen met hen die samen luisteren naar Gods woord en die samen Gods wil volbrengen. In die nieuwe gemeenschap heeft bloedverwantschap geen betekenis meer. Ook zijn bloedverwan​ten krijgen dezelfde opdracht tot geloof: 'Wie de wil van mijn Vader volbrengt, hij is mijn broeder en zuster en moeder', zegt Hij. Daaruit kun je niet besluiten dat Jezus geen liefde had voor zijn bloedverwanten, voor diegenen waarmee Hij vanaf zijn jeugd vertrouwd was. De liefde voor zijn moeder spreekt duidelijk uit zijn laatste woorden aan het kruis. Maar Jezus is niet gekomen voor zijn familie. Nepotisme is nooit een zegen geweest voor de Kerk. Je mag de Kerk nooit misbruiken ten voordele van je eigen familie. De wil van de Vader is het thema, de melodie geweest van het leven van Jezus. Het was de wil van de Vader dat het Woord is vlees geworden en onder ons geleefd heeft. Jezus zegt dan ook: 'Mijn voedsel is de wil van de Vader'. Het is dan ook de wil van de Vader, dat Jezus lijdt en dat Hij trouw blijft. Hij zal aan het kruis sterven als een uitgestotene. Familiebanden en bloedver​wantschap blijven bij Jezus altijd op de achtergrond. Alleen wie, zoals Hij, de wil van de Vader probeert te vervullen, is het meest verwant met de Heer. Is dat geen geweldig woord: Gods wil ver​vullen?

Die wil van God was juist de drijfveer in het leven van de heiligen. Kluizenaars trokken zich terug in de woestijn, om daar te vasten en te bidden. Duizenden missionarissen verlieten hun vaderland en hun familie om het evangelie te verkondigen in de meest onmo​gelijke situaties. En miljoenen stierven de marteldood in trouw aan Gods wil.

De H. Theresia van Lisieux zegt: de heiligheid is heel een​voudig: gewoon nooit neen zeggen tegen Gods wil. Hoe heel anders den​ken wij daar dikwijls over. Vaak zijn wij een heel leven lang op de vlucht voor Gods wil. Alle middelen zijn goed om ons tegen die wil af te schermen. Wij verkiezen boven alles onze eigen wil, of onze eigen drift of instinct. Toch leert de ervaring dat wij zo de ware vrede en het echte geluk niet kunnen vinden. Wie zich laat leiden door de wil van God, doet zichzelf wel pijn, maar hij vindt geluk en vrede. Wie in verzet komt tegen het kruis, zal zelfgenoeg​zaam en verbitterd worden.

Wie Gods wil vervult, hij is mijn broeder en zuster en moeder. Hij is de echte verwant van Jezus en hij zal delen in zijn kracht, zijn vrede en zijn geluk. Maar dat kan alleen als wij ons biddend voor de Heer buigen. Christus heeft ons voorgebeden: 'Vader, niet mijn wil geschiede, maar de uwe'. Laten we proberen dat gebed te beantwoorden: 'Heer, help mij uw wil te begrijpen en op te vol​gen.' Dan zijn wij geen buitenstaanders meer, maar worden wij opgenomen binnen de groep van hen die verwant zijn met Jezus…

versie 6: De zonde tegen de heilige Geest… (Marcus)

Je ervaart altijd een zekere huiver als je hoort spreken over de zonde tegen de heilige Geest, die in eeuwigheid niet vergeven zal worden. Wat is eigenlijk die zonde tegen de heilige Geest en hoe komt het dat die in eeuwigheid niet vergeven wordt, of beter gezegd: niet vergeven kan worden? Daarover is door de theologen al veel geschreven.

De zonde tegen de heilige Geest kun je niet eenvoudigweg bepalen, zoals je de zonden tegen de tien geboden kunt bepalen. Het gaat niet om een direct zondige daad, het is veel meer een voortdurende geesteshouding, die reikt tot in de kern van de persoon, waardoor Gods Geest geen vat meer op je heeft.

De zonde tegen de Heilige Geest, dat zijn wij zelf in een toestand van weigering. Het is een houding van overmoed, waardoor je de grenzen van je geschapen zijn niet meer wilt aanvaarden, waar​door je zelf wilt bepalen wat kan en niet kan, wat mag en niet mag, een toestand van totale zelfgenoegzaamheid. Er is dan ook geen sprake meer van vergeving van de zonde, omdat het geweten zo afgestompt is, dat je je van geen zonde meer bewust bent, omdat je bewust de waarheid loochent, omdat je in je overmoed meent dat je jezelf alleen kunt redden. Je hebt de antenne afgebro​ken, waardoor wij als geschapen mensen voortdurend met God in contact staan. Je bent in een verkeerd magnetisch veld terecht gekomen, waardoor je geweten zijn oriëntatiepunt verloren heeft, niet meer weet wat goed en slecht is. Je hebt geen antenne meer voor de zachte inspraken van Gods Geest, zodat je je helemaal laat beheersen door je hebzucht en heerszucht, je rechtvaardigt je zelf.

Deze zonde is eigenlijk kenmerkend voor onze tijd. Wij aanvaar​den zo moeilijk leiding van boven, wij willen zelf bepalen wat mag of niet mag, en houden te weinig contact met de gemeenschap.

Gods Geest wil het aanschijn der aarde vernieuwen, maar wij geven aan die Geest geen ruimte. Gods Geest weent en zucht in zoveel armen en onderdrukten, maar wij sluiten onze oren voor zijn roepen. Gods Geest roept ons voortdurend op tot een bewuste inzet voor een betere wereld, maar wij gaan eigenzinnig verder bij voorbeeld op de wegen van vernieling en vernietiging van natuur en leven.

De roep van de Geest wordt eenvoudig onderdrukt in onze onver​schilligheid en eigenwaan. Je weet het wel, eigenlijk zou je zon​dags naar de mis moeten gaan, maar je komt er niet toe. Je weet het wel, je hoeft maar één stap te doen om die ruzie te beëindigen, maar je wilt die eerste stap niet zetten. Je weet het wel, bij een huwelijk horen kinderen, maar je wilt vrij zijn. Je zou in de paro​chie gemakkelijk een handje kunnen helpen, maar je wilt je niet binden. In het leven van zulke mensen bestaan er geen vragen meer. Zo krijgen ze ook geen antwoorden meer. Zij hebben niets meer nodig. De zonde tegen de heilige Geest sluit elke ontwikke​ling van het leven af.

Gods Geest wil in onze zeilen spelen en de stuwende kracht wor​den van ons leven, maar wij strijken de zeilen omdat we alles zelf willen weten en niet meer geloven dat Gods Geest waait waar Hij wil. Uit angst voor het onberekenbare blijven wij liever bewegingloos in de haven liggen. Maar je bouwt toch geen schepen om stil in de haven te laten liggen, zij zijn gemaakt om de stormen te trot​seren. De apostelen die bang werden in de storm noemt Jezus ‘kleingelovigen’.

Jezus heeft ons zelf de weg aangewezen, hoe wij deze zonde tegen de Geest kunnen vermijden. Je moet je aan de Sterkere durven toevertrouwen. Die Sterkere dan de duivel is Gods Geest. Allen die zich door Gods Geest laten leiden, zijn kinderen van God, in hen is geen duisternis meer, voor hen is er geen oordeel…

versie 7: De zonde tegen de heilige Geest… (Marcus)

Het maakt ons huiverig als we horen spreken over de zonde tegen de heilige Geest, die in eeuwigheid niet vergeven zal worden. Verontrust vragen we ons af: wat is eigenlijk de zonde tegen de heilige Geest en hoe komt het dat die in eeuwigheid niet vergeven wordt, of beter gezegd, niet vergeven kan worden? Daarover is door de theologen al veel geschreven. Deze zonde kan men niet eenvoudigweg bepalen, zoals men het wel kan met de zonden tegen de tien geboden. Het gaat niet om een direct zondige daad, het is veel meer een blijvende gees​teshouding, die reikt tot in de kern van de persoon, waar​door Gods Geest geen vat meer op ons heeft. De zonde tegen de heilige Geest, dat zijn wij zelf in een toestand van weigering. Het is een houding van overmoed, waar​door wij de grenzen van ons geschapen zijn, niet meer willen aanvaarden; en wij zelf willen bepalen wat kan en niet kan, wat mag en niet mag. Het is een houding van totale zelfgenoegzaamheid. Er is dan ook geen sprake meer van vergeving van de zonde, omdat het geweten zo afgestompt is, dat men zich van geen zonde meer bewust is, men bewust de waarheid loochent, en men in zijn overmoed meent dat men zichzelf redden kan. Men heeft de antenne afgebroken, waardoor wij als geschapen mensen voortdurend met God in contact staan. Wij zijn in een verkeerd magnetisch veld terechtgekomen, waardoor ons geweten zijn oriëntatiepunt verloren heeft en niet meer weet wat goed en slecht is. Wij hebben geen anten​ne meer voor de zachte inspraken van Gods Geest, zodat wij ons helemaal laten beheersen door onze hebzucht en heerszucht. Deze zonde is eigenlijk karakteristiek voor onze tijd. Wij aanvaarden geen leiding meer van boven uit, wij willen zelf bepalen wat mag of niet mag, iedereen wil zelf rechter zijn over zijn eigen daden. Gods Geest wil het aanschijn der aarde vernieuwen, maar wij geven aan die Geest geen ruimte. Gods Geest weent en zucht in zoveel armen en onderdrukten, maar wij sluiten onze oren voor zijn roepen. Gods Geest roept de mens voortdurend op tot een bewuste inzet voor een betere wereld, maar hij gaat eigenzinnig verder op de wegen van vernieling en vernietiging van het leven. De roep van de Geest wordt eenvoudigweg onderdrukt in onverschilligheid en eigen​waan. Ik weet het wel, eigenlijk zou ik ‘s zondags naar de mis moeten gaan, maar ik kom er niet toe. Ik weet het wel, ik hoef maar een stap te doen om die ruzie te beëin​digen, maar ik kan die eerste stap niet zetten. Ik weet het wel, bij een huwelijk horen kinderen, maar ik wil vrij zijn. Ik zou in de parochie gemakkelijk een handje kunnen toesteken, maar ik wil me niet binden.

Gods Geest wil in onze zeilen spelen en de stuwende kracht worden van ons leven, maar wij strijken de zeilen omdat we alles zelf willen weten en niet meer geloven dat Gods Geest waait waar Hij wil. Uit angst voor het onberekenbare en het onbekende blijven wij liever bewe​gingsloos in de haven liggen. Maar men bouwt toch geen schepen om stil in de haven te laten liggen, zij zijn ge​maakt om de stormen te trotseren. De apostelen die bang werden in de storm noemt Jezus kleingelovigen. “Ieder die slecht handelt heeft een afschuw voor het licht en gaat niet naar het licht toe, uit vrees dat zijn werken openbaar gemaakt worden”. Zo blijft men in het duister. Jezus heeft ons zelf de weg aangewezen, hoe wij deze zonde tegen de Geest kunnen vermijden. Men moet zich aan de Sterkere durven toevertrouwen. Die Sterkere is Gods Geest. Allen die zich door Gods Geest laten leiden zijn kinderen van God, in hen is geen duisternis meer, voor hen is er geen oordeel…

versie 8: Venijn… (Marcus)

Jezus wordt het licht der wereld genoemd. Dat klinkt wel vroom en hooggestemd, maar de vraag is wat dat concreet be​tekent. Heeft dat iets met uw en mijn dagelijkse leven te ma​ken?

Laten we een vergelijking maken. Als er geen zonlicht is, zijn er ook geen schaduwen. Alles om ons heen is dan nogal mat en kleurloos. Pas als de zon fel schijnt, komen de kleuren tot hun volle recht. Maar dan zijn ook de schaduwen scherp afgelijnd en donker. Zo ging dat ook met het optreden van Jezus. In zijn lichtende nabijheid bleek hoe scherp en donker de schaduwen wel waren. Hij sprak over de satan en zag zijn eigen activiteit als een felle strijd tegen de vorst van de duis​ternis. Reeds bij het begin van zijn openbaar optreden werd Hij tot op het bot door de tegenspeler beproefd. Dat was in de woestijn, ver van de mensen.

Eenmaal bij de mensen, maakte Jezus naam en faam door zijn duiveluitdrijvingen. De strijd leek in zijn voordeel uit te vallen. Ter gelegenheid van een dergelijk wonder kreeg Hij echter te horen dat Hij niet door Gods hand geleid werd, maar heulde met de duistere machten zelf. Dat verwijt moet Hem tot in het diepste van zijn ziel geraakt hebben. Hiervan ge​tuigt zijn vlijmscherpe reactie: alles zal aan de mensen verge​ven worden, zelfs godslastering, maar dit niet. Voor een der​gelijke zonde, die diametraal tegen de Geest ingaat, bestaat geen vergeving. Wanneer de manifeste overmacht van het goede toch nog aan het kwade zelf toegeschreven wordt, staat zelfs God schaakmat. Daar wordt de macht van het kwaad zelfs Hem te machtig.

Helemaal aan het begin van de Schrift staat al een verhaal over de listigheid van her kwaad. De mens liet zich overha​len. Hij begreep zichzelf niet, kon eigenlijk niet uitleggen hoe het zover was kunnen komen. Hij verstopte zich voor God en wentelde zijn schuld af op de andere, zelfs op de slang. In de verdere geschiedenis komt die ervaring voortdurend terug: het kwaad is bijzonder listig. Het houdt de mens in zijn greep en brengt hem tot daden die hij zelf niet begrijpt. Maar intus​sen doet hij ze wel.

De episode van de duiveluitdrijving laat zien hoe ver dit kan gaan. Jezus werd verdacht gemaakt. Hoe komt het toch dat verdachtmaking zo gemakkelijk op instemming kan reke​nen? Het volstaat gewoon te luisteren naar alledaagse ge​sprekken tussen mensen, nog het liefst als het over andere mensen gaat. Neerhalende uitleg maakt haast altijd het meest kans op waarheid. Hoe komt dat? Het lijkt er wel op dat we in de greep leven van een macht die ons allen solidair maakt in de verdachtmaking. Zelfs het goede in de wereld wordt dan als vermomd kwaad geschandvlekt, en de waarheid als geca​moufleerde leugen. De Schrift zou dit verwoestende mecha​nisme een duistere macht noemen, die het licht schuwt. Wanneer het licht der wereld dan in de buurt komt, blijkt hoe boosaardig die macht van de verdachtmaking wel kan tekeer​gaan…

versie 9: Afschuiven of bijschrijven… (Genesis / Marcus)

Een aantal jaren geleden verscheen het boek ‘De naam van de roos’. Het verbaal gaat over een middeleeuws klooster, boog in de Apennijnen, waar op onverklaarbare wijze een aantal moorden gebeurt. De hoofdpersoon uit het boek is de geleerde monnik William van Bakersville, die - op bezoek in bet klooster - zich ermee gaat bemoeien. Hij boort discussies onder de monniken aan die menen, dat het een straf is van God dat hun abdij zoiets overkomt. Anderen zeggen, dat de duivel de macht heeft overge​nomen. En weer anderen dat de eindtijd aanstaande is. William gelooft daar niets van. En gaandeweg legt hij met bijna moderne methoden bloot, dat de moorden ordi​nair mensenwerk zijn.

De schuld voor de dood kunnen we niet op God afschuiven of op de eindtijd, of de duivel of op-God-weet-welke kwade macht, die buiten en boven ons is. “De Heer heeft gegeven. de Heer heeft genomen. De naam des Heren zij gezegend” lijkt een gevaarlijke uitdrukking. Want hoe gelovig die ook klinkt, het zou wel eens kunnen zijn, dat wij daarmee te gemakkelijk onze banden schoon wassen. Wij kunnen allerlei soorten dood niet op Gods kap schuiven, maar zullen deze op de onze moeten nemen.

Dat is het thema van de lezingen van vandaag. Adam schuift af! Hij zegt: “Eva, Eva! Zo gaat dat met vrouwen.” En Eva zegt: “De slang.” Het is hier een kwestie van je verstoppen, de verantwoordelijkheid niet op je nemen en daardoor jezelf tot machte​loosheid doemen. Want als de ander het gedaan heeft, dan is dat toch niet mijn schuld, nietwaar?

In het evangelie gaat het weer anders. Daar wordt de verantwoordelijkheid en het succes van Jezus Hem door de mensen afgenomen. “Hij is gek, hij is van de duivel bezeten.” Als je het goede wat uit de mens voortkomt, toewijst aan de duivel, is daar​mee alles verkeerd geworden. Want kan iets goed zijn wat uit gekte of uit de duivel voortkomt? En Jezus reageert: “Nee, niet de duivel, niet de vorst van de duivels, ikzelf ben verantwoordelijk.” En Hij voegt eraan toe: “Als mensen zeggen: ‘die is gek of die is van de duivel bezeten’, dan plegen zij een zonde tegen de heilige Geest.” Dan snij​den zijzelf de draad door die hen met de ander verbindt. Je kunt tegen God vloeken, je kunt tegen God schreeuwen, je kunt Hem van alles de schuld geven, maar als je zegt: “God is duivel, Jezus is duivel”, dan is het bekeken. Want dan kan ook Jezus niets meer voor je doen. Dan is de lijn verbroken. Het is daarom, denk ik, dat het evangelie zegt: dat is ‘n zonde die niet te vergeven is. Wanneer een mens zelf niet wil, wanneer een mens het goede op deze manier tot kwaad maakt, dan raakt alles op drift.

Daarom deugt het niet wat wij uit sommige landen kennen: dissidenten opsluiten in psychiatrische centra. Ze voor gek verklaren en zodoende aan niets van wat die men​sen zeggen een boodschap te boeven hebben.

Jezus waarschuwt zelfs zijn familie. Zij hadden gehoord van zijn optreden en waren misschien doodsbenauwd dat dat verkeerd zou aflopen. Ze zeggen dan: “Hij is buiten zichzelf, we willen Hem meenemen.” En Jezus zegt - ook tegen hen - “dat is de wil van God niet; de wil van God is, dat je de communicatie met de ander, desnoods met woede en schelden, maar dat je de communicatie openhoudt. Dat je je medemens nooit laat verdrinken in onverschilligheid.”

En daarom zegt Hij ook: “Mijn Vader, mijn moeder, mijn broeders en zusters, mijn familie zijn zij die de wil doen van God.”

De wil van God doen, is de ander en jezelf ernstig nemen. Niet afschuiven, niet je terugtrekken, niet twijfelen aan het goede dat in je is, maar ook het kwade onder ogen willen zien en daarvan niet anderen de schuld geven. Dat maakt je tot familie van Jezus…

versie 10: Ik niet… (Genesis)

De meest eenvoudige inleiding op deze bezinning kon wel eens de situatie zijn van een klas met leerlingen die de boel op stelten zetten. De meester vraagt wie begonnen is. Iedereen geeft het​zelfde vlugge antwoord: ‘Ik niet!’. Niemand is begonnen. Eén ding is zeker: de ander is begonnen. We kennen dat liedje. De mens zegt altijd: ‘Ik niet!’. Het is altijd de schuld van de andere. Het is de schuld van onze opvoeding, van onze dominante moe​der of van onze autoritaire vader, Op alle terreinen speelt de mens dit spelletje. Als ik klassieke muziek niet kan smaken, dan is dat Ludwig van Beethovens fout. Niet de mijne. In psychologi​sche termen heet dat rationalisatie. Wat ik niet aankan, zet ik op rekening van de andere.

Als je zo naar de woorden kijkt van de eerste lezing, lees je echt een verhaal van rationalisatie. De mens geeft de schuld aan de vrouw en de vrouw geeft de schuld aan de slang. Een klassieker alibi is bijna niet denkbaar. Het is zelfs potsierlijk. De mens die altijd zegt: ik niet. Het stuk dat wij vandaag in Genesis lezen, is evenwel formeel: ‘Waar zijt gij?’. Goede opvoeders, goede psy​chologen, goede begeleiders zeggen het spontaan na: ‘Waar zijt gij?’.

Wij weten allemaal hoe mensen over hun problemen praten. Ze verwijzen altijd naar de vijand van hun vreugde. Ze verwijzen altijd naar de concurrent die hun geluk bederft. We zijn daarin zelfs zeer, zeer handig. De mens houdt zichzelf buiten het geding door de andere in het geding te brengen. Hij is de oorzaak, ik niet. Mijn mislukking, mijn probleem, mijn ongeluk is altijd de schuld van de ander. Wij zijn alibi-mensen.

Adam en Eva hebben ons dit spel voorgespeeld. Adam en Eva, dat is de mens, de waarheid en de leugen van de mens. Zo gaan mensen om met elkaar. De echte waarheid schuiven ze voor zich uit. Wij vergeten daarbij dat slechts één vraag belangrijk is: Waar zijt gij? De drie woorden tellen in deze korte zin. Een mens die faalt, zet veel op de rekening van de anderen. Wanneer zal hij inzien dat hijzelf een vraag is? Wanneer zal hij toegeven dat het probleem dat hij bij anderen ziet, zijn eigen probleem is? Wanneer zal de mens thuiskomen in zijn eigen huis? Wanneer zal hij geloven dat de schadelijke ambitie van de andere iets zegt over zijn eigen begeerte? Wanneer zal de jaloerse mens toegeven dat hij de eerste beschuldigt, omdat hijzelf de eerste wil zijn?

Het verhaal van Genesis is daarom het verhaal van onze ont​maskering. De slang speelt daarin een grote rol. De slang leidt ons van de waarheid weg. De slang fluistert ons in dat het nooit ofte nimmer over ons gaat. Mens-worden en gelovig-worden heeft daarmee van nabij te maken. Als ik kwaad word of angstig of jaloers, zeg ik zeer veel over mezelf. Psychiaters en psychothe​rapeuten zijn met dit gegeven zeer vertrouwd. Zij zeggen ons de waarheid die wij niet graag horen. Daarom schuwen we hen?

Dat heeft alles met onze God te maken. God is onze oprechte detector. Hij wil ons aan onszelf teruggeven. Terug, dat wil zeg​gen: weg van onze vervreemding, weg van onze illusie, weg van onze ontaarding. Tegen het oeroude verhaal in zegt God tot de mens: Ik wel! Ik ben helder genoeg om je niet in je alibi’s te sus​sen.’ Hij houdt van waarheid.

Alleen waarheid zal ons bevrijden…

versie 11: Lasteren tegen de heilige Geest…

Als Jezus naar de privacy van zijn huis in Kafarnaüm probeert te gaan, lukt hem dat niet. Hij kan zelfs niet aan tafel gaan om wat te eten. Behalve een ongemanierde menigte van vreemden is er zijn eigen familie. Ze hebben gehoord dat hij niet meer bij zijn verstand is. Ze komen om hem terug te halen naar Nazaret voor het te laat is. Hun vrees is niet onge​grond. Er zijn al agenten uit Jeruzalem, niet alleen om hem te controleren, maar om hem te liquideren. Dat is geen overdrijving. Het is duidelijk uit de manier waarop ze hem beschuldigen. Ze beweren dat hij van de duivel bezeten is. Het is een beschuldiging die ons wat ouderwets toeschijnt. Maar dat is die beschuldiging niet.

Zo gauw als een heersende klasse - of die nu politiek of kerke​lijk is ​bedreigd wordt, probeert ze ook vandaag aan de dag nog hun tegenstan​ders te demoniseren.

Ze vereenzelvigen zichzelf met God, en ze identificeren daar​om ieder die tegen hen is met de duivel. Denk maar aan Reagan en hoe hij sprak van de van de duivel bezeten communistische leiders, of aan Bush en wat die zei over het Iraakse leiderschap. Saddam Hoessein sprak in dezelfde termen over de Amerikanen en de geallieerden. Hij een dergelijke redenering wordt de wereld in ‘goed’ en ‘kwaad’ opgedeeld. Zwart en wit, er is geen grijs. Alle gelijk is aan de ene, niet aan de andere kant. ‘Wij’ zijn goed, ‘zij’ zijn slecht. Het kan niet eenvoudiger. Het kan ook niet onjuister en gevaarlijker.

De schriftgeleerden, die helemaal uit Jeruzalem gekomen waren, meenden dat zij God vertegenwoordigden, dus kon iemand die het niet met hen eens was alleen maar van de duivel zijn. Jezus keert het argument van zijn tegenstanders tegen hen. Hij zegt: als ik van de duivel ben, hoe komt het dan dat ik tegen de duivel vecht. Hebben jullie dan niet gehoord, of misschien zelfs gezien, hoe ik de duivel uitdrijf, mensen bevrijd en zieken genees? Is het rijk van de duivel verdeeld is tegen zichzelf? Als een huis verdeeld tegen zichzelf dan kan het geen stand houden. Als wat jullie van mij zeggen waar is, dan is er dus in ieder geval aan het rijk van de duivel een eind gekomen.

En dan zijn eigen rol beschrijvend, als iemand die tegen de duivel vecht, voegt hij er aan toe: ‘Niemand kan het huis van een sterke man binnen gaan, zonder eerst die man gebonden te hebben.’ Dat is het wat Jezus komt doen. Dat is wat ze hem zien doen. Hij komt als een dief in de nacht de fortificaties en structuren van de bestaande orde - of beter van de bestaande chaos, die mensen terroriseert en gevangen houdt - binnen (Mat. 24,43).

Dan, na een plechtig amen, wordt hij meer specifiek. Hij krijgt het over de structuur die zijn beschuldigers - schriftgeleerden en priesters - op een onderdrukkende manier in stand houden, profiterend van onmogelijke verplichtingen, menselijke zwakheid, en de consequente schuldgevoelens. Na een plechtig amen trekt hij in een ruk die hele onderbouw, waarop zijn tegenstanders hun tempeldienst met offers en al baseerden, onder hen weg. Hij zegt: ‘Voorwaar, ik zeg u alle zonden zullen de mensen vergeven worden, zelfs alle godslasteringen.’

Maar dat is nog niet het einde. Jezus gaat verder, hij laat ze nog niet los. Hij is kennelijk in zijn eer geraakt. Geen wonder dat zelfs Marcus opmerkt: ‘en dit alles omdat ze tegen hem gezegd hadden, er huist een onreine geest in hem!’ Hij laat zich zo iets met zo maar zeggen. Hij keert zich weer tegen hen en zegt: ‘Maar als iemand lastert tegen de heilige geest, krijgt hij in eeuwigheid geen vergiffenis.’

We kennen allemaal de dynamiek in dergelijke twistgesprekken voldoende om te weten, dat hij met die laatste opmerking op zijn aanklagers doelt. Het is iets dat zij in hun zak kunnen steken. Zij zijn het die lasteren tegen de heilige geest, omdat ze weigeren de menselijke bevrijding en emancipa​tie, die Jezus onder hun ogen uit werkt, welkom te heten. Ze kunnen die bevrijding en humanisatie niet pruimen. Ze zien die als een gevaar voor hun eigen persoon en hachje.

Ach, zijn het niet dynamieken die we steeds weer rondom ons zien? Kennen we niet allemaal deze soort verhalen uit onze eigen omgeving? Na dit incident is er zijn familie nog die hem naar huis wil krijgen. Het, werkt niet. Het gaat hem om Gods wil…

versie 12: …

1
20

