Derde zondag in de veertigdagentijd (B)

- Homilie -

versie 1: Tien woorden, tien geboden… (Exodus)

Wij spreken van de tien geboden. Het boek Exodus spreekt van woorden. Dat is eventjes iets anders. Het is zelfs helemaal iets anders.

Het is helemaal iets anders omdat je met tien geboden iets bewijzen wil en iets bewijzen moet. Je wil bewijzen, dat je goed bent. En God heeft dat dan genoteerd. Hij onthoudt dat en daarop gaat Zijn hart voor je open. Maar voor het zover is, heeft het alleen maar moeite gekost. Het was een last, een juk.

Zo staat het niet in het boek Exodus. Daar staat voorop: ik heb u weggeleid uit Egypte, uit het sla venhuis. De zogezegde woorden zijn er dus omdat we vrije mensen zijn, omdat we vrije mensen zijn gemaakt. Dan zijn de woorden wegwijzers voor mensen die van harte op die weg gaan. Het is alsof Hij eerst de last en het luk van onze schouders heeft genomen en dan zegt: loop, loop nu die andere kant op, loop weg van alles wat bezwaart, verdooft en verdwaast. Kijk, hier is het nieuwe vademecum, de nieuwe gebruiksaanwijzing voor het geluk. Hier is het boekje waarin geschreven staat hoe je nooit meer opnieuw ziek zal worden. Leef dan gezond. Ik heb je eerst genezen.

En dan volgen de regels voor de nieuwe levensstijl. Er zijn dagen om te arbeiden en er zijn dagen om te vieren. Zo is het goed. Zo komt er ritme in het leven. Zo kan het leven lang duren. Zelfs tot in eeuwigheid, want sabbat zal het laatste zijn dan is alle ellende vergeten en alle slavernij over en voorbij. Het laatste zal feest zijn: oefen het feesten in, elke zevende dag.

Eer uw vader en uw moeder. Gedenk uw oorsprong, uw begin. Dan is de aankomst verzekerd. En leven in het vrije land, ver weg van dat Egypte waar mensen vaderloos en moederloos werkten voor wat steen en stro.

Gij zult niet doden, gij zult niet stelen, gij zult tegen uw naaste niet leugenachtig getuigen, gij zult uw zinnen niet zetten op de vrouw van uw naaste, niet op zijn slaaf, zijn slavin, zijn rund of zijn ezel, op niets wat hem toebehoort Want vrije mensen maken anderen niet tot slaaf, maken er niet opnieuw een Egypte van.

We zeggen soms: doe het, het is de moeite waard. Dat kan twee dingen betekenen. Ofwel: begin met de moeite, later zal je zien dat er een waarde in steekt. Dan heb je te doen met geboden. Ofwel: ik toon je eerst de waarde, dan zal je de moeite wel waarde-vol vinden. Dat is de taal van Exodus.

Misschien hebben we nog nooit ervaren wat bevrijding is omdat we ons nog nooit slaaf hebben gevoeld?

Of misschien hebben we nog nooit beseft, dat we volop in Egypte zitten en dat vele farao's, met kleine, onschuldige lettertjes ons hele denken domineren.

Misschien zijn we te weinig ge-boeid om een nieuwe levensstijl boeiend te vinden? Dan doen we maar futloos verder met geboden die ons eigenlijk niet raken en... die we daarom toch maar niet onderhouden!?! En wij die zoveel praten over ervaring. Soms denk ik, dat wij de toedracht van het leven niet beseffen omdat er een soort samenzwering is om ons ver te houden van die ernst.

Is dat soms niet ons slavenhuis?…

versie 2: Een tempel van vlees en bloed… (Johannes)

Het valt op dat Jezus in het Johannes-evangelie op een heel andere golflengte spreekt, dan waarop zijn luisteraars hebben afgestemd. Jezus veegt de tempel van God schoon, hij werpt de tafels van de geldwisselaars omver, en drijft de handelaars met een zweep naar buiten, terwijl hij zegt: maak van het huis van mijn Vader geen markthal. Het lijkt duidelijk, dat Jezus hier de tempel bedoelt, die daar staat, en die gemaakt is van steen en hout. Zo vatten de joden het ook op, toen ze hem vroegen: wat voor teken kunt ge ons laten zien, dat u dit doen mag? En dan gaat Jezus op een andere golflengte over: Hij zegt: breek deze tempel af, en in drie dagen zal ik hem doen verrijzen. Hier spreekt Jezus over de tempel van zijn lichaam. Dus over een tempel van vlees en bloed. God woont niet alleen in een tempel van steen, maar sinds de komst van Jezus ook en voornamelijk in een mens. Daarom zegt Johannes bijna huiverend: het woord is vlees geworden, en het heeft onder ons gewoond, en wij hebben zijn heerlijkheid gezien.

Misschien heeft Jezus, toen hij zei: breek deze tempel af gewezen op zijn eigen lichaam. Dat vertelt Johannes niet. Maar het is iets waarover we wel goed na moeten denken. God woont volgens Jezus niet in een kerk, maar in mensen, zoals u en ik. Wij in onze lichamelijkheid zijn een tempel van God. Wij, met ons eigen lichaam zijn de woonplaats van God bij de mensen.

Dus als wij God zoeken, als wij God willen ontmoeten, moeten wij niet op de eerste plaats aan een kerk denken, maar aan een mens.

God aanbidden en dienen, doe je niet meer met duiven te offeren, of schapen of runderen, maar door dienstbaar te zijn aan je medemens, door de inzet van je hele lijf.

Daarom zweepte Jezus de kopers en verkopers van duiven, schapen en runderen de tempel uit. Zij hielden met hun winkeltjes een opvatting in stand die door Jezus wordt afgewezen. Godsdienst is geen zaak van collectes, kaarsen of andere plaatsvervangende dingen, Godsdienst is een zaak van naastenliefde, en van inzet van je eigen persoon. Zelf ben je het offer. En Jezus heeft het niet bij woorden gelaten. Hij heeft het gedaan. En Hij vraagt ditzelfde ook van ons…

versie 3: …

'De ijver voor uw huis verteert mij'. Dat woord van de Psalm geeft eenheid aan deze zondag. Mozes, die het volk uit Egypte leidt, die Gods geboden leert en die de tent van de eredienst in de woestijn opricht, wordt verteerd door de ijver voor Gods huis. Jezus, die de wisselaars en de verkopers uit de tempel wegslaat, die na drie dagen zal verrijzen en zo de tempel zal herbouwen, die zelf de nieuwe tempel is, het heiligdom waar wij God ontmoeten, wordt door de ijver voor het huis van zijn Vader verteerd.

Op de eerste twee zondagen van deze vasten hebben we gezien hoe Mozes veertig dagen op de berg blijft om Gods gebod te verstaan. Als hij afdaalt en de tafels aan het volk geeft, weet hij dat hij geen gebod, maar een vrijbrief meeheeft. Jahwe heeft zijn volk uit het slavenhuis bevrijd. Hij heeft dat uit liefde gedaan. 'Ik ben voor hen die Mij haten een naijverige God die de schuld van de vaders wreekt op hun kinderen tot het derde en vierde geslacht, maar voor hen die Mij liefhebben en mijn geboden onderhouden een God die goedheid bewijst tot aan het duizendste geslacht'. Er is geen vergelijking tussen het derde en vierde geslacht en het duizendste. Gods toom duurt kort, zijn genade is blijvend. Zo moet het ook zijn onder het bevrijde volk. Wie de God van Mozes dient mag niet blijvend haten, maar zijn liefde moet trouw en duurzaam zijn.

Er steekt geweld in het optreden van Jahwe. Hij straft regelmatig zijn volk. Er steekt geweld in het optreden van Mozes. Hij slaat de stenen tafels stuk in ziedende toorn. Er steekt geweld in het optreden van Jezus. Hij slaat de wisselaars en de verkopers uit de tempel. Het is het geweld van de naijver, het geweld van de gekwetste liefde. Wie liefheeft is naijverig.

Waar in een familie de orde uit de hand loopt, kan die met wat goede wil hersteld worden. Maar waar de liefde gestoord is, is alles gestoord. Alles kan dan gebeuren. Alle naijver, alle jaloersheid kan dan losbreken. Alle gramschap kan dan uitbarsten. Het is wat gebeurt in de Schrift, als God, als Mozes, als Jezus optreden. Het is wat gebeurt als in een familie de liefde bedrogen is.

De liefde zelf heeft echter haar eigen geweld. De gramschap leeft tot in het derde en vierde geslacht, de liefde tot in het duizendste. Zij haalt het telkens weer op de haat. Waar Jahwe vertoornd geweest is, verzoent Hij zich weer met zijn volk. Waar Mozes de tafels met de vrijheidswet stuk slaat, ontvangt hij ze op de berg opnieuw. Waar de tempel door wangedrag onteerd wordt, wordt hij in het zuiver lichaam van Jezus weer geheiligd. Waar de ouders hun kinderen gestraft hebben, halen ze ze weer naar zich toe. Het geweld van de liefde is sterker. Het heeft het laatste woord. Het haalt het op het kwaad door het offer.

Er is nooit verzoening zonder offer. Het offer wordt in de stilte voltrokken, in het hart dat zich geweld aandoet. Want het is het hart dat liefheeft. Ook in de wederopbouw van de tempel, waarvan het Evangelie van deze zondag spreekt, is het offer tussen de regels geschreven. Het is de Geest, niet de letter die over het offer spreekt. Het is het hart, niet het oog dat het offer begrijpt. Van hart tot hart gaat het Evangelie.

Met het hart het Evangelie lezen is opgaan naar Pasen. Het is het geweld kennen dat tegen alle kwaad in opstand komt, verteerd worden door de ijver voor het eigen huis, dat een deel is van het huis van God en het in Gods kracht weer opbouwen. Die wederopbouw wordt ook met geweld voltrokken, met het geweld van de liefde die tot offer beweegt. Wie de naijver van de liefde niet kent, hem is alles gelijk. Hij komt tegen niets in opstand. Wie de naijver van de haat kent, breekt zijn eigen huis af en dat van God, maar niets bouwt hij weer op.

Laten we opgaan naar Pasen, in navolging van de Heer Jezus, afbreken, desnoods tot op de fundamenten en door het offer in liefde weer opbouwen. Opgaan naar Pasen is zijn hart geweld aandoen…

versie 4: … (Exodus / Johannes)

De tien woorden, de tien geboden die Jahwe aan Mozes geeft, zijn de kern van de wet, de Thora, vertaald: richtingwijzer. Ze willen de weg wijzen in het leven en de joodse samenleving. Die woorden zijn betrouwbaar. Ze staan zo vast als een huis, en zijn daarom in steen gebeiteld: tien woorden, tien leefregels, tien principes.

In de loop der eeuwen werd er door geleerde mannen van alles bijgemaakt: duizenden voorschriften en regeltjes, geformuleerd door de zogeheten wetgeleerden. Zo raakten oorspronkelijke levensprincipes, in steen gegeven, gaandeweg versteend. En ver​steend wil zeggen: zonder hart, zonder bezieling. Zo worden het dode wetten.

Maar ook op vele andere terreinen was het geloof van Gods volk versteend geraakt, opgesloten in mooie synagogen en een heel fraaie tempel. Oorspronkelijk gebouwd om God te eren, maar al gauw geworden tot statussymbool: kijk toch eens hoe gelovig wij zijn.

Toen koning David die tempel wilde bouwen, had de profeet Na​tan al grote bedenkingen, en Jezus zag in zijn dagen dat Natan groot gelijk had gehad.

De tempel was een monument van de in vroomheid verpakte grootheidswaan. En veel van wat zich rondom die tempel af​speelde, had niks van doen met wat Mozes in de tien woorden als leidraad had gegeven. Wat er in de tempel gebeurde - al dat brengen van offers - en in het voorportaal aan handel en gesjoe​mel, deed geen eer aan God. Integendeel, vindt Jezus.

En zo is het nog: wat stelt het voor hier het brood te delen, en buiten de kerk alleen aan jezelf te denken? Of wat stelt een mooi geschilderde en schone kerk voor als we elkaar erbuiten zwart maken. Wat hebben we aan mooie liederen, gebeden en mooie woorden, als we met onze zondagse jas ook ons christen​zijn weer voor een week aan de kapstok hangen?

Ceremonies en feesten zijn onmisbaar om geloof te voeden en te vieren (ik ben de laatste om de waarde van goed verzorgde li​turgie te onderschatten). Maar ceremonies mogen geen uitge​dorst stro zijn, geen lege huls. Jezus ergert zich eraan dat de joden van hun godsdienst een geldzaak hebben gemaakt, een levenloze cultus vol uiterlijk vertoon. Hij veegt de tempel schoon, en veegt de vloer aan met al dat onechte gedoe. Breek maar af die tempel, waagt Hij te zeggen. En dat is natuurlijk tegen het zere been. Hoe durft Hij? Het centrum van hun geloof tegen de vlakte? Hij is gek, die man uit Nazaret!

Maar de tempel, de kerk, die Jezus op het oog heeft, is opge​bouwd uit mensen die - in de geest van de tien geboden - zorg dragen voor elkaars geluk. De kerk die Hij wil, is opgebouwd uit mensen die er samen de schouders onder zetten dat er recht wordt gedaan aan iedereen, waardoor iedereen met iedereen in vrede leeft. En dan leef je ook in vrede met God.

De tempel waarin God woont, is de andere mens. En wie vanuit dit denken meehelpt aan een betere samenleving, is een steen, een levende steen, in een levende kerk. Daarom is juist dit lied me zo dierbaar:

De kerk van de Heer, de gemeente,

zij leeft en gaat nooit meer voorbij,

en het leven in haar gesteente

ja, die levende stenen zijn wij.

Een protestsong eigenlijk tegen een versteende religie, een lied dat ons uitdaagt al doende te geloven, en zo in saamhorigheid een levende kerk te zijn ten bate van de wereld…

versie 5: Maar Hij dacht aan de tempel van zijn lichaam… (Johannes)

Cineasten die het leven van Jezus verfilmen, zoals Zeffirelli, blij​ven graag stilstaan bij deze tempelscène. Zij weten dat deze Chris​tus de mensen aanspreekt: Jezus, die de gesel hanteert; Jezus, die boos schapen en runderen uit de tempel verdrijft; Jezus, die koelbloedig de tafels met geld omvergooit...

Waarom was Jezus zo verontwaardigd? Wat daar in de tempel gebeurde was zo alledaags voor de mensen die offers wilden brengen. Waarom was Jezus zo boos op de geld​wisselaars? De tempelbelasting moest toch betaald worden!

De evangelist Johannes ziet alles vanuit een heel ander gezichts​punt. Volgens hem was dit gebeuren een teken om de messianiteit van Jezus te openbaren. Als wij dan deze perikoop willen begrij​pen, zullen wij naar dat teken moeten zoeken.

'Breek deze tempel af, en Ik zal hem in drie dagen doen herrij zen!' De farizeeën denken hier letterlijk aan de stenen tempel, waaraan het volk zesenveertig jaar lang gewerkt had. Hoe kan Hij die tem​pel in drie dagen doen herrijzen? Ook de leerlingen begrepen dit teken pas na de verrijzenis van Jezus. Toen werd het hun duidelijk dat Jezus sprak over de tempel van zijn lichaam. Het waren geloofswoorden over zijn verrijzenis.

Hier ligt de sleutel om de boodschap van dit evangelie te begrij​pen. Johannes spreekt graag over onbegrip wanneer hij de messianiteit van Jezus wil openbaren. Zo vraagt Nicodemus: 'Hoe kan een mens opnieuw geboren worden als hij reeds oud is?' En de Sama​ritaanse vrouw zegt: 'Gij hebt niet eens een emmer, en de put is veel te diep. Hoe kunt Gij ons levend water geven?' - 'Hier zijn vijf broden en twee vissen, maar wat is dat voor zoveel mensen?' vragen de apostelen.

Jezus heeft zich niet verzet tegen de uiterlijke vorm van de ere​dienst. Hij heeft niet alleen het gebed van het hart voorgeleefd, Hij heeft zelf ook deelgenomen aan de dienst in de synagoge en ging mee naar de tempel. Hij vierde het paasmaal volgens het rituele gebruik van de Joden, en zijn wonderen steken vol gods​dienstige symbolen.

In zijn ijver voor Gods huis reageerde Jezus alleen tegen een ere​dienst zonder ziel, een eredienst die beheerst werd door winstbe​jag. De eredienst van louter materiële offers werpt Hij omver, en in de plaats daarvan brengt Hij een eredienst in geest en waarheid. De stenen tempel heeft afgedaan nu Jezus gekomen is, want Hij is de levende tempel, waardoor alle gelovigen toegang hebben tot de Vader. In Jezus wordt God volmaakt vereerd, en door Hem wordt de mens totaal verzoend met de Vader. God is niet te vinden in de starre vormen van een geestloze eredienst. God wordt gediend met een liefdevol hart. Godsdienst omvat het hele leven, omvat de hele mens, die gelovend, hopend en liefhebbend de wil van de Vader in deze wereld vervult.

Dit evangelie was een blijde boodschap voor de eerste christenen (joden-christenen), die nog heimwee hadden naar de glorie van de tempel en naar de veelvuldige offers. Johannes zegt hun: Jezus is onze tempel, en Jezus zelf is het enige waardige offer van de men​sen aan God. Zoals het oude Israël in de tempel zijn nationale een​heid beleefde, zo vieren de christenen hun eenheid rond de verre​zen Heer, waar het Lichaam van de Heer het centrum wordt van de eucharistische maaltijd.

Ook voor ons heeft dit evangelie een actuele betekenis. Telkens weer moeten wij nagaan of de uiterlijke vormen van onze ere​dienst nog een gepaste uitdrukking zijn van onze innerlijke erva​ring.

Is ons kruisteken nog een gebaar waardoor wij ons onder het heil van Christus willen stellen? Is onze kniebuiging nog een erkenning van de grootheid van God?

Elk liturgisch gebaar, elke liturgische vorm heeft een diepe zin, maar vaak eren wij God alleen maar met de lippen terwijl ons hart ver van Hem verwijderd is.

Wij mogen onze eredienst niet laten ontaarden tot een geheel van zielloze voorschriften, en onze liturgie niet laten verstarren tot ste​nen tempels. Onze godsdienst moet de hele mens omvatten en opnemen in de dialoog met God…

versie 6: Jezus is de ware tempel… (Johannes)

Is het niet vreemd dat Jezus zo boos werd en de verkopers van vee en de geldwisselaars uit de tempel dreef? De Joden hadden dat vee toch nodig om hun offers te kunnen brengen, zij moesten hun geld kunnen wisselen om hun tempelbelasting te kunnen betalen. Het is nu eigenlijk nog precies hetzelfde. Als je naar Lourdes of Scher​penheuvel gaat, dan zie je daar toch ook de kraampjes met kaar​sen, rozenkransen en souvenirs. Hoort dat nu eenmaal niet bij de godsdienst? Het mag er zeker bijhoren, de mensen moeten nu een​maal voorwerpen hebben om hun godsdienstige gevoelens te kun​nen uiten. De mensen hebben ceremonies nodig om hun geloof te kunnen vieren. Je kunt niet alles met woorden zeggen, dat weet iedereen die liefheeft.

Ceremonies en feesten zijn nodig, anders zou elke dag hetzelfde zijn. Maar ceremonies mogen geen leeggedorst stro zijn, geen lege huIzen. Jezus ergert zich omdat de Joden van de godsdienst een geldzaak gemaakt hebben, een levenloze cultus. Eredienst is bij Jezus iets wat met God en met het hele leven van de mens te maken heeft. Reeds in het Oude Testament klaagt God door de profeet. ‘Dit volk eert Mij met zijn lippen, maar hun hart is ver van Mij!’ En Jesaja laat God zeggen: ‘Houd ermee op mijn voorhoven plat te lopen en nutteloze offers te brengen. Jullie wierook is Mij een gruwel, jullie drukbezochte plechtigheden, Ik kan ze niet meer uitstaan. Al zeggen jullie gebeden op, Ik luister niet eens. Leg je toe op gerechtigheid. Beteugel elk machtsmisbruik, neem het op voor de weduwe en de kleine man. Ik verkies dat je de boeien breekt, de verdrukten vrijmaakt, de hongerigen brood geeft en naakten kleedt.’ ‘Breek die tempel maar af,’ zegt Jezus. Hij zoekt een eredienst in geest en waarheid. Ook onze eredienst kan een geestloze eredienst worden. Wij klampen ons dikwijls vast aan dingen die de diepe zin missen.

Dit evangelie moet voor ons een oproep zijn om na te gaan of onze daden in het dagelijkse leven beantwoorden aan de uiterlijke vor​men van de eredienst. Niet het kerkgebouw op zich heeft waarde, het is rond Christus dat de mensen zich verzamelen om God te loven en mensen te dienen.

Wat heeft een eucharistieviering voor zin, als wij zelf niet het Lichaam van Christus willen worden in deze wereld? Wat baat het dat de priester ons de vrede van Christus toewenst, als wij elkaar nog niet eens groeten als wij uit de mis komen? Als wij samen het offer van Christus vieren, dan moeten wij bereid zijn ervoor te zorgen dat onze gave voor de nood van de wereld, ook een echt offer voor ons is.

De heilige Petrus nodigt ons uit: ‘Laat u als levende stenen voegen in de bouw van een geestelijke tempel.’ Die tempel, dat is de Kerk en de Kerk, dat is het Lichaam van Christus in deze wereld. Dat zijn wij die samen in Jezus’ naam onze schouders willen zetten onder de zending van de Kerk. Opkomen voor armen en behoefti​gen, dat is de ware eredienst die God van ons verwacht. Wij zijn levende stenen in de geestelijke tempel, die Jezus zelf is, als wij aan het evangelie handen en voeten geven. Jezus is de geestelijke tempel waarin wij worden samengebracht, om samen te bidden, samen zijn zending voort te zetten.

Waar Jezus mag heersen in de harten van de mensen, daar wordt de geestelijke tempel opgebouwd…

versie 7: God woont in alle mensen… (Johannes)

Lezend in de Schrift is het u waarschijnlijk nog niet opge​vallen dat Jezus dan alleen kwaad wordt als Hij zich richt tegen de misbruiken inzake vroomheid. Hij wordt niet boos op zondaars of op publieke vrouwen, wel op de schijnheilige en zelfvoldane vromen, omdat deze recht​streeks de eer van God aantasten. Zij zetten God naar hun hand, zoeken met God hun eigen voordeel te doen. Ze schenden het heilige: “Maak van het huis van mijn Vader geen markthal.’ Dat kan zijn verterende ijver voor de zaak van God niet verdragen. Godsdienst is geen han​del met God, zeker geen koehandel, kopen en betalen... ‘Ik onderhoud zijn geboden en dus moet God mij bescher​men en als er fouten zijn zal ik die door offers wel af ko​pen’. Met zo heftig te reageren tegen uiterlijke eredienst die het gedrag van de mens niet raakt en vaak nog tegen-spreekt, staat Jezus helemaal in de lijn van de profeten. Zo zegt de profeet Amos: “Ik verfoei uw feesten en ik walg van uw gaven. Weg met dat lawaai, ik wil niet luisteren naar uw gezangen. Laat liever het recht als water golven en de gerechtigheid als een neervloeiende beek. Jesaja laat het volk aan God vragen: “Waarom ziet Ge niet dat we vasten?” God antwoordt: “op uw vasten-dag zoekt gij uw voordeel en beult gij uw arbeiders af. Gij vast onder kijven en twisten. Is dat soms de vasten die Mij aangenaam is? In zak en as gaan liggen, is dat vas​ten? Is dit niet het vasten zoals Ik dat wil: zondige boeien slaken, knellende boeien ontbinden, aan verdrukten de vrijheid geven, ieder juk verbreken? Is het vasten niet dit: de hongerigen brood reiken, arme zwervers in uw huis opnemen, de naakten kleden die je ziet en je niet onttrek​ken aan de zorg van uw broeders?”

Zo ook Jezus. Hij leert dat de ware godsdienst altijd een dienst is van de bevrijding van de mens. Hij reageert tegen een godsdienst die verstard is tot een instituut, tot wetten en gewoonten, waarin niet alleen de mens maar ook God gevangen wordt. Wij mogen God niet opsluiten in een kerkgebouw of binnen de kaders van een strakke, zielloze liturgie. Breek die tempel maar af, zou Jezus zeggen, die tempel waar godsdienst en leven elkaar niet meer dragen. Breek die tempel maar af, als wij ‘s zondags liturgie vieren en ‘s maandags geen frank over hebben voor broederlijk delen. Breek die tempel maar af, als je het huis van God bezoekt, maar geen vreemdeling in uw huis binnenlaat. Breek die tempel maar af, waar je het Onze Vader bidt, maar uw naaste niet wil vergeven... waar je het Brood breekt met andere vromen, maar het niet wil delen met de armsten van de wereld. Als dat zo is, zegt Jezus, walg Ik van je wierook, Ik wil je gezangen niet horen zolang je me alleen eert met de lippen, maar in je hart ver van Mij af bent.

Sinds de komst van Jezus heeft de tempel een andere betekenis gekregen en wordt God gediend in het hart van elke christen. Jezus zelf is de woonplaats van God en elke christen die bidt in geest en waarheid is een verblijf​plaats van God. Godsdienst wordt niet gebonden aan een bepaalde plaats of een speciaal ritueel. Ware godsdienst betekent dat men een samenleving opbouwt naar Gods hart, vol gerechtigheid en vrede, binnen de heilige ruimte van ons dagelijks bestaan.

De vasten vraagt van ons ook een tempelreiniging. Ons hart en heel de christelijke gemeenschap moeten wij reinigen van hebzucht, eerzucht en heerszucht. Wij mo​gen de belichaming worden van Gods aanwezigheid in deze wereld door ons in te zetten voor de armen, de zwakken en de verdrukten. Dan wordt heel de wereld een levende tempel van de Allerhoogste…

versie 8: Was Jezus gevaarlijk? (Johannes)

Jezus moest uit de weg geruimd worden. Dat hadden bepaalde leidende groepen besloten omdat ze in zijn optreden een be​dreiging zagen. Waarvoor precies? Was Hij dan zo gevaarlijk? Sommigen zoeken het antwoord in de politiek: Jezus zou een soort revolutionair geweest zijn, die de macht wilde grijpen om een Messiaans koninkrijk te stichten. De tempelreiniging zou het begin van een dergelijke opstand geweest zijn. Daar​mee wordt het verhaal toch wel zwaar overvraagd. Dit relletje was geen politieke opstand in de betekenis die wij daar nu aan geven. Al blijft het natuurlijk waar dat al wie in Israël aan de godsdienst raakte ook een politieke daad stelde. De scheiding tussen politiek en godsdienst, tussen ‘Kerk en Staat’, werd pas in de moderne tijden doorgevoerd.

Jezus wilde de tempel niet afbreken. Maar Hij kon geen vre​de hebben met de feitelijke gang van zaken in Israëls heiligste plaats. Hij was daarin niet de eerste. Ook de profeten voor Hem hadden geregeld kritiek laten horen op de offerpraktij​ken van het volk. Maar Jezus relativeerde de tempel toch wel heel sterk. Zo zei Hij dat de echte eredienst niet gebonden is aan een bepaalde plaats — hoe heilig die ook moge wezen — maar in Geest en waarheid’ moet geschieden.

Van de eerste christenen wordt gezegd dat zij trouw naar de tempel gingen. Dat is een belangrijk gegeven. De Heer had de tempel niet afgebroken, maar wel gereinigd om er weer van te maken wat die hoorde te zijn: een huis van gebed. De tempel was het centrum van heel Israëls eredienst, de plaats waar Oud aanbeden en geëerd werd. Zulke plaatsen moeten er blijkbaar zijn. Met vaste gebruiken en rituelen, zeg maar: met gepaste manieren om beleefd met Oud om te gaan. Maar cul​tus en ritueel zijn dubbelzinnig. Ze kunnen ontaarden, of leeg en formalistisch worden. Daarom moeten ze nog niet afge​schaft worden, maar wel ‘gereinigd’.

De korte woordenwisseling die volgt op het incident is één groot misverstand. De tempel waarover Jezus het heeft, is niet het gigantische stenen gebouw, maar zijn eigen lichaam. Jezus doet niets om het misverstand op te helderen. Waarom niet? Het antwoord ligt verborgen in wat onmiddellijk daarna ge​zegd wordt: velen gaan in Hem geloven door de tekenen die Hij doet, maar daar heeft Hij geen vertrouwen in. De dubbelzinnigheid speelt dus niet alleen rond de tempel, maar ook rond Hemzelf, in alles wat Hij zegt en doet. Niet alleen in hun godsdienstige rituelen, maar zelfs in hun geloof in Jezus kun​nen mensen heel dubbelzinnig zijn. Niet alleen religieuze praktijken, maar ook het geloof zelf heeft voortdurend uitzui​vering nodig.

Jezus’ optreden in de tempel kan en zal zich voortdurend herhalen rond alle heiligdommen die wij bouwen, ook die ter ere van Hem, omdat we ze nu eenmaal nodig hebben! Maar zelfs als ze zijn naam dragen, zullen ze nog regelmatig gerei​nigd moeten worden…

versie 9: Leefruimte… (Exodus / Johannes)

Bij onze homilieën proberen we soms de krant naast de bijbel te lezen. Of anders gezegd: de actualiteit van ons leven te verbinden met ons geloof.

Zo las ik enige tijd geleden dat een middelgroot bedrijf zijn bedrijfsvoering en regelge​ving bad gestoeld op de tien geboden. En dat dat heel goed werkte. Flinke winst, aan​genaam werkklimaat, verminderd ziekteverzuim en veel minder controle. En dat, ter​wijl de meeste stemmen in een andere richting gaan.

De tien geboden? Prachtige voorschriften, maar er valt niet mee te leven in onze kei​harde wereld. Je moet in het handelsverkeer met de eerlijkheid soms de hand lichten, je moet met je ellebogen werken. De zondagsrust is uitermate onvoordelig voor de economie. En als je geen dief wilt zijn van je eigen portemonnee, dan moet je de mazen in de wet kennen. Kortom: soms moet je de wet even aan de kant schuiven.

Toch zijn wetten aanvankelijk niet bedoeld om ons te plagen of om met geslepenheid te omzeilen. In de oorsprong - en zo is het ook met de tien geboden gegaan - zijn het hele principiële afspraken in de richting van meer menselijkheid. Ze betekenen een weg uit de barbarij van: de mens voor de mens een wolf. Richtingwijzers - geliefd woord van de joden - worden ze genoemd en zijn bedoeld als een huis om samen veilig in te wonen. Ze zijn bedoeld als een goed groeiklimaat voor onze kinderen, als een steun voor weduwen en wezen, als een stevige bodem voor zieken en oude van dagen, een betrouwbaar buis voor vreemdelingen. Daarom zegt het verhaal, dat we zojuist lazen ook, dat zij door God zelf in steen werden gegrift.

Tien leefregels: dat was de allereerste Joodse tempel. Binnen deze afspraken zal God een God van mensen zijn en mensen zullen in harmonie samenleven, kunnen groei​en en de weg vinden naar de toekomst. Maar in de loop van de tijd wordt deze oor​spronkelijke bedoeling vergeten. Er groeien uit het eigenbelang en de behoefte aan gewin allerlei uitzonderingen. De wet raakt versteend, wordt een last, er is geen hart meer in en geen bezieling. Dat constateert Jezus en lapt daarom heel wat van de vrome prietpraat aan zijn laars. Hij wijst op de oorspronkelijke bedoeling: God liefhebben en de medemens, dat is alles.

En andere instituten binnen het jodendom vergaat het net zo. Vandaag treedt de tem​pel voor het voetlicht. Ver afgeraakt is die van zijn oorsprong. Een fraai statussymbool van grootheidswaan is hij geworden. Wat erin en rondom gebeurde had niets meer van doen met de oorsprong: eer aan God en vrede voor mensen. Eigenbelang, winst maken, handel drijven met het heilige was ervoor in de plaats gekomen. Dat is geen eer maar roof. Daar gaat Jezus tegen tekeer. Hij veegt de tempel schoon en de vloer aan met al dat onechte gedoe. Als dit geen ontmoetingsplaats meer is tussen God en mens, dan moet hij maar verdwijnen. Maar de joden zijn gebleven en ik denk dat zij dat aan hun tien geboden te danken hebben.

Door te lezen en herlezen en in praktijk brengen, hebben zij het leven gehouden. En wat toen gold, geldt nu nog. Als je niet goed oplet, verloeder je zelf als tempel van de heilige Geest, door een teveel van alles; verloedert de plek waar wij wonen door klei​ne criminaliteit, drugs, eigenbelang; raken onze kerken, zo fraai gebouwd, zonder ziel. Hoe kunnen we onszelf, onze woonplek, onze kerk weer een hart geven en bezielen?

Soms denk ik, dat ik minder zou moeten denken en meer mijn hart laten spreken. Ik zou moeten zakken vanuit mijn hoofd naar mijn hart. Daar is immers de bron van vele goede hoedanigheden: liefde en vriendschap, mededogen, barmhartig​heid, moed e.d. Al die eigenschappen waarvan men zegt, dat je er geen bedrijf, laat staan onze wereld mee op de been houdt. Kunt u zich voorstellen, dat dat berichtje uit de krant mij verraste...

versie 10: De tien geboden… (Exodus / Johannes)

Voor oudere mensen zijn de tien geboden één van de belangrijk​ste pijlers van de moraal. Met deze duidelijke taal omtrent geboden en verboden weet de mens op welke grond hij staat. Volgens sommigen ver​dienen deze tien woorden een even hoog statuut als de Universele Verkla​ring van de Rechten van de Mens uit 1948. Het is niet mijn bedoeling het tegenovergestelde te beweren.

Vandaag spreekt men liever van deca​loog of van tien woorden. Het zijn tien woorden die ons de weg tonen. Het zijn tien woorden die ons een gebruiksaan​wijzing bieden voor het menselijke geluk. Toch zijn ze meer dan een vade​mecum of een recept. Daar zit name​lijk een geschiedenis aan vast en dat is niet zomaar terloops belangrijk. Die geschiedenis zegt ons zeer veel over de inhoud van de tien woorden. Zonder die geschiedenis zijn die woorden enkel maar puur ethische principes.

De echte betekenis van de tien woor​den zit hem in de aanhef: 'Ik ben de Heer uw God die u heb weggeleid uit Egypte, het slavenhuis.' Daarmee zijn de tien woorden vanaf het eerste akkoord juist getoonzet. De woorden hebben alles te maken met weggeleid worden uit het slavenhuis. Het is de herinnering aan de mensonwaardige ervaring van Egypte die mensen kan helpen nooit meer naar diezelfde ellen​de terug te keren. Dat is de juiste bete​kenis van de tien geboden: je gaat toch niet opnieuw de weg op van het vroe​gere slavenbestaan? Dáárom zult gij, dáárom zult gij niet. In dit kader func​tioneren deze woorden goed. Ze zijn bevrijding uit een onbevrijd bestaan.

Mensen die gedwongen worden te leven met een gestoord vader- en moe​derbeeld zullen pas een lang en ver​vuld leven hebben als vader en moeder ooit ruimte bieden om ruim te leven. Mensen die voortdurend gedood wor​den met woorden en vooroordelen, zullen verademen als liefde hen tot leven wekt. Mensen die zich aan elkaar verbonden hebben en die dit verbond niet beleven, zingen voor altijd het droeve lied uit de slaventijd. Mensen die zaaien onder tranen terwijl anderen komen maaien, horen opnieuw de val​se tonen die in Egypte hun vreugde hebben bedorven. Zo bekeken, zijn de tien geboden het gevolg van heel kwa​lijke souvenirs. Dát nooit meer! Zegden en schreven wij dat ook niet na de eerste en de tweede oorlog — nooit meer oorlog? Deze diepe kreet wordt pas concreet, indien wij gaan werken aan vrede, aan een strategie die vrede sticht.

Zo wil ik de tien geboden lezen. Opdat het nooit meer een faraoregime zou worden, moet je werk maken van een strategie van een bevrijd bestaan. Dat is de logica zelf. Daaruit volgt echter ook een andere logica: wie geen oorlog heeft gekend, weet ook niet wat vrede is. Wie geen besef heeft van slavendom en slavernij, waardeert ook niet de bevrijdingskansen die geboden worden in de decaloog. De decaloog zal dan gedegradeerd worden tot een codex van verplichtingen.

Welnu, God heeft iets beters met ons voor. Hij wil ons niet met een keurslijf van reglementen bekleden. Dan zou Hij ons terug naar het land van farao voeren. Daarom was Jezus ook woe​dend in de tempel. Hij wilde de twee stenen tafelen in ere herstellen. Er was al teveel omvergeworpen.

De tien woorden zijn voor mensen rechtop…

versie 11: Verblijfplaatsen van God…

Vertalingen zijn verraderlijk. Taalkundigen, zoals Noani Chomsky, meenden nog niet zo lang geleden, dat alles van de ene taal in de andere vertaald kan worden, en dat in alle talen dezelfde gevoelens, waardeoordelen, en nuances uitgedrukt kunnen worden. Hetgeen wellicht wel waar is als het over pure abstracties gaat, zoals in de reken-, meet- en scheikunde. Zo gauw het over concrete men​selijke werkelijkheden gaat is het moeilijk om dit aan te blijven ne​men. De meeste taalgeleerden kwa​men er dan ook op terug.

Vertalen is steeds een eindeloze worsteling. Ieder ‘onder woorden brengen’ is dat eigenlijk. Denk maar aan de moeilijkheden die we hebben om onze nieuw gegroeide inclusieve gevoeligheid ten opzichte van de verhou​dingen vrouw/man uit te drukken in een taal, die daar niet op berekend is en die duidelijk patriarchaal gedomi​neerd wordt. Dat woord ‘domineren’ (van het Latijnse dominus ‘heer’), of be-’heer’-sen verraadt die moeilijkheid al.

In het evangelie van vandaag hebben we een goed voorbeeld van hoe twee heel verschillende Griekse termen door één Neder​lands woord vertaald wordt, en wat daar de gevolgen van zijn.

Het Nederlandse woord ‘tempel’ staat in ons fragment uit het evangelie van Johannes voor het Griekse hieron in vers i 4, en voor het woord naos in de verzen 19 en 20. Woorden die in het Grieks heel verschillende beteke​nissen hebben.

Het eerste woord hieron betekent een ‘heilig gebouw’, een ‘hei​ligdom’, een ‘schrijn’. Het tweede woord naos betekent ‘woonplaats of verblijfplaats van de godheid’, ‘daar waar God aanwezig is’. Het eerste woord wordt in vers 14 gebruikt, als Jezus het tempelgebouw binnengaat, het tweede gebruikt hij in de verzen 19 en 20 als hij het heeft over de tempel die hij zelf is. Het tweede woord is het woord dat Paulus tot twee keer toe gebruikt als hij in zijn eerste brief aan de Korintiërs hen vraagt: ‘Weten jullie dan niet dat jullie de verblijfplaats zijn van de heilige geest?’ (1Kor. 3,16-17; 6,19). Als dit alles toch al​leen maar op een spelletje met woorden lijkt, is het goed te beden​ken dat zowel Jezus, als zijn eerste christelijke getuige Stefanus, ter dood veroordeeld worden omdat ze er van beschuldigd worden ge​zegd te hebben dat de ‘tempel’ verwoest zou worden. Voor hen die meenden dat God in het tempelgebouw verbleef betekende die ver​nieling het einde van Gods aanwezigheid.

Waar is God in deze wereld? Een kwestie die priesters van alle tijden beroepshalve zeer interesseert. Het is een kwestie die door het optreden van Jezus van aard veranderde.

Jezus zei: God is niet in dat gebouw. Hij zei zelf Gods verblijf​plaats in deze wereld te zijn. In de verslagen van de processen die voornamelijk door de priesters gevoerd werden rond Jezus en Stefa​nus, is het duidelijk dat ze het met die ‘plaats’-verandering of verhui​zing van God niet eens waren. Het zou hun beroepsactiviteiten on​dermijnen.

Het is een strijd die nog steeds gevoerd wordt. In de eerste eeuwen ging het er om, om precies uit te maken hoe Jezus Gods ‘verblijfplaats’ of tempel was. Het eindresultaat van dat speurwerk werd gedefinieerd in 451i tijdens het Concilie van Chalcedon.

Toen men eenmaal zover was, kwam er tijd voor andere vra​gen. Hoe verhoudt Jezus zich ten opzichte van de rest van de mensheid? Is Jezus de enige van wie men kan zeggen dat hij de tempel van God is? Wat betekent het eigenlijk als Paulus ons als gelovigen ook ‘verblijfplaatsen van God’ noemt?

Die vragen kwamen op, omdat er eigenlijk al een antwoord ge​geven was. Het koninkrijk van God, Gods aanwezigheid onder ons werd meestal teruggebracht tot die ene mens: Jezus.

Toen het rijk van God zo op die ene persoon betrokken werd, bleef er voor de rest van ons mensen niet veel meer over, tenminste niet zo lang we hier op aarde zijn. Betekent dat dan dat wij op het ogenblik zonder Gods aanwezigheid zijn in deze wereld?

Er werden zo hele reeksen vragen opgeroepen, die om heldere en klare antwoorden vroegen en vragen.

Jezus zelf begon die antwoorden te geven toen hij zichzelf tot Gods verblijfplaats verklaarde. Paulus begreep al dat die aanwezig​heid zich niet alleen tot hem beperkte, maar dat wij allen Gods wo​ning zijn. Een antwoord waar sommige hogepriesters onder ons het nog steeds moeilijk mee hebben…

versie 12: …

1
19

