Geboorte van Johannes de Doper (C)

- Homilie -

versie 1: Johannes is zijn naam!… (Lucas)

Het is zeer zeldzaam in de liturgie dat de viering van een heiligenfeest voorrang heeft op de zondagsviering. Als wij vandaag dan het ge​boortefeest vieren van Johannes de Doper, dan blijkt daaruit welke uitzonderlijke plaats deze heilige in de heils​geschiedenis bekleedt. Het is even verwonderlijk dat wij het geboortefeest vieren van deze heilige, want gewoonlijk viert de Kerk de sterfdag van de heiligen. Alleen van Maria en van Johannes de Doper wordt de geboortedag gevierd, omdat zij reeds geheiligd werden door Gods Geest, voor hun geboorte.

Wij zien in Johannes gewoonlijk een strenge boeteprediker, een adventsfiguur die de mensen oproept tot boete en bekering. Maar het evangelie van vandaag werpt toch wel een ander licht op de persoon van Johannes. De familieleden maken ruzie over de naam die men aan het kind wil geven. Het was blijkbaar de gewoonte om de eerstgeborene naar zijn vader te noemen, en nu wordt een vreemde naam voorgesteld. Tenslotte vraagt men naar de wil van de vader, die niet spreken kan. Hij schrijft op een tafeltje: ‘Johannes is zijn naam.’ De familie en buren verwonderen zich, zij ervaren dat God zelf beslag gelegd heeft op dit kind.

Een naam drukt in de Schrift heel dikwijls de opdracht uit die het kind in zijn leven te vervullen heeft. Als dan die naam rechtstreeks van God zelf komt, dan is het duidelijk dat ook de opdracht zelf van God komt: ‘Johannes is zijn naam’. Men verwonderde zich over die naam en men vroeg zich af: wat zal er uit dit kind groeien, als God zich reeds bij de geboorte zo genadig toont?

Want Johannes betekent: God is genadig. Heel het leven van Johannes staat in het teken van Gods genadigheid, en deze goed​heid en mensenliefde van God zal Johannes aan het volk mogen verkondigen: God heeft genadig neergezien op zijn volk. Johannes is de profeet van de Allerhoogste, daartoe was hij vanaf de moeder​schoot geroepen. Hij is vervuld van de Geest van God, zodat hij de wegbereider mag worden van Jezus en zijn komst mag aankondigen: ‘Midden onder u staat Hij, die gij niet kent’. In vasten en gebed maakt hij de paden recht voor de komst van het Heil en effent hij de weg voor de gerechtigheid.

God is genadig. Met heel zijn leven heeft Johannes gestalte gege​ven aan Gods genadigheid. God laat zich verzoenen, Hij is genade. Waar Gods genade heerst, hoeven de mensen niet meer bang te zijn!

Als de Kerk ons vandaag de heilige Johannes tot voorbeeld stelt, dan wil zij ons uitnodigen om zijn zending in deze wereld voort te zetten. Ook ons leven moet een uitdrukking worden van Gods genadigheid, ook wij worden ‘profeten van de Allerhoogste’ genoemd.

God is genadig door begenadigde mensen tot zijn volk te zenden. Hij stuurt nog altijd profeten naar de mensen met de boodschap: bekeer u en geloof in de Blijde Boodschap: God heeft zijn volk be​zocht. Wij kunnen denken aan een Franciscus, een pastoor van Ars, een Oscar Romero, een Moeder Teresa... dat zijn grote pro​feten.

Maar in het Oude Testament waren er niet alleen grote profeten, er waren ook kleine, die op hun eigen plaats gestalte gaven aan Gods genadigheid. Zo zijn er in onze tijd ook grote profeten van Gods barmhartigheid, maar er moeten ook kleine profeten zijn, die Gods genade zichtbaar maken. En dat kunnen ook wij alle​maal zijn, ieder van ons op zijn plaats. Dikwijls zullen wij roepers zijn in de woestijn van het materialisme, soms mogen wij ook wegwijzer zijn voor andere mensen: ‘Zie het Lam Gods’, kijk naar Jezus. Wij zouden een levende verwijzing moeten zijn naar Jezus: midden onder u staat Hij die gij niet kent.

God is genadig. Dat wordt ons weer bijzonder duidelijk in de vie​ring van deze eucharistie. God komt zijn volk bezoeken als het Lam Gods dat de zonden van de wereld wegneemt. Laten wij ons openstellen voor zijn genadigheid, laten we zelf kleiner worden, opdat Hij groter kan worden in ons. Hij moge ons vervullen met zijn vuur en zijn Geest opdat wij wegen banen van gerechtigheid en vrede…

versie 2: Vreugde en ontzag… (Lucas)

Matteüs wijdt zijn kindsheidverhaal uitsluitend aan Jezus. Lucas heeft bovendien nog veel aandacht voor Jezus’ directe voorloper: Johannes de Doper. Ook zijn geboorte was omge​ven door wonderbare gebeurtenissen. Elisabet kon geen kin​deren krijgen en werd toch moeder. Tijdens haar zwanger​schap werd zijn vader Zacharias met stomheid geslagen, omdat hij zich verzet had tegen de naamgeving. De naam Jo​hannes was inderdaad ongebruikelijk in de familie, maar toch werd het kind zo genoemd bij zijn besnijdenis. ‘In heel her land van Judea werd dit alles druk besproken,’ voegt Lucas er, allicht niet zonder enige overdrijving, aan toe.

Of het allemaal letterlijk zo verlopen is, blijft natuurlijk zeer de vraag. De kindsheidverhalen zijn pas vele tientallen jaren na Jezus’ dood en verrijzenis opgetekend. Een evangelie lees je niet als een krant. Dit is geen verslag van een ooggetui​ge. Wel willen die verhalen iets verduidelijken wat van essen​tieel belang is om de rest van het evangelie te begrijpen. Zo​wel Jezus als Johannes was in de wieg gelegd om grootse dingen te doen. God was op een uitzonderlijke manier in hun optreden aanwezig. Heel hun bestaan was eigenlijk één groot goddelijk gebeuren. Naar gewone menselijke maatstaven sprong zowel Jezus als Johannes ‘uit de band’, zelfs uit de ge​wone familieband(en). Jezus werd verwekt door de kracht van Gods Geest en Johannes kreeg een ongebruikelijke naam. De kindsheidverhalen willen duidelijk maken dat we vanaf de eerste bladzijde van het evangelie rekening moeten houden met de ongewone afkomst van de hoofdfiguren. In hen was God op een unieke manier werkzaam.

Minstens even belangrijk zijn de reacties van de omgeving op dat alles. Het opzienbarende zet niet meteen op weg naar God. Ook in de Schrift worden niet alle onverwachte en onge​wone gebeurtenissen automatisch aan Gods tussenkomst toe​gewezen. Boze machten en krachten kunnen evenzeer onge​wone dingen doen. De bijbelse mensen hadden, dankzij een lange traditie, heel wat ervaring opgedaan om uit te maken wat wel en wat niet van God kwam. De ongewone geboorte van Johannes werd gezien als een teken van Gods barmhar​tigheid. Daar paste vreugde bij. Toen Zacharias ‘zijn mond en zijn tong weer kon bewegen’, ging hij meteen God prijzen. En de hele buurt werd ‘door ontzag’ bevangen. Dat was geen angst, maar een huiver in het contact met het mysterie dat de mens overstijgt.

De Schrift vertelt een indrukwekkende reeks wonderlijke gebeurtenissen. Het zal waar zijn dat de mensen uit die lang vervlogen tijden (die wij nu al te gemakkelijk als ‘primitief’ afdoen) ‘wonderen’ zagen waar wij er geen (meer) zien. Maar in de Schrift dienen wonderen niet om uitleg te geven aan verschijnselen die wij nu wetenschappelijk kunnen verklaren zonder de tussenkomst van God. Wonderen zijn tekenen van Gods nabijheid en zorg voor de mensen. Daar past ontzag en vreugde bij…

versie 3: Hoe is zijn naam?…

Bij een geboorte stellen mensen vele vragen. Nieuwsgierige en geïnteresseerde vragen. Vrouwen en mannen stellen andere vra​gen. Ze hebben een andere schoot. Maar mannen en vrouwen, vrienden en buren zijn vooral benieuwd naar de naam: hoe heet het kindje? Dat is kennelijk een belangrijke zaak. Een naam betekent veel voor een mens.

Nu is er vandaag op dat punt bij ons een hele evolutie merkbaar. Vroeger ontvingen de kinderen de naam van een heilige. Daardoor was het kind de hemel toegewijd. Sedert ongeveer twintig jaar ontvangen de kinderen een naam uit de actualiteit van de film- en de sportwereld. Ofwel, het kind ontvangt een naam die kort is of goed klinkt. Een hele evolutie. Wij verlaten een bepaalde traditie. We maken ons daar weinig druk over.

Welnu, ten tijde van Zacharias en Elisabeth was iets dergelijks ook bezig. Vroeger - in hún goede oude tijd - kregen kinderen een naam die met God en de hemel te maken had. In de tijd echter vlak vóór de ouders van Johannes werd daarvan afgeweken. Ouders gaven gewoon een naam van iemand uit de familie: dat was een breuk met de oude traditie. Met de geboorte van Johannes de Doper werd nu gebroken met de korte modieuze trend. Er is dus iets aan de hand met dit profetische kind. Zijn naam moest ook profetisch zijn.

Deze naamgeving is dus meer dan een retromode. Het is evenmin een weigering om zogezegd modern te zijn. Het gaat om veel meer. Het gaat erom dat iemand die een grote rol zal spelen in Gods omgaan met de mensen, ook een naam moet dragen die met God te maken heeft: noblesse oblige! Omdat Zacharias met de keuze van de naam Johannes iets van Gods geheim heeft geopend, werden zijn eigen lippen ook geopend. Met de komst van Johannes de Doper ging voor mensen iets van de hemel open. De naam Johannes was meer dan zomaar een onverwachte voornaam. Dit kind zou worden wat zijn naam zegt: God is genadig voor mensen.

Dat heeft natuurlijk van zeer nabij te maken met Jezus die komende is. Hij zal komen om precies die genade te manifesteren. Ook zijn optreden zal breken met een korte traditie om zodoende terug te keren tot de oude vergeten waarheid. Niet zozeer vanuit een conservatieve reflex, maar vanuit het besef dat de verwantschap van de familie niet ons diepste wezen uitdrukt. Dat wij als mens bij Gods verwantschap horen, brengt ons dichter bij onze eigenlijke waarheid. Daarom vroeg Zacharias een schrijftafeltje: ‘Johannes zal hij heten.’ Daarom stonden ze allen verbaasd. Ze stonden verbaasd, omdat ze plotseling opnieuw moesten vernemen dat een geboorte te maken heeft met Gods mysterie.

Dat is een diep en makkelijk vergeten geheim. We hebben er vandaag veel last mee. Mensen kiezen telkens opnieuw voor het korte discours: dit kind is ons niet door God gegeven, wij hebben het zelf gemaakt. Wedden dat mensen die zo spreken hun kindje niet laten dopen? Natuurlijk niet. Het zou een contradictie zijn. Ze hebben natuurlijk gelijk met hun laatste uitspraak. Wij leven liever vanuit een geheim dat dieper reikt. Zo naïef zijn christenen nu eenmaal.

Graag zelfs…

versie 4: …

versie 5: …

1
6

