Openbaring des Heren (C)

- 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, Godzoekers. 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 Schrift​geleerden, 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 ken​nen 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 Naömi 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 aan​bidding. 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: Verschijning van de Heer…

Wie is nu eigenlijk Jezus Christus? Want we vieren vandaag de openbaring van Hem. Wij moeten heel voorzichtig zijn met ons antwoord. Want Hij is in ieder geval: de mens voor allen. En als we zeggen:Hij is zus of Hij is zo, dan zou het wel eens kunnen gebeuren dat er mensen zijn die zeggen: als Hij zus is of zo, dan betekent Hij niets voor mij, dan ga ik hier weg, dan kom ik hier nooit meer terug. Dan is Hij van dat ogenblik af niet meer de mens voor allen.

Het beeld van Hem, waarin Hij ons werd getoond als een lieve, maar krachteloze figuur, die het meest van het leven slecht vond, en die met diepe verachting van het lichaam de algehele onthouding preekte, heeft meer bijgedragen tot de vernietiging van zijn ware gestalte, dan het leger van Herodes. Hoeveel verdriet en narigheid het beeld van Hem als de pietluttige zedenmeester aan onze ouders heeft bezorgd, staat ons nog altijd voor ogen.

Wij vieren de verschijning van de Heer. Maar als Hij ons zo verschijnt, dan hoeft het voor ons niet. Hij is tenslotte de mens voor allen. Iedere verrekening of onnauwkeurigheid is gevaarlijk, want dan beperken wij Hem in zijn mens-voor-allen-zijn.

Het beste dat wij doen kunnen, is het evangelie te laten spreken. Dan is Hij in geen geval zoals zojuist is beschreven. Hij heeft het ene taboe na het andere doorbroken. Bij Hem stond de mens centraal. Hij schond de sabbat als het om de mens ging. Hij sprak en at met onreine mannen en vrouwen. Als Hem gevraagd werd naar zijn mening over diefstal, overspel of belastings​ontduiking, dan weigerde Hij consequent als wandelend wetboek op te treden. Elke vraag beantwoordde Hij met een wedervraag, en dwong zo de mensen in hun eigen hart te kijken. Hij preekt wel zedelijke normen, maar nooit het kleingeestig naleven van wetten en geboden. Hij bestreed resoluut alle rassenhaat. Hij stond aan de kant van de verdrukten, de armen, de heidenen, de kleurling. Hij schipperde nooit. Hij hekelde als het erop aankwam de rijken. Het lied dat zijn moeder over Hem gezongen heeft, toen zij Hem ontvangen had, liegt er niet om: zij zingt over het neerhalen van de troon van de machtigen, en het met lege handen wegsturen van rijken. Dat was na zijn ontvangenis. Is het te verwonderen dat Hij de dood stierf van een oproerkraaier? Hij was nu eenmaal geen kandidaat voor het nette burgerleven. Hij was Jezus.

Wij vieren het feest van zijn openbaring. Wie is Hij? Wat weten wij van Hem? Wij weten dat Hij de vrijheid preekt. Dat het tweede gebod volkomen gelijk is aan het eerste. Dat Hij zich als brood gebroken heeft. Wij weten dit in ieder geval van Hem: Hij hield van het leven, maar Hij heeft het niet voor zichzelf gehouden. Hij heeft een onverwoestbaar teken gesteld van zijn zelfvergeten liefde. Hij is brood geworden, heeft zichzelf gebroken en weg​geschonken en dit was voor hem geen farce. Hij heeft gevraagd dit na te doen. We weten zeker van Hem dat Hij zijn leven gegeven heeft, en dat Hij daarom leeft. Die mens voor allen…

versie 3: … (Jesaja / Matteüs)

In de katholieke kerk van het Westen wordt Kerstmis feestelijk gevierd: God wordt mens in een kind van Betlehem, kind van joodse ouders. In de katholieke kerk van het Oosten wordt het feest van Driekoningen nog uitbundiger gevierd. Ze vieren dan dat God mens werd, niet alleen voor de herders van Betlehem, niet alleen voor het volk Israël, nee, als Gods boodschapper voor alle volken van alle windstreken. Dat wil ons het verhaal over de wijzen uit het Oosten vertellen.

Waarschijnlijk is het verhaal van die zoekende wijzen verzonnen door Matteüs. Hij is de enige die het ons vertelt. Noch Lucas, de meest uitgebreide over de kinderjaren van Jezus, noch Marcus of Johannes schrijven er iets over. Als een rode draad loopt door het evangelie volgens Matteüs zijn teleurstelling dat Jezus niet begrepen werd door zijn eigen volk, en dat Hij wel werd gewaar​deerd door de zogenaamde heidenen. Al bij zijn geboorte - zo legt Matteüs ons met dit verhaal uit - kwamen mensen uit den vreemde Hem wel zoeken, terwijl zijn eigen mensen Hem niet geloofden. Dus vindt Matteüs hen dom, en noemt hij die vreemdelingen wijs.

Schrijvers uit de eerste eeuwen van het christendom becom​mentariëren dit verhaal al. Voor hen waren de drie wijzen vertegenwoordigers van de toen bekende drie werelddelen: Europa, Afrika en Azië. Ze zagen in de drie van toen alle volken, kleuren en talen die op zoek waren naar God. In de joodse schriftgeleerden zagen ze alle gelovigen die de leer wel kenden, maar daaraan geen consequenties verbonden. Ze wisten precies waar Jezus volgens de boeken geboren zou worden, maar gingen niet naar Hem op zoek. In Herodes zagen de eerste bijbeluitleggers alle mensen die macht uitoefenen, en er zelfs niet voor terugschrikken onschuldige kinderen te vermoorden.

In alle perioden van de geschiedenis zijn deze mensen terug te vinden: de zoekenden, de onverschilligen en de machtigen. Zoekers naar God en Jezus zijn er ook nu nog volop: in Afrika bijvoorbeeld groeit het aantal christenen enorm; in Zuid-Amerika zoeken steeds meer mensen naar de bedoelingen van het evangelie voor hun leven en samenleven; in het Oosten, in Rusland, zoeken weer heel veel jonge mensen naar God.

Maar ook de onverschilligen zijn talrijk, vooral in onze gewesten: mensen die gedoopt zijn en gevormd… maar het niet laten merken in hun manier van leven. Velen hebben zich genesteld in de welvaart, zijn niet meer van hun plek te krijgen, en zijn niet meer op zoek naar God en zijn woord dat vlees is geworden. Ze laten zich niet meer door Jezus gezeggen.

En ten slotte zijn er nog overal mensen als Herodes, die anderen hun wil opleggen, mensen ringeloren en klein houden, met maar één zorg: hoe blijf ik de baas?

Drie soorten mensen dus: zoekers, onverschilligen en machtigen. We zien hen om ons heen, en ze wonen alle drie in ons eigen hart. Het evangelie vraagt dat de zoekende de overhand krijgt.

God heeft ons gezocht in een kind. Wij moeten Hem zoeken in dat kind, en Hem onze hulde brengen door - zoals de wijzen - het beste van onszelf te geven aan alwie klein en kwetsbaar zijn…

versie 4: Hem achterna… (Matteüs)

Drie woorden springen naar voren in het tweede hoofdstuk van Matteüs.

Het eerste woord is: ster. Aan sterrenbeelden en tv-sterren kun je jezelf vergapen in overgave of in jaloezie. Je kunt je blindstaren en vervolgens in onmacht verzinken. Een ster kan je vernederen zonder dat je het zelf in de gaten hebt. Maar kennelijk kan een ster - jóuw ster, jouw allereigenste puntje van licht en inspiratie - je ook in beweging zetten, je verleiden tot een zoektocht, heilzame onrust brengen en zelfs vervulling. Les van de wijzen en hun ster: vergaap je niet, zoek en je zult vinden.

Het tweede woord lijkt erop: droom. In een droom kan je vluchten, kun je ontsnappen aan de harde werkelijkheid. Als je dan wakker wordt blijf je liefst nog even liggen, bang voor het koude licht van de morgen. Of: een droom bindt je juist vast aan de realiteit. Vasalis heeft eens geschreven: 'Ik droomde in de oorlog dat het oorlog was'. Geen erger droom dan zo een: als je wakker wordt blijkt de nachtmerrie nog wáár te zijn ook; alle moed vloeit weg, je komt helemaal niet meer overeind. Maar ook een droom kan anders werken: kan vrijplaats bieden die vertrouwen geeft, kan een perspectief openen in een dichtgeplakt bestaan, kan iets van vrede geven zelfs. Een vriend van mij, die tegen de veertig loopt en voor het eerst vader wordt, droomde dat hij op de top van een heuvel stond. Voor zich zag hij een zwart gat van één bij twee meter, maar achter zich hoorde hij opwaarts trippelende voetjes. Vanaf dat moment - zegt die vriend - werd zelfs de dood acceptabel. In het Matteüsverhaal brengen dromen de wijzen op een nieuw spoor, en zetten zij Jozef telkens opnieuw aan tot actie: opstaan en vertrekken. Les van hun dromen: luister goed, zelfs in je slaap, dan zul je het redden, dan kun je vooruit.

Het derde woord dat telkens terugkomt in het verhaal is: gaan. Vertrekken, verderreizen, doorgaan. Weer die dubbelheid. Je kunt op de vlucht slaan, weghollen van jezelf: steeds verder van huis, vervreemd raken. Je verzandt, je loopt hopeloos vast, een en al gemiste kans. Of je wordt een lege huls, troosteloos meewaaiend met alle winden, eeuwig onvervuld. Maar 'gaan' kan ook iets anders betekenen: je trekt weg en zoekt zoals eens Abraham en Sara je eigen weg. Je neemt je lot in handen, van meet af aan. Of je buigt, halverwege, je doelloze vlucht om tot een reis met een bestemming. Je zoekt toekomst, en je vindt mensen naast je. Zoiets overkomt de wijzen; zo vergaat het Jozef met zijn gezin, reis na reis. Herodes niet: die blijft angstig zitten waar hij zit, in het centrum van de macht; en hoeveel doodseskaders hij ook uitzendt, zelf zal hij het leven niet overleven. Les van Israël: pas als je weggaat kom je thuis.

De ster, de dromen, het reizen: ze maken van het vertrouwde driekoningenverhaaltje een vreemd verhaal vol beweging. En al die beweging loopt uit op de herkenning van oude profetenwoorden: 'Uit Egypte heb ik mij zoon geroepen', en 'Hij zal genoemd worden Nazoreeër, zoontje van genade'. Daar komt het op aan.

Jezus van Nazaret wordt zo op zijn plaats gezet: de geschiedenis van Israël binnengetrokken en tot zoon van zijn volk verklaard. Hier wordt hij pas echt geboren, lijkt het wel, als asielzoeker, vluchteling, zwerver en gelukzoeker. Uit Egypte is hij geroepen: uit het slaven​land, in een wereld vol dreiging en doodsgevaar. Want alleen wie zelf bedreigd is geweest, kan helpman worden, reisgenoot en broer. Wie slaaf geweest is, die kan naaste worden. Wie genade heeft onder​vonden, die kan genade bewijzen. Jezus: het verhaal van een overlevende, als tenminste één die ontsnapte aan de massamoord, als tenminste één twijgje van toekomst in een groot dood bos.

Reeds in het kind, schijnt Matteüs te willen zeggen, dagen de namen die hij later zal krijgen: morgenster, droom van een mens, weg ten leven. Zo houden wij hem hoog hier. In de hoop dat wij, allang of alsnog, in pijn en hechtenis, zijn leven vlees en bloed geven, levend hem achterna. Dat hij in mensen mens wordt, in ons…

versie 5: Jezus, middelpunt van de geschiedenis… (Matteüs)

Dit evangelie levert voor sommigen zeker moeilijkheden op. Is het een legende, een gelijkenis of een historisch feit? Ik ben daarom gaan grasduinen in wat de kerkvaders over dit evangelie zeggen. Blijkbaar hebben die zich niet de vragen gesteld die wij ons nu stellen: over het aantal van de wijzen of over de aard van de ster. Zij hebben in dit verhaal een diepe zin gevonden voor wat er eigenlijk in deze wereld nu gebeurt.

Voor hen waren de drie wijzen de vertegenwoordigers van de drie werelddelen: Europa, Azië en Afrika. Amerika en Australië waren toen nog niet ontdekt.

Zo zagen zij in de drie wijzen het woord van de Schrift vervuld: alle volken der aarde zullen het heil aanschouwen. In de drie wij​zen zagen zij alle volken der aarde op zoek naar hun Verlosser. In de joodse schriftgeleerden zagen zij al diegenen die het geloof wel kennen als een leer, maar hun handen niet uitsteken om die kennis om te zetten in een waarachtig beleefd geloof. In hen zagen zij een voorbeeld van onverschilligheid en verstarring.

In Herodes zagen de kerkvaders alle mensen die op een meedogen​loze wijze macht uitoefenen, die onbarmhartig alle tegenstrevers uitschakelen en die er zelfs niet voor terugschrikken om hulpeloze kinderen te vermoorden.

Deze drie groepen van mensen, die hier in dit evangelie samenko​men, zijn in alle perioden van de geschiedenis terug te vinden tot op de dag van vandaag, ook nu nog zijn er altijd de zoekenden, de onverschilligen, de machtigen.

Talloos zijn op dit ogenblik de mensen die naar Christus zoeken. In Afrika groeit het aantal gedoopten veel sneller dan de totale bevolkingsaangroei, in Zuid-Amerika treden christenen steeds meer bewust in het voetspoor van Jezus en zelfs in Rusland zoekt de jeugd, ondanks verbod en discriminatie, naar Jezus.

Maar ook de onverschilligen, vooral in onze gewesten, zijn talrijk: mensen die alles weten over de leer van Jezus, mensen die zelfs godsdienstonderricht geven, maar die er niet aan denken om daar​uit de nodige gevolgtrekkingen te maken voor hun persoonlijk leven.

Het zijn de christenen die moe en moedeloos geworden zijn, die zich zo goed in deze maatschappij hebben ingenesteld, dat ze Christus niet meer zoeken, niet meer nodig hebben. Van Christus menen zij geen heil meer te kunnen verwachten. Zij praten nog wel over het geloof, zij kennen de boeken, maar leven niet meer naar het geloof.

Tenslotte is er ook nog de strijd om de macht: mensen die niemand naast zich of boven zich dulden. Dictators bestaan niet alleen in de Oostbloklanden of in Latijns-Amerika, maar ook in de Westerse landen, bij voorbeeld de multinationals, die de prijs van sommige producten en het beleid van heel veel regeringen bepalen.

Jezus staat nog altijd in het midden van de mensen​geschiedenis; in verhouding tot Hem wordt heil of onheil voor de mensen bepaald. Niemand kan neutraal blijven; ofwel zal men het Kind afwijzen of haten, ofwel zal men zijn knie ter aanbidding buigen.

Ik hoop dat wij allen behoren tot de groep van de wijzen uit het Oosten, die de stem van hun geweten zijn gevolgd, en Christus gevonden hebben als hun Koning. Als wij zo ook Christus met een oprecht hart willen zoeken, dan zal het licht van Christus ook over ons stralen. De koninklijke waardigheid van de mens bestaat im​mers juist daarin dat hij de waarheid kan zoeken en in vrijheid zijn knie kan buigen voor God, zelfs als Hij mens geworden is in de gestalte van een hulpeloos kind…

versie 6: Het licht overwint de duisternis… (Matteüs)

In een oud chassidisch verhaal lezen we: In de tijd dat rabbi Menachem in het land van Israël woonde besteeg een dwaze man de olijfberg en vanaf de top van de berg blies hij de bazuin. Het volk kwam tezamen gelopen, want met bazuingeschal zou de verlossing van Israël aangekondigd worden. Als dit gerucht rabbi Menachem ter ore kwam, opende hij het venster, keek in die wereld en zei: “Daar is nog geen verlossing.”
Niet aan bazuingeschal is de verlossing te herkennen, wel aan het aanschijn van de wereld, als dat veranderd en vernieuwd wordt. Bij het lezen van het verhaal van de driekoningen denk ik vaak aan dit verhaaltje. Wij chris​tenen verkondigen in de kerk de geboorte van Jezus, spreken van zijn menswording, van liefde en vrede die God schenkt aan alle mensen die Hij liefheeft. Maar als ik de kerkdeuren open en naar buiten kijk, dan zie ik daar de harde werkelijkheid, die wij ook al beschreven vonden in de eerste lezing: “Zie duisternis bedekt de aarde, het donker de volkeren.”
Het heeft geen zin op deze hoogdag te klagen over de duisternis van deze tijd. We zeggen alleen dat de woor​den van de profeet vandaag hun volle kracht bewaren, want op dit ogenblik is de duisternis die de aarde bedekt even dicht en uitzichtloos als in de dagen van de balling​schap van het Joodse volk.

De profeet sprak deze woorden niet uit om de beproefde mensen te ontmoedigen, maar als een vreugdebood​schap: “Sta op Jeruzalem, want de glorie van de Heer zal over u stralen.” Die glorie van de Heer vieren wij vandaag op het feest van de openbaring van de Heer. Sinds die tijd blijft de ster van Gods heerlijkheid over de wereld stralen. Dit feest is als een protestverklaring dat wij christenen ondanks alles toch blijven geloven dat niet de duisternis het licht zal verdrijven, maar dat het licht de duisternis zal overwinnen. In alle donkere tijden die het christendom in haar geschiedenis heeft doorgemaakt zijn er mensen geweest die de hoop hebben wakker gehou​den. Mensen die in de duisternis van hun leven de ster van Betlehem niet uit het oog verloren hebben. “Sta op, de glorie van God begint over u te schijnen”. Denken we aan de mensen die leefden in het Poolse Getto, en bleven hopen tegen alle hoop in. Een Bonhoeffer en zoveel ande​ren die met opgericht hoofd de marteldood tegemoet zijn gegaan. Wij denken aan zoveel vrijheidsstrijders in Zuid Amerika, wiens dood door hun makkers als een verrijzenis werd beschouwd. Zolang er mensen zijn, die in de duis​ternis van deze wereld en in het donker van de volkeren toch nog steeds een glimp van Gods heerlijkheid zien, kan de wereld niet tot ondergang gedoemd zijn.

Ook wij eenvoudige christenen, in weer en wind, mogen in ons leven dezelfde ervaringen opdoen. Telkens als men meent, ik kan niet meer verder, ik zie geen uitkomst meer, komt er toch van ergens weer een lichtstraal, die voldoende is om de volgende stap in de toekomst te zetten. De boodschap van de driekoningen is een bood​schap van hoop. De wereld en haar toekomst behoren niet aan de mensen, zeker niet aan mensen die alles zelf in handen willen nemen. Gods belofte blijft voor ons van kracht: “Sta op, Jeruzalem, de heerlijkheid van God gaat over u op.” Zoals de driekoningen zullen wij zoekende mensen moeten zijn, zoekend naar een beetje licht om onze weg moedig te kunnen vervolgen. Jezus, het licht der wereld, zal ons redding, leven en vreugde schenken. Knielen wij voor Hem in aanbidding neer. Hij heeft het laatste woord over deze wereld en wij mogen, zoals de driekoningen, deze hoop samen verder dragen…

versie 7: Openbaring van de Heer…

Wij vieren het feest van Driekoningen. Maar de liturgie noemt dit feest ‘Openbaring des Heren’. Zo ligt het accent heel anders. ‘Openbaring des Heren’, als wij dit woord horen dan moeten wij al een beetje nadenken, om te weten wat dit woord eigenlijk bete​kent. Voor de Romeinen van tweeduizend jaar geleden was dat helemaal niet nodig. Voor hen was dit helemaal geen kleurloos woord, inte​gendeel, het riep voor hen direct vreugdevolle en glansvolle beel​den in de geest. Met de uitdrukking ‘epifanie’ dacht men direct aan het glansvolle optreden van de keizer in een of andere stad van zijn rijk. Hij werd dan gehuldigd als de openbaring van de godheid die het volk kwam bezoeken.

Dat de christenen dit woord durfden overnemen om de menswor​ding van Jezus uit te drukken, getuigt wel van een sterk geloof en zeldzame durf. De epifanie van de keizer is slechts schijn, de epi​fanie van Jezus is werkelijkheid. God heeft zich aan de mensen geopenbaard in zijn Zoon Jezus, die gesteld is als teken van heil voor alle volkeren. Deze gedachte was zeer sterk levend in de eerste christenheid. Zo zegt Johannes: 'Want het eeuwig leven is verschenen, het eeuwige leven dat bij de Vader was, heeft zich aan ons geopenbaard. Wij hebben het gezien, wij getuigen ervan, wij maken het u bekend. Wat wij gezien en gehoord hebben, delen wij U mee, opdat gij samen met ons deel moogt hebben aan de ge​meenschap die ons is gegeven met God in Jezus Christus.' (1 Joh. 1,2-3).

Dat de goden bij de mensen op bezoek komen is een traditioneel gegeven bij alle oude godsdiensten. Zo heeft God zich ook doen kennen aan de aartsvaders en aan de profeten in het Oude Testa​ment, maar de blijvende tegenwoordigheid van God onder de men​sen is pas gerealiseerd door de menswording van Jezus. God heeft vele malen en op velerlei wijzen tot de mensen gesproken maar nu heeft Hij zich totaal uitgesproken in Jezus, zijn zoon, lezen we in de brief aan de Hebreeën. In Jezus heeft God zijn volk niet even voorbijgaand bezocht, dat is geen kleine episode geweest in de geschiedenis van de mensheid. Nee, wat God voor ons in Jezus gedaan heeft, behoudt zijn betekenis voor alle tijden. Hij heeft ons de macht gegeven om kinderen van God te worden, zodat wij deel mogen hebben aan het goddelijk leven en God houdt deze belofte in stand tot aan zijn komst in heerlijkheid.

Het feest van de Openbaring is een feest van licht. Wij kennen al het licht van de adventskaarsjes, het licht van de kerstboom, maar nu wordt het volle licht over ons uitgestort, zodat wij kinderen van het licht mogen zijn in deze wereld vol duisternis. Het licht van Jezus doorstraalde Hem helemaal, zoals wij horen bij zijn doopsel en bij de gedaanteverandering op de Tabor. Zo zal Gods licht ons ook veranderen van binnenuit, zo worden wij getuigen van het licht in deze wereld. De gedoopten van de eerste christen​heid beschouwden zich als lichtdragers. Zij noemden het doopsel ‘verlichting’.

Dit feest van de verschijning van Jezus roept ons op om kinderen van het licht te zijn. Wij moeten iets uitstralen van het licht van Jezus in onze omgeving. Voor enige tijd werd een priester verplaatst. De mannen van het kerkbestuur gingen naar de bisschop om te vragen of zij hun pastoor niet mochten houden. 'Maar waarom?' zei de bisschop. 'Ik zal u een priester sturen die veel beter kan preken; veel beter kan zingen'. Een eenvoudige man van het kerkbestuur antwoordde de bisschop: 'Ja, mijnheer de bisschop, dat kan allemaal wel zijn, maar van onze pastoor ging iets uit!'. Dat is het geheim van elke christen. Van ons zou iets moeten uitstralen van Gods tegenwoordigheid onder de mensen, zoals bij Jezus. Wij zouden lichtdragers moeten zijn in de duister​nis en de zinloosheid van deze wereld, getuigen van de Onzicht​bare. Paulus zegt dat wonderbaar aan zijn leerling Titus: 'Want de genade van God, bron van heil voor alle mensen, is op aarde verschenen. Zij leert ons goddeloosheid en wereldse begeer​ten te verzaken en bezonnen, rechtvaardig en vroom te leven in deze tijd, terwijl wij uitzien naar de zalige vervulling van onze hoop, de openbaring van de heerlijkheid van onze grote God en Heiland Jezus Christus.'…

versie 8: 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 9: Ga langs je eigen weg… (Jesaja / Efeziërs / Matteüs)

Er wordt veel gedroomd in de eerste verhalen over Jezus als kind. Steeds weer grijpt de hemel op deze manier in met boodschappen en richtingwijzers. jozef is nogal eens het adres tot wie de engelen worden gezonden. 'jozef' vrees niet Maria uw vrouw tot u te nemen. Wat uit haar geboren wordt, is van de heilige Geest.' 'jozef, neem het kind en zijn moeder en vlucht, want Herodes...'

Vandaag zijn het de wijzen, die vanwege de hemel geleid worden. lichtmensen - ​ze komen niet voor niets uit het oosten, waar de zon opgaat - komen met hun bezit bij Jezus, maar niet vooraleer ze zich vervoegd hebben bij het gezag van die dagen, Herodes. Dat hij niet het doel is van hun reis, doet hem schrikken. Dat hij uit het middelpunt van de aandacht kan raken maakt hem boos en achterdochtig. Het is nu al duidelijk, de nieuwgeborene en de heersende macht zullen niet met elkaar door één deur kunnen. En Herodes wil dat ook niet, nu niet en nooit niet.

De hemel weet daarvan, dus daar komt de bode al aan, 'in een droom', zo vertelt het verhaal. In de bijbel is dromen niet wat wij eronder verstaan: de onsamenhan​gende beelden, die vrij spel hebben in de bewusteloze toestand van de slaap.

In de bijbel droomt de mens bij volle bewustzijn. Dan gaat het over wat in ons bloed zit, wat we ten diepste verlangen, wat we nooit kwijtraken; dat het anders kan met onze aarde en dat wij daar iets mee te maken hebben. Dromen zijn in de bijbel de stemmen, die we meebrengen vanuit onze oorsprong, en die te horen zijn als het omgevingslawaai wegvalt. Daarom worden die ook openbaring genoemd. Aan de drie wijzen wordt 'geopenbaard' wat zij ten diepste al wisten: 'Ga niet terug langs de weg van Herodes, ga niet terug langs de weg van de macht, want macht verslindt alles wat op zijn weg komt.'

Herodes staat voor alles wat macht heeft, maar ook voor alles wat moordt en klei​neert. Herodes staat voor iedereen die de pretentie heeft het voor ons wel even op te lossen. De boodschap vanuit de hemel, die we ten diepste zelf meedragen en die we ons soms bewust worden als we de ellende zien die machthebbers veroor​zaken, wordt voor het gemak vergeten. Verwacht dus uit die hoek je redding niet. Het is immers een verleiding die op de loer ligt.

Wij ervaren ons als machteloze mensen. We willen wel beter, maar we kunnen het niet, en zeker niet alleen. En dan wachten we gelaten op een of andere vorm van machtige leiding. Maar wacht zelfs niet op Jezus, die voor ons de levenssom wel zal maken, lijkt het verhaal ons vandaag te zeggen. Als wij Jezus 'redder' noemen, dan doen we dat, omdat Hij aan ons heeft laten zien hoe kleine mensen indrukwek​kend kunnen zijn. We hoeven niet te wachten op groot leiderschap. Mens, je kunt het zelf. Jezus is redder, ja zeker, maar dan uit de wanhoop van onze eigen machte​loosheid. Dat hebben die wijzen gehoord. Ga niet terug langs Jeruzalem, ga niet langs Herodes, vergoddelijk geen mens, geen situatie, geen systeem. Ga terug naar je huis, maar langs je eigen weg. En daar kun je dan je eigen Jeruzalem, je eigen heilige plaats bouwen. Er zijn geen concrete recepten te geven hoe dat kan. Die zullen we samen moeten vinden. Jezus en de zijnen hebben in hun tijd laten zien dat die te vinden zijn. Zij werden zo een bron van inspiratie voor ons. Zij laten ons zien, dat je bouwen kunt op de rots van het Godsvertrouwen. Ga langs je eigen weg. Daar kom je je kinderen en kleinkinderen tegen, medewerkers in de parochie, missionarissen, zendelingen op weg, zieken, zoekenden, lastige en lieve mensen. Ze willen gezien worden, vragen - soms heel stil - om aandacht.

Bouw met hen het Jeruzalem van vriendschap en saamhorigheid. En onze God zal er in de tempel zijn. Je hebt Herodes niet meer nodig. Die zoekt alleen maar het kind te doden, dat zich in ieder van ons schuil houdt. Laat het liever ontwaken en geef het kansen. Een groter geschenk kunnen we van het kind van Betlehem niet ontvangen…

versie 10: Betlehem is de stede…

Voor vele tijdgenoten hebben de godsdiensten een kwalijke reputatie. Godsdiensten hebben vaak hun eigen zaak gediend... en bevochten. Godsdienstoorlogen zijn niet de fraaiste bladzijden uit het geschiedenisboek der mensheid. En dat is meer dan een kritische randbemerking waard. Het is zelfs de meest dringende vraag die elke godsdienst zich moet stellen. Verdedigen en propageren wij niet steeds opnieuw een waarheid die volgens onze gekende bescheiden mening de enig juiste is? Of zullen wij eindelijk recht doen aan onze plicht tot echte bescheidenheid? En toegeven dat onze waarheid op een kleine plek ligt? In Betlehem bijvoorbeeld? Dat is de plaats waar ééns ons wiegje stond.

Daar zullen wij het telkens opnieuw moeten gaan zoeken. We zullen er deemoed leren. In Betlehem wordt immers niet gevochten. Daar wordt geknield. Dat is het eerste en het laatste waarmerk van elke beweging die God wil zoeken en aanbidden. Eéns, heel lang geleden, hebben wijze mensen daar geknield. In gebogenheid erkenden zij wat boven alles waar is. In dat gebaar zullen godsdiensten altijd opnieuw hun waarheid moeten leren. Alleen dat is betrouwbaar. Zo leren godsdiensten God te dienen. Dat is hun meest eigen statuut. Betlehem is de stede.

Betlehem is de stad van het brood, het broodhuis, een broodstad. We zullen het nooit elders mogen gaan zoeken. Onze definitie zal nooit juist zijn als wij niet in het broodhuis ons voedsel willen zoeken. Een Kerk bemiddelt leven of ze bemiddelt niets. Een Kerk knielt in eerbied of ze vraagt dat mensen voor haar knielen. Dan eindigt haar verhaal bij haarzelf. Maar dan biedt ze geen eer aan wat haar te boven gaat. Dan is ze meteen ook zonder enig gezag. Betlehem is de stede.

Waarheid moet een mens leren door op te zien naar wat hem gegeven wordt. Wijze mensen zijn niet in de eerste plaats mensen die weten. Het zijn mensen die vragen stellen. De wijzen uit het evangelie vragen: ‘Waar is de pasgeboren koning der joden?’ Waar zullen wij de plaats vinden waar wij met overtui​ging en waarachtigheid door de knieën gaan? Knielen voor echtheid en waarheid is het hoogste wat ons kan worden gegeven. Het geneest ons van de ziekelijke illusie te menen dat wij het eerste en het laatste zijn op onze planeet. Met deze affirmatie vra​gen we alleen maar aandacht voor de subtiele glorie van het wonder. Voor datgene waarin de mens zijn God kan zien. En dienen.

Wellicht leren we iets van de eerste astronauten? Bij hun landing op de maan hebben ze uit Genesis gelezen: ‘En God schiep de hemel en de aarde.’ Het heelal gaat ons letterlijk te boven. Alles is ons gegeven. Broeder zon en zuster maan gaan ons te boven. Het kind gaat ons te boven. De zieke gaat ons te boven. De arme gaat ons te boven. Ons centrum ligt buiten onszelf. Dat is de grondslag van elke godsdienst en van elke ethiek. Het verhaal van de mens eindigt niet bij de mens. Het eindigt bij de andere mens. Het gelaat van de andere mens toont mij wie ik ben. Wijzen hebben het in Betlehem geleerd. Het broodhuis was hun leerhuis geworden. Ze leerden er te genezen van hun dodelijke ernst. Hun waarheid lag op een kleine plaats.

Dat kan ook mijn Betlehem zijn…

versie 11: De mens als weg…

Volgens het verhaal in Matteüs kwamen minstens drie mensen van heel ver om Jezus te zien. In ons land noemen we ze koningen. In Engels sprekende landen worden ze vaker wijzen genoemd. Misschien is de aanspreektitel ‘wijzen’ wel de meest juiste voor hen. Het is niet meer zo heel duidelijk wat we tegenwoordig met koningen kunnen doen, terwijl we nog steeds wijze mensen nodig hebben. Bovendien was het gezelschap dat als laatste in Betlehem aankomt inderdaad heel wijs.

Ze waren ‘zoekers’; ze moeten zichzelf wel vragen hebben gesteld, want anders waren ze nooit op pad gegaan. En zelfs volgens de oudste westerse tradities is dat vragen stellen het begin van alle wijsheid. Ze zagen een ster. Je zou kunnen denken dat zoiets nu niet precies een teken van wijsheid is. Iedereen kan de sterren zien. Dat is waar. Maar om een ster te zien, moet je omhoog kijken, en dat is niet iets wat iedereen doet. Wanneer hebt u zelf voor het laatst opgeke​ken naar de sterren? Wanneer zag u uw laatste ster? De wijzen zagen niet alleen maar een ster, ze zagen in die ster een teken. Dat betekent dat ze niet alleen maar leefden in de directe wereld rondom hen - zoals de dieren dat doen, die alleen maar denken aan eten, drinken en seks. De wijzen geloofden in iets anders, iets verders. Een wereld, anders dan de wereld waarin we leven, maar een andere wereld die toch af en toe aan ons verschijnt. Dat is wijs. Ze geloofden niet alleen hun ogen. Ze konden alleen hun ogen niet geloven. Ze meenden dat er heel wat meer is dan wat er hier te koop is. Ze waren godsdienstige mensen, of misschien is het beter hen religieuze mensen te noemen. Religieus wil zeggen dat je je aan iets ‘gebonden’ voelt, datje ergens aan hangt, dat er een verband is. Het zijn juist religieuze mensen die hun ogen in deze wereld niet geloven, maar die deze wereld eigenlijk als een vraagteken zien. Zo zagen ze die ster. Het was een groot vraagteken aan de hemel. En volgens de legende nodigde die ster hen uit om haar te volgen. Er was ergens een antwoord op die vraag. Ze volgden de ster en dat was weer iets dat heel wijs was. Ze moeten gehoopt hebben dat ze inderdaad een antwoord zouden vinden als ze die ster zouden volgen. Ze moeten gehoopt hebben dat er iets nieuws met deze wereld zou gebeuren, dat het allemaal zou gaan veranderen en dat er eindelijk een uitkomst zou zijn.

Zoekend naar die uitkomst trokken ze een andere conclusie. Je kunt nooit een vraag stellen zonder dat je al iets over het antwoord weet. Een goede vraag is immers het halve antwoord. Ze wisten waarnaar ze aan het zoeken waren. We weten dat omdat ze het zelf zeiden. Ze zochten niet naar een geleerd boek of document; ze waren niet op zoek naar een nieuw politiek systeem; ze waren evenmin uit op een nieuwe sociologische of psychologische theorie. Als ze in Jeruzalem aankomen, zeggen ze dat ze op zoek zijn naar een ‘kind’.

Dat was heel wijs. Want we weten allemaal in het diepst van ons hart dat alleen een levende mens, een persoon, ons uitkomst kan brengen. We weten dat als we naar een ziekenhuis moeten. Dat ziekenhuis kan vol zitten met de meest geavanceerde scanners en andere machines en instrumenten, maar als er niet iemand is die persoonlijk in ons geïnteres​seerd is, ons niet bij de hand pakt en helpt, dan dient het allemaal tot niets. In een school is het precies hetzelfde. Je kunt de meest moderne leermiddelen hebben, maar als er geen lerares of leraar is die in de kinderen geïnteresseerd is, dan helpt het allemaal niets.

Het is zelfs waar van die bijbelse verhalen. Neem het verhaal van de verloren zoon en de gevonden vader. Zelfs letterkun​dig beschouwd een prachtverhaal, getuigend van een verba​zend knappe wijze van formuleren enzovoort. Maar als we niet wisten dat er achter dat verhaal een levende persoon stond, dan zou dat verhaal ons niet alleen niet helpen; het zou ons zelfs nog meer frustreren. Die drie wisten dat. Ze waren op zoek naar uitkomst, naar verlossing, naar een oplossing. En dat is juist de reden dat ze op zoek waren naar een menselijke hand en een menselijke stem, die tegelijkertijd toch van de andere kant zou dienen te komen. Ze waren op zoek naar een openbaring van God in deze wereld…

versie 12: …

PAGE
20

