Zevende zondag door het jaar (C)

- Homilie -

versie 1: De maat van de liefde is zonder maat… (Lucas)

'De maat van de liefde is zonder maat': dat woord is van Bernardus. In mijn vertaling wel te verstaan. Iedere minnaar ver​staat het. Elke passionele liefde is mateloos, grenzeloos en ontziet niets of niemand. De geschiedenis staat vol met tragedies, die steeds worden herhaald in elke eeuw, in elke tijd. Omdat liefde inderdaad geen grenzen kent en geen maat. Bernardus zal wel iets anders bedoeld hebben: daar is hij een heilige voor. Hij zal wel de zaligsprekingen hebben gelezen plus de toepassingen, zowel van Matteüs als van Lucas. Vandaag is Lucas aan de beurt. Wat zegt ons Lucas? Hij zegt ons, dat wij de vijand moeten liefhebben. Ik houd het maar bij dat éne woord. Het is al sterk genoeg, dunkt me.

Je kan daar zeer veel vragen bij stellen: wie is de vijand, wat betekent liefhebben, en meer bepaald het liefhebben van die vijand? Misschien kom ik daar op terug, maar ik laat het voorlopig even liggen. Om tot mezelf te zeggen, dat ik geen exegese mag zoeken die de hele zaak afzwakt en mij ontslaat van deze 'onmogelijke' plicht. Want het is zowel het één als het andere: het is een plicht en die plicht is onmogelijk. Daarom staat er onmiddellijk bij, dat we daar moeten voor bidden. Zoiets moet ons gegeven worden. Uit onszelf komen we daar niet toe. We zien het daarom ook zo weinig gebeuren. Ook niet onder christenen. Het is inderdaad een onmogelijke plicht.

Ik ken vele mensen die van aard niet haatdragend zijn. Integendeel. Ze vragen niets beter dan met iedereen in vrede te leven. En toch gebeurt het, dat mensen hen zwaar beledigen, hun reputatie grondig vuil besmeuren, hun rechtmatige promotie counteren, hun kinderen kwetsen voor het leven, hun zaak ondermijnen en hun toekomst onmogelijk maken. Dat gebeurt alle​maal dagelijks onder mensen. Vergeef dan maar. Doe dan maar alsof er niets gebeurd is. Doe dan maar alsof ook deze bladzijde zomaar kan worden omgedraaid. In een handomdraai. Dat doet ook niemand. Ook niet de mens die helemaal niet haatdragend is. Mensen kunnen zo zwaar en scherp tergen, dat zelfs de braafste mens tenminste nerveus wordt en kregel en wrokkig. Wat doet hij dan? Hij leest dan Lucas. En hij is meteen akkoord. Maar morgen moet hij het gaan doen en een hand geven aan die man, die gisteren nog een anonieme brief schreef om zijn carrière te breken. Geef toe: het is toch wel veel gevraagd. En Lucas zou zeggen wat hij van Jezus heeft geleerd: bemin uw vijand. En nu veronderstel ik, dat die man het tegen alle redelijkheid en tegen alle gelijk in toch opbrengt. Wat presteert hij dan eigenlijk? Dan presteert hij het te zeggen, dat er al haat genoeg is en dat hij daar onder geen enkel beding wil aan meedoen. Dat hij daar geen gram wil aan toevoegen. Het is zo al erg genoeg. Daarom geeft hij toch een hand: niet als een laf geslagen schaap, maar als een mens rechtop. Als een mens die weet, dat hij in het geschil gelijk heeft omdat hij het overwint, omdat hij erboven staat. Grandioos is dat. Uniek. En niemand publiceert dat omdat het niet goed klinkt, omdat het tegen de gangbare orde is.

Maar is het nu dat wat Lucas bedoelt? In eerste nuance niet. Hij bedoelde dus iets anders. Hij bedoelde het allereerst niet zo persoonlijk. Hij dacht aan de godsdienst. De godsdienst maakt namelijk nogal onderscheid tussen de broeders en de anderen, tussen de geloofsgenoten en de heidenen. In bepaalde culturen heet het: tussen de mensen van de eigen stam en de anderen. Of gewoon: eigen volk eerst! Dat is eeuwenoud en nog steeds actueel. Van nature zijn wij clanmensen, ook binnen onze godsdiensten. Daar gaat het allereerst om bij Lucas en dus bij Jezus. Liefde gaat tot aan een grens: de Judeeërs wel maar de Samaritanen niet. En de Galileeërs, dat was ook al rauw gespuis: wat voor goeds kan er uit Nazaret komen? We kennen deze spreuken.Daar gaat het Lucas allereerst om. Daarover heeft hij meer dan één verhaal. En hij mag dan nog de milde evangelist zijn, de tedere soft-auteur van het derde evangelie. Hier is hij formeel. De maat van de liefde is zonder maat, zonder grens. God is niet een God van één volk, niet de God van één exclusieve uitverkiezing. Hij is tot meer liefde in staat. Zijn hart is groter dan ons zelfvoldaan zicht op Hem.

Dat mochten toen de eerste uitverkorenen horen: hadden ze Hem wel goed verstaan? Is Hij niet een God die iedereen het meest liefheeft? Dat is inderdaad een geheim, dat voor mensen ontoe​gankelijk is. Het is zelfs taalkundig onmogelijk te plaatsen. Als je iemand uitverkiest, is de andere nummer twee. Dat is logica. Zindelijke logica zelfs. En precies op dat punt is de boodschap revolutionair: God is anders dan de godsdienst Hem dreigt te maken. Zodat het wel eens zou kunnen, dat de tekst van Lucas hier pas revolutionair is. Daarom zei ik al, dat wij hem niet mogen ont​krachten. Het is een missionaire tekst. Het gaat om de vijanden van ons geloof, de vijanden van ons volk, de vreemdelingen, de moslims en de negers. Ze mogen wel goed voetballen, maar ze mogen onze uitverkiezing niet delen.

Misschien staan die nog meer in onze weg dan die man, die gisteren een anonieme brief schreef… Tegen hem kan ik me nog wapenen: wij hebben tenminste nog dezelfde logica, wij zijn nog van hetzelfde soort!

Toch neem ik de hoed af voor de man, die zijn hand geeft aan de verrader van zijn geluk. Hij stelt een groot teken. Hij toont ons wellicht de weg om morgen ook nog de vreemde mens te adopteren. Ook al bezoedelt hij ons 'zuiver' ras!

In de hoop dan, dat deze exegese Lucas' woorden niet heeft ontkracht!…

versie 2: Liefde schept goedheid… (Lucas)

Er staat een zin in het evangelie, die je tot nadenken stemt. Er staat: 'Dan zal er een rijke beloning voor jullie zijn: je wordt kinderen van de Allerhoogste, want ook Hij is goed voor ondankbare en slechte mensen'. Hier wordt met andere woorden zonder meer gesteld, dat God onbeperkt goed is. Niet alleen voor goede mensen, niet alleen voor dankbare mensen, maar ook voor - om het maar in gewoon Nederlands te zeggen - mispunten en dwarsliggers. God bemint ook die mensen.

Hoe kan dat? Je bemint toch alleen iets of iemand die goed is? Daar houd je van. Dat is doodnormaal. Onze liefde wordt getrokken tot het goede in een ander. En niemand speelt het klaar om iets wat lelijk is of iemand die lelijk is om daar van te houden. En nu zegt het evangelie dat God ook houdt van ondankbare en slechte mensen. Hoe God dat klaarspeelt zal voor ons altijd wel een raadsel blijven. Je kunt je alleen afvragen: wat gebeurt er dan, als God ook mensen bemint die niet goed zijn.

Wij weten dat God de Schepper is van al wat bestaat. Nu is scheppen iets anders dan gewoon maken. Scheppen is altijd veel creatiever, veel inventiever. En kunstenaar is bij het maken van zijn schepping veel onafhankelijker van wat er bestaat. En zo is God als schepper volkomen onafhankelijk. Gods liefde wordt niet getrokken tot wat goed is. Nee, Gods liefde máákt goed wat slecht is. Als wij van iemand houden, dan is dat omdat die persoon goed is. Als God van iemand houdt, dan is het gevolg dat die mens goed wordt.

Nu vraagt Jezus van ons iets heel moeilijks, maar ook iets zeer moois. Hij vraagt aan ons: willen jullie nu ook eens proberen niet alleen iemand te beminnen die goed is, maar ook iemand die je niet graag mag. En dan zou het wel eens kunnen gebeuren dat die iemand daarna en daardoor goed wordt. Dus dat jouw liefde, net als Gods liefde, scheppend wordt, creatief wordt, het goede maakt.

En dat moeilijke is mogelijk. Je kunt dat bij een kind zien, maar evenveel bij een volwassene. Als je een kind een complimentje maakt, dan doet dat kind het in het vervolg nog veel beter. Het is een bekend verschijnsel dat een kind dat liefde te kort komt opgroeit tot een agressieve mens. Een kind dat in zijn jonge jaren liefde kreeg groeit op tot een fijne mens. Liefde kweekt goedheid. Liefde maakt goedheid.

Dat is wat Jezus bedoelt, wanneer Hij zegt: 'Als jullie je weldoeners weldoen, is er dan reden tot dankbaarheid. Nee, heb je vijanden lief, doe wel en leen uit, en verwacht daarvoor niets terug. Dan zal er een rijke beloning voor jullie zijn: je wordt kinderen van de Allerhoogste'. En dan zou het wel eens kunnen gebeuren dat die ander goed wordt…

versie 3: …

Jesaja en de andere profeten hebben Lucas op hun schouders genomen en tonen hem de heerlijkheid van Jezus, die ze lang geleden voorspeld hadden. De Messias is ingeleid. Zijn wonderbare komst onder ons is beschreven. Zijn oproep tot bekering heeft geklonken. Wie iets met God wil doen moet Jezus volgen. De eerste tegenstand heeft zich gemanifesteerd. Jezus is begonnen te provoceren met zijn nieuwe leer. 'Wee u, wanneer alle mensen met lof over u spreken, want hun voorvaderen deden hetzelfde met de valse profeten'.

Theologen zoeken God in de verste hoeken van hun geest. Mensen komen op straat voor duizend rechten. Jezus sprak ook voortdurend over God. Hij was een echt theoloog. Hij hield ook zijn betoog over de mensen. Maar na zijn betoog lag de weg open, die naar God leidt, en als Hij over God sprak kwam de weg vrij voor de mensen. Honderd revoluties maken de mens niet beter en duizend boeken over theologie maken hem niet wijzer. Eén zin uit Jezus' leer verandert hem, als hij hem in praktijk brengt.

'Als gij bemint wie u beminnen, wat voor recht op dank hebt ge dan? Ook de zondaars beminnen wie hen liefhebben'. De rechten van de stoeten interesseren Jezus niet. Of beter, Hij vat ze alle samen in één eis, niet gericht door groepen aan andere groepen, of door zwakke enkelingen aan sterkere, maar door Hemzelf aan alle anderen, aan betogers en thuisblijvers, aan strijders en verdedigers: leef zo dat ge recht hebt op dankbaarheid!

Leiders van betogingen spreken zo niet. Ze spreken over recht en onrecht. Theologen schrijven zo niet. Ze schrijven zo helder als ze kunnen over God en ook wel over recht en onrecht. Als ze ook over dankbaarheid schrijven, doen ze dat in boeken over moraal en in een apart kapittel. Jezus houdt geen betogingen en schrijft niet over moraal. Hem is het gewone van de mensenstrijd totaal vreemd. Hij houdt zich niet op met recht en onrecht. Ook aan de meest natuurlijke verplichtingen gaat Hij voorbij. Het is voor een kind een klare morele plicht zijn overleden ouders eervol te begraven. Toch zegt Jezus: 'Laat de doden de doden begraven'.

Waar ligt dan het geheim van deze Man, die toch ook in zovele kleine noden tussenkwam, die alle dagelijkse leed rond zich ter harte nam, die ook een eenvoudige koorts genas en die geen mens met honger naar huis kon sturen? Zijn geheim ligt hierin, dat Hij wist dat elke zogezegd gewone mens verlangt dat iemand hem wakker maakt om buiten het gewone te treden, om iets 'buitengewoons' te doen, om het buitengewone te riskeren, om aan het natuurlijke spel van geven en nemen, aan de natuurlijke strijd tussen recht en onrecht, aan de blijvende tegenstelling tussen vriend en vijand, aan de nutteloze revoluties, aan de steeds opnieuw herschreven theologieën, in één woord, aan de menselijke onmacht, 'als een vogel uit het net van de vanger' te ontsnappen.

Als ge blijft leven volgens de eeuwige spelregels, 'wat voor recht op dank hebt ge dan', zegt Jezus, wat hetzelfde is als wat Hij elders zegt: 'wat voor buitengewoons doet ge dan, doen de heidenen dat ook niet'? Het buitengewone is niet het 'bovengewone', het is niet als een atleet vlugger lopen dan de allermeeste anderen, die dan 'gewone stervelingen' zouden zijn. Het buitengewone van het evangelie spreekt niet over prestatie. Het evangelie lacht precies met prestatie. Het zegt niet: 'in elk van u zit iets meer', maar: 'in elk van u zit iets anders'. In elk van u wil de Andere spreken. Het evangelie is niet voor wie het vlugste loopt. Het toont alleen de juiste weg. Petrus liep het vlugst naar het graf, maar het was Johannes die na hem aankwam, die 'zag en geloofde'. Jezus spoort niet aan om vlug te lopen, maar om regelmatig te gaan zitten bij het leven met al zijn problemen om een 'overlopende maat' te leren geven, totdat zelfs de gedachte aan 'recht op dank' voor de liefde in het niet verdwijnt…

versie 4: … (1 Samuël / Lucas)

In beide bijbellezingen wordt vandaag afgerekend met het zogeheten 'vijanddenken'. Dat is: anderen al heel vlug zien als mogelijke vijanden, en je gedrag daarop afstemmen. Aan wie dat doet, en dus ook aan mij, vraagt Jezus het bijna onmogelijke, waar Hij zegt: 'Bemin uw vijanden!'.

David geeft ons vandaag het goede voorbeeld. Terwijl Saul David tot zijn vijand heeft verklaard, beantwoordt David dat met barmhartigheid. Hij kan koning Saul met gelijke munt terugbetalen - en zijn manschappen willen dat ook -, maar hij doet dat niet. Hij pakt het anders aan. Niet met geweld, maar wel geweldig: door het weghalen bij de slapende Saul van diens waterkruik en lans laat hij zien dat hij het leven van de koning in handen heeft gehad. Door ze terug te geven laat David zien dat hij Sauls leven wilde sparen.

'Wie goed doet, goed ontmoet'. Misschien zouden we ook mogen zeggen: 'Wie goed doet, God ontmoet'. Dat is wat Jezus zijn volgelingen, die vele vijanden hadden onder de gelovige joden, wilde duidelijk maken: nooit met gelijke munt terugbetalen. Niet vergelden, wel vergeven. Dat lijkt strijdig met wat wij vinden en voelen, want we slaan graag terug, en als het kan net even harder. We kunnen maar moeilijk vergeven, want het recht, vinden we, moet zijn loop hebben. Maar zo denkend en zo doende worden we van slachtoffers tot daders. En waartoe zulke vergeldingsgedachten leiden, laat ons het journaal bijna dagelijks zien. De vergeldings​gedachte is een moordend principe, dat alleen maar ellende oplevert.

Een van de meest opmerkelijke dingen van Jezus, die jonge rabbi uit Nazaret, vond me - in de joodse samenleving en in het denken van toen - dat Hij vergeving vroeg in plaats van vergelding. Waar haalde Hij de moed vandaan, vond men, om mensen die alleen maat straf verdienden, te vergeven, en hun nieuwe kansen te bieden zonder dat ze geboet hadden voor hun fouten. Dat was ongehoord: mensen vergeven. Dat kon immers God alleen. 'Bemin uw vijanden' was dan ook veel te veel gevraagd.

Maar toch spoorde Hij hen aan, en spoort Hij ons aan, meer te doen dan het gewone, meer dan wat gewoonte is. Hij vraagt van ons vergeving en barmhartigheid, twee van zijn goddelijke eigenaardig​heden, die Hij liet zien in zijn omgang met mensen wie men niet wilde of meende te kunnen vergeven: ongelovig volk uit Samaria, tollenaars, vrouwen van de straat, onreine melaatsen, heidenen. Telkens wanneer Hij iemand uit die kringen ontmoet, en hem of haar onvoorwaardelijk vergeeft, horen we hoe zij er andere mensen van worden, betere mensen, nieuw!

Zo is het nog altijd: vergelding brengt alleen maar meer ellende; vergeving maakt mensen nieuw, en de wereld een stukje beter. En dus moeten we het maar opnieuw gaan proberen: barmhartig zijn zoals de hemelse Vader barmhartig is, en dus onze vijanden vergeven. Goed doen in plaats van kwaad met kwaad te vergelden. Dat lijkt dwaas, maar soms is een beetje zot zijn - leren we van Jezus - helemaal zo gek niet…

versie 5: Bemin uw vijanden… (Lucas)

Enkele jaren geleden werd er in Parijs een uitspraak gedaan in het proces van een zekere Frédéric, die wegens een niet beantwoorde liefde zijn meisje Chantal vermoord had. De feiten waren onweer​legbaar. De ouders van Chantal waren als getuigen aanwezig en dit was hun getuigenis: ‘De dood van Chantal heeft op de eerste plaats God zelf diep gekwetst. Chantal had het leven van Hem ontvangen. Hij is het ook die ons de moed en de kracht geeft om die jongen vergiffenis te schenken. Want je beleeft je geloof, of je beleeft het niet’. Deze ouders hadden het evangelie van vandaag gehoord: ‘Heb je vijanden lief’. In een brief aan Frédéric schreven zij: ‘Wij kunnen je vergiffenis schenken, omdat wij zelf ook ver​giffenis krijgen van God’.

Als u zich een beetje in zo’n levensdrama kunt inleven, dan kunt u ook aanvoelen hoe ongehoord deze boodschap van Jezus is. Als er één woord in het evangelie staat dat ons onaannemelijk en onaan​vaardbaar schijnt, dan is het dit: Heb je vijanden lief.

Wij spreken tegenwoordig heel gemakkelijk over mede​menselijk​heid en liefde, maar laten we heel eerlijk zijn: als het ons zelf direct raakt en als het op handelen aankomt, dan houden wij ons toch bijna altijd aan de regel van de heidenen: oog om oog en tand om tand.

Als je de woorden van Jezus zuiver vanuit je verstand beoordeelt, dan kom je er niet mee klaar en vraag je je af: Hoe kan Jezus zo iets van ons mensen vragen? Het gaat bij Jezus om God zelf, Hij wil dat wij proberen zoveel mogelijk zo goed te zijn als God zelf. Het gaat Jezus om het radicale goed-zijn, om de radicale overwin​ning van het boze. Radicaal betekent, tot aan de wortel, tot in de diepste kern van onze persoon. En in die kern moet het goede wor​tel schieten, moet het boze overwonnen worden.

Als wij eerlijk zijn moeten wij toegeven dat Jezus gelijk heeft. De liefde tot de vijand is de enige weg naar een duurzame vrede. Elke reactie op geleden onrecht wekt weer een reactie van de ander op en zo ontstaat een kettingreactie. Een kaakslag, die gegeven wordt, lokt een nog hardere kaakslag uit, en zo gaat de escalatie steeds verder en ontstaat er een houding van onuitroeibare haat en onrecht. De duivelskring van slaan en terugslaan, van haten en terughaten kan volgens het oordeel van Jezus alleen doorbroken worden door een antwoord van geweldloosheid.

Het gebod van de Heer ‘heb je vijanden lief’, geldt niet alleen voor de mensen onderling, het geldt ook voor de volken onder elkaar. Maar dan wordt het gebod van de Heer nog veel onaannemelijker, dan wordt het innerlijk verzet nog groter. Met zo’n gebod kun je in de internationale politiek niets aanvangen. Daar spreekt men alleen in termen van evenwicht in de bewapening om de ander af te schrikken. Elk volk voelt zich gedwongen zijn vrijheid af te schermen met tanks, vliegtuigen en raketten. Wij zijn zo blind dat wij niet willen zien dat wij zo op een kruitvat komen te zitten, dat elk moment kan ontploffen en dat een catastrofe kan betekenen voor de hele wereld.

Nu zult u zeggen: ‘Och al dat gepraat over de vrede, tenslotte kun​nen wij daar toch niets aan verhelpen’. Wat kunnen wij nu veran​deren aan de Oost-West politiek, aan het geweld in Zuid-Ameri​ka, aan de rassenstrijd in Afrika? Gelukkig hebben Gandhi, Mar​tin Luther King, Romero en talloze andere mensen zo niet ge​dacht, zij geloofden in de innerlijke goedheid van de mens en in de kracht van de boodschap van Jezus. Zij hebben zelf de eerste kleine stappen gezet van geweldloos verzet, zij wilden niet louter toeschouwers blijven bij dit wereldgebeuren. Zij wisten dat zij door zo te handelen God aan hun zijde hadden…

versie 6: … (Lucas)

Deze woorden van Jezus behoren tot de meest moeilijke opdrachten die Jezus aan zijn apostelen gegeven heeft. De vijand liefhebben, goed doen aan die u haten, zegenen die u vervloeken en bidden voor hen die u mishandelen. Het zou een rare wereld worden als je zou kunnen lenen zonder terug te geven, als iemand je zomaar je mantel kan afpakken, zonder dat je reageert, als iemand je slaat en je laat het maar gebeuren. Neen, zo wereldvreemd was Jezus nu toch ook niet. Hij weet ook wel: als je niet van je af bijt, wordt je eenvoudig in een hoek gedrukt; als je niet met je ellebogen werkt, kom je niet verder; als je opkomt voor de zwakken en de kleinen, wordt je voor onnozel gehouden. Je hoeft deze woorden niet letterlijk te nemen. Hij heeft ze zelf ook niet letterlijk toegepast, maar zij zijn wel een uitdrukking van de mentaliteit van Jezus, die Hij heeft toegepast aan het kruis. Jezus heeft een nieuwe wereldorde in het leven geroepen. Jezus roept op tot een nieuwe gezindheid van het hart en Hij geeft het laatste woord altijd aan de liefde. Tegenover een wereld van haat en oorlog, van onderdrukking en angst, van vernietiging stelt Jezus een alternatieve we​reldorde, waar de menselijke persoon altijd centraal moet staan en men zich tegen kwaad en onrecht mag ver​zetten, maar waar men de eigenheid van de persoon steeds moet blijven respecteren, wie dat ook is. Sinds dit evangelie van Jezus bestaan in deze wereld twee denk- ​en leefwijzen. Mensen die een maatschappij willen opbou​wen waarin geweld, haat en oorlog de voorrang heeft, waar de machtigen elkander bestrijden en de kleinen onderdrukken, waar angst voor elkander de drijfveer wordt tot vernietiging. En mensen die zich laten inspire​ren door Jezus, die altijd bereid zijn om te vergeven en wegen van vrede te zoeken, die mantel en hemd willen delen, die willen bidden voor elkander. Eigenlijk is de keuze voor welke wereldorde wij ook kiezen, niet zo moeilijk. Wij zien toch dagelijks wat haat in deze wereld bewerken kan, hoe macht de mensen kan onderdrukken, hoe angst de mensen radeloos kan maken. Waar gaan we naartoe als mensen liever kiezen voor dood en vernieti​ging dan voor vrede en solidariteit. Kunnen wij dat niet toepassen op onze eigen kleine ruzies, eigenlijk toch ook oorlogen in het klein. Zijn wij niet even halsstarrig en kortzichtig? Wij willen de eerste stap naar de vrede niet zetten en verstarren ons hart, zodat er geen gesprek mogelijk blijkt. Wij zien gelukkig ook dat mensen, die zich in de geest van Jezus inzetten voor een wereld van ge​rechtigheid, het welzijn van mensen bevorderen door geweldloos verzet. Ik weet niet of wij de woorden van Jezus over de liefde letterlijk moeten nemen, maar wat Hij ons zeker zeggen wil is, dat wij christenen ons moe​ten inzetten voor de alternatieve maatschappij, waar mensen goed zijn voor elkaar, waar zij zorg dragen voor elkaar, elkander vergeven en voor elkander willen bidden. Jezus zegt ons dat wij dingen moeten doen, waaruit de mensen kunnen zien dat wij kinderen zijn van een God die barmhartig is, die zijn zon even vriendelijk laat stralen over goeden en kwaden. Zeker liefde is veel meer dan eenvoudig goed en vriendelijk zijn, de liefde moet wonen in de kern van ons hart. Liefhebben zoals Jezus ons vraagt, kunnen wij niet uit ons zelf. Maar vergeten wij toch niet dat Gods liefde in ons hart is uitgestort, om daden van liefde te stellen. Wij kunnen zo liefhebben, omdat God zelf ons het eerst heeft liefgehad. God heeft ons grenzeloos en conditieloos bemind; als wij daaraan denken, dan kunnen wij tenminste de eerste stappen zetten op de weg naar de ware vrede…

versie 7: De andere wang… (1 Samuël / Lucas)

Het gaat vandaag in de schriftteksten over een van de hardnekkigste problemen op aarde: De voortdurende conflicten in de wereldgemeenschap, tussen rassen en godsdiensten, tussen ideeën in mensen. Hardnekkig, want ondanks alle veran​deringen die we in onze moderne wereld meemaken, blijft dit toch maar steeds hetzelfde, zoals in de oudheid. Wij mensen lijken niet anders te kunnen leven dan in sympathieën en antipathieën. Hoe tolerant of flexibel we ook zijn gewor​den inzake wat mag en niet mag; hoeveel taboe we ook al doorbroken hebben. Er mogen Verenigde Naties zijn, Olympische Spelen, en ijzeren gordijnen afge​broken, de kloof tussen vriend en vijand blijft onveranderd overeind. Een Israëliet is geen Palestijn, een moslim geen christen. En dan te weten dat er al zo​veel eeuwen geprobeerd is dit axioma aan te vechten. Zelfs Jezus van Nazaret was in dat opzicht lang niet de eerste die probeerde daar iets aan te doen.

David, van wie we vandaag lezen dat hij zijn rivaal Saul uit respect niet aanvalt, is zo iemand. En hij leefde toch eeuwen voordat de Batavieren in ons land kwa​men. Trouwens in heel de Thora was het respect voor de andere maatstaf voor wat er gedaan moest worden. Ook als die ander een vreemdeling was. In Jezus’ woor​den horen wij daar de echo van.

Hoe zullen wij, twintig eeuwen na de Batavieren, en na zoveel vergeefse pogin​gen nog geloven dat we ooit van de vijandschappen verlost kunnen worden? Hoe zullen we in deze overvolle wereld, waarin de één zijn dood de ander zijn brood is, deze woorden van de Nazoreeër ooit waar kunnen maken?

Er is één argument voor dat geloof, dat misschien in Jezus’ tijd niet gebruikt kon worden, maar in onze twintigste eeuw overduidelijk aan het worden is. Toen de woorden uit het boek Samuël of het, evangelie volgens Lucas opgeschreven wer​den, was er sprake van een wereld waarin je vrij duidelijk onderscheid kon ma​ken tussen groepen mensen die vrienden, en anderen die vijanden waren. Het was een duidelijke tweedeling. Eeuwenlang hebben we - ook na Christus - met zulke tweedelingen te maken gehad; tot de koude oorlog aan toe. Maar er begint zich toch iets anders af te tekenen nu we het jaar tweeduizend naderen. Er is, naast de bekende twee (vriend/vijand), een derde in het spel gekomen. Een Der​de Wereld zoals men dat noemt. En bet vreemde is, dat die Derde Wereld niet in het schema past. Die mensen kun je geen vijanden noemen, daar zijn ze in het algemeen te arm en te afhankelijk voor; maar vrienden zijn het ook niet, want daarvoor zijn ze weer te anders en te ver van ons bed. En nu gaat het om dit inzicht. Het wordt steeds duidelijker dat de Derde Wereld een soort spel​breker is die ons de rekening voor onze ruzies presenteert. Het wordt ons dage​lijks in alle media getoond, dat onze wereld zo klein geworden is, dat er geen ruimte meer is voor nog een slagveld. Zee, of land, luchtruim of ondergronds, altijd wordt de onschuldige Derde-Wereld-mens de dupe. En als die mensen het slachtoffer niet zijn, dan is het de natuur. Alle ruimte voor een oorlog, een gewa​pend conflict mondt haast rechtstreeks uit in een drama dat wereldwijd is. Het oeroude schema vriend/vijand zal moeten worden losgelaten. Omdat het in ieders belang is elkaar te respecteren. Omdat het begint te gaan over het schema: één wereld of géén wereld; een wereld voor álle mensen of voor niemand. En zo zou het kunnen zijn dat we - ondanks onszelf - bij dat nieuwe begin aan het uit​komen zijn, waar Jezus van Nazaret het al zo nadrukkelijk over had.

En dan is er nog een tweede punt. Want het bovenstaande is natuurlijk toch maar half werk. Het is van de nood een deugd maken: vrede maken omdat er niets anders meer op zit. Dan is je vijand beminnen, zoals Jezus van Nazaret zegt, toch van een andere orde? En daarom ten slotte nog deze gedachte die het begin van het rijk Gods beter benadert.

Er is natuurlijk geen mens op de wereld die niet zijn voorkeur of sympathieën kent. Zo zijn wij geschapen. Het is onmogelijk alle mensen aardig te vinden, laat staan de moordenaars van je familie. Dat kán Jezus dan ook niet bedoeld hebben met dat ‘beminnen’. Omdat zulke psychologische nonsens ziekelijk zou zijn. Maar zouden we, nu we elkaar toch niet meer kunnen ontlopen, dat ‘beminnen’ niet heel praktisch kunnen oppakken als: ‘leren kennen’. Is wat wij nu mee​maken in de wereld niet op te vatten als één grote ‘kennismaking’ met het an​ders zijn van anderen. En zou dát niet die andere wang kunnen zijn die wij el​kaar toekeren? Zouden wij elkaar die keerzijde van het probleem niet van harte moeten toekeren? Zodat we gaan begrijpen: Wij zijn misschien geen vrienden van alle mensen, maar wel elkaar ten diepste verwant…

versie 8: Aan het einde staan wij dikwijls bij een nieuw begin… (Lucas)

Op de troosteloze berghellingen van de Cevennen in Frankrijk lagen vier of vijf verlaten dorpjes behoorlijk ver van elkaar. De levenssituatie was er hopeloos. Het egoïsme vierder er hoogtij en iedereen had ruzie met iedereen. De een na de ander trok er weg. Toen kwam Eliazard Bouffier daar wonen. Hij zag dat heel die streek zou wegsterven bij gebrek aan bomen. en hij zocht er een oplossing voor. Hij bestelde eikels, drenkte die in water en met een ijzeren staaf maakte hij openingen in de rotsachtige bodem om ze te planten. In drie jaar tijd had hij op die grond, waarvan niemand meer wist wie de eigenaar eigenlijk was, 100.000 eikels geplant. 10.000 groeiden er van aan. Zo ging hij verder en langza​merhand ontstond er een bos van 11 km lang en 3 km breed. Daarna plantte hij nog beuken en berken. Er kwam weer water in de beken, en met het water velden, weiden en bloemen. Zelfs de lucht en de levenssfeer veranderden, de oude huizen werden opgeknapt, de ruïnes opgeruimd, nieuwe huizen met bloemen​tuintjes werden gebouwd. De nieuwe bewoners kregen weer levensmoed en hielpen elkaar. Waar mensen denken aan het einde te staan, staan ze in werkelijkheid dikwijls aan een nieuw begin.

Schijnbaar staan wij in onze maatschappij ook aan een einde. Overal schijnt het egoïsme te triomferen en de haat dreigt de wereld tot een woestenij te maken. Schijnbaar bewerkt de haat meer vriendschap dan de liefde. Kijk maar eens hoe de grote mannen van het Oostblok elkaar om de hals vallen. De stelregel: je moet haten, je moet de oorlog voorbereiden, schijnt het overal te winnen: in Libanon, in Iran en Irak, in Afghanistan. De macht ligt schijnbaar in de handen van mensen die concentratiekampen of folterkamers in stand houden.

In het evangelie van vandaag horen we echter een andere leefregel, die door de meeste als onmogelijk wordt beschouwd. «Bemin je vijanden, doe wel aan die je haten». Zullen wij daarmee het Oost-West conflict oplossen, of de rassenstrijd of de sociale ongerechtigheid uit de wereld helpen? Onze goede man met zijn eikels geloofde dat het onmogelijke mogelijk werd door honderd​duizenden eikels te planten. Christenen geloven dat de liefde het zal winnen van de haat, door honderdduizenden kleine daden van liefde. De overwinning over het kwaad zal niet beginnen wanneer de machtigen der aarde zullen beginnen het IJzeren Gordijn op te rollen, wanneer de blanken en de zwarten als rechtsgelijken aan één tafel zullen zitten, maar wanneer waar zij in hun omgeving kleine, concrete daden van liefde zullen beginnen te verrichten zoals Jezus die vandaag in het evangelie opsomt. Bid als ze je vervloeken, wees verdraagzaam als iemand ruzie met je heeft, leen toch maar uit, ook als je denkt dat je het niet zult terugkrij​gen. Met die kleine daden van liefde kunnen wij een heel andere levenssfeer scheppen. Een klein stukje van de wereld kan ieder van ons veranderen, namelijk ons eigen hart, misschien ons eigen gezin, of onze parochie. Bouffier vroeg zich in die troosteloze toestand niet af: "Wat zou ‘men’ hier kunnen doen?" Hij vroeg zich af: "Wat kan ‘ik’ hier nu doen?" Wij moeten ‘hier’ en ‘nu' beginnen, zonder op de anderen te wachten.

Jezus legt in dit evangelie een heel stuk van de heidense mentali​teit bloot, van mensen die zich christenen noemen. "Beminnen de heidenen ook niet hen, die hen liefhebben? Bewijzen ze geen weldaden aan wie hun weldaden bewijzen? Ook zondaars lenen aan zondaars, met de bedoeling evenveel terug te krijgen." Van chris​tenen wordt werkelijk meer gevraagd. Hier blijkt hoe moeilijk het is een waarachtige christen te zijn. Christus beziet de mensen anders dan wij. Hij deelt ze niet in in categorieën van goed en slecht, van rijk en arm, vriend of vijand. Hij heeft alle mensen tot zijn broeders gemaakt. Hij is voor alle mensen gestorven, zodat ook wij als christenen niemand aan onze liefde mogen ont​trekken.

In de harde rots van egoïsme, hebzucht en eerzucht, die de wereld maakt tot een woestenij, zouden wij moeten proberen kleine eikels van liefde te planten, zodat er een levenssfeer van eerbied, dienstbaarheid en goedheid kan ontstaan, die de wereld kan veranderen in een paradijs van vrede en liefde. Daarvan droomde de Heer Jezus en Hij is ook bereid geweest die droom waar te maken door de gave van zichzelf.

Waar iedereen zegt dat wij aan het einde staan, kan een gelovige zeggen: wij staan aan een nieuw begin! Als wij christenen samen, meer dan driehonderd miljoen over de hele wereld eens samen een paar eikels van liefde in de rotsbodem zouden planten, gelooft u niet dat dan het aanschijn van de hele wereld zou kunnen verande​ren? Tot u die naar Mij luistert, zeg ik: Bemin uw vijanden, doe wel aan die u haten!…

versie 9: Niet gelijk?… (Lucas)

Jezus geniet bewondering door de menselijkheid die Hij in de wereld brengt. Hij verzacht de zeden. Bijvoorbeeld door te stellen dat men geen kwaad met kwaad mag vergelden. Die eis gaat in tegen de spontane wraakgevoelens die bij mensen opkomen wanneer hun onrecht wordt aangedaan. Wraak loopt gemakkelijk uit de hand en kent dan geen maat. Daar​om stelde de Schrift, lang voor Jezus’ komst, dat er gelijkheid moest zijn in de wraak: ‘Oog om oog, tand om tand.’ Dat was al een verzachting van de zeden. Jezus doorbreekt dat ‘even​wicht’. Geen oog om oog, geen tand om tand. Hij eist dat men van elke vorm van wraak zou afzien. Geen wederkerigheid dus in het kwaad, geen gelijke behandeling. Daar vaart uitein​delijk iedereen wel bij.

Maar laten we niet naïef wezen. Het principe van gelijk​heid is ons dierbaar. Iedereen is gelijk voor de wet, je moet voor iedereen gelijk doen. Als Jezus vraagt dat niet toe te pas​sen in de vergelding van het kwaad, dan stelt Hij al een heel hoge eis. Hij gaat echter nog veel verder. Ook in het goede is wederkerigheid niet voldoende. Als je bemint wie jou bemin​nen, als je weldoet aan wie jou weldoen, dan volstaat dat niet. Sterker nog, dan doe je net wat de zondaars ook doen! Is Jezus dan gekant tegen het principe van wederkerigheid? In feite niet. Hij gebruikt het trouwens zelf: ‘Behandel de mensen zo​als je wilt dat ze jullie behandelen.’ Dus toch wederkerigheid!

Wat is er dan verkeerd met die zondaars? Zij behandelen de anderen toch zoals ze zelf behandeld worden?

In dit soort aansporingen spreekt Jezus nooit alleen maar als zedenleraar of raadgever voor de maatschappelijke orde​ning. Hij ziet de mens nooit uitsluitend als moreel of sociaal wezen. Hij ziet hem ook altijd - en zelfs in de eerste plaats - in zijn relatie tot God, als kind van de Vader. Tegenover God voelen wij aan dat wederkerigheid niet zal volstaan. Er zal meer nodig zijn. Als God ons louter zou belonen naar onze verdiensten tegenover Hem, dan zou het pover uitvallen. Want, of wij dat nu graag horen of niet, wij zijn zondige men​sen. Daar laat Jezus geen enkele twijfel over bestaan. En wie het nog niet weet, moet maar eens aandachtig de Bergrede herlezen (Mt 5-7). Als het zo met ons gesteld is, hopen wij dat God ons niet wederkerig, maar barmhartig zal behandelen.

Dat is de reden waarom Jezus van degenen die Hem beluis​teren, eist dat ze de wederkerigheid niet enkel in het kwade, maar evenzeer in het goede zouden doorbreken. Door mensen niet te behandelen zoals zij door de mensen behandeld wor​den. Bijvoor​beeld door hun vijanden. Hier eist Jezus een liefde zonder maat, zonder berekening en zonder grenzen. Want zo doet God het van zijn kant tegenover zijn ‘vijanden’, met name de zondaars, die wij per slot van rekening allemaal zijn. Jezus durft van ons te vragen elkaar te behandelen zoals God ons behandelt…

versie 10: Iets aan je geloof doen, of iets met je geloof doen… (Lucas)

Bij nogal wat mensen en in nogal wat gezinnen leeft een soort schuldgevoel dat zij zijn afgegleden van het geloof. De kinderen gaan niet meer naar de kerk, of hooguit met Kerstmis of Pasen. Ze wonen samen zonder gehuwd te zijn, en vroeger zag je dat als zondig, maar dat schijnt niet meer vol te houden. Bidden voor of na tafel kun je met goed fatsoen ook niet meer doen, want er is er één bij die dan te duidelijk laat merken dat hij of zij het maar onzin vindt. En zo heb je het gevoel dat je steeds meer afglijdt, en je vraagt je af wanneer je belanden zult bij het absolute nulpunt of bij het volkomen heidendom. En dat gevoel van onbehagen verlamt je, zodat je je afvraagt hoelang je het nog zult volhouden naar de kerk te gaan, want zovelen hebben al helemaal afgehaakt. En zo leven veel ouders met het gevoel dat ze het niet goed hebben gedaan in de opvoeding, en veel kinderen leven met het nare gevoel dat ze door hun levenswijze hun ouders, van wie ze eigenlijk veel houden, verdriet doen. Is dat terecht?

Wat is nu eigenlijk gelovig leven? Het is niet eenvoudig hierop zomaar een antwoord te geven. Misschien kunnen we beter, in ieder geval makkelijker, een antwoord geven op de vraag wat het betekent als mensen zeggen: ik doe niets meer aan mijn geloof. Dan bedoelen ze meestal: wij gaan niet meer naar de kerk; wij bidden niet meer voor en na het eten; wij bidden ook niet voor het naar bed gaan; wij bidden eigenlijk helemaal niet meer; er is in feite geen verschil tussen ons gezin en een heidens gezin. Maar is dat ook zo?

Als je de kerk ziet als alleen maar een vereniging waar je lid van bent, dan is het natuurlijk buiten kijf dat je je moet houden aan de regels die gesteld zijn. Het is te gek als je lid bent van een voetbalclub, en je komt nooit op de training en ook niet bij de wedstrijden en je betaalt geen contributie. Dan is het te verwachten dat je op een dag een briefje van het bestuur in de brievenbus vindt met de mededeling dat je vanaf heden geroyeerd bent als lid.

Maar bij de kerk ligt dat toch wel enigszins anders. De kerk is meer dan een vereniging of een club. De kerk heeft te maken met een gelovige levenshouding. En die gelovige levenshouding is een leven vanuit het geloof dat we Gods kinderen zijn, zonder dat je daar veel over praat of daar altijd aan denkt. Wij zijn dus op een of andere manier broers en zussen van elkaar. Het is een leven vanuit het geloof dat God ons draagt en gelukkig wil maken. Het is een leven vanuit het geloof dat de dood het einde niet is, zonder daar nu erg veel mee bezig te zijn. Dat je dus een heidens gezin bent als je niet naar de kerk gaat of niet meer bidt, of niet meedoet aan de actie 'Kerkbalans', valt te betwijfelen. Al moet men er onmiddellijk aan toevoegen dat deze dingen er wel mee te maken hebben. Maar wezenlijk zijn ze niet. Wat is dan wel wezenlijk?

Als in een gezin met kleine kinderen bij onweer de kinderen bang worden, en hun hoofdjes verbergen in moeders schoot, en als dan zo'n moeder over hun kopjes streelt, en maakt dat de kinderen zich weer veilig voelen, geeft zo'n moeder aan die kinderen een stuk echte geborgenheid. En dat is een heel fundamentele en onmisbare ervaring, zelfs het begin van een echte godservaring, want God is liefde en geborgenheid. Zo leren de kinderen wat geborgenheid is. Zo leren de kinderen ook hoe ze die geborgenheid aan anderen moeten geven. Zo leren kinderen wat liefde is. Dus leren zij wat God is. En als wij ons niet vergissen, is dit de helft van het evangelie: je naaste liefhebben als jezelf. Misschien moet je zeggen dat die moeder op een of andere manier op die ervaring had moeten inhaken. Want als een kind zegt: 'Mamma, wat ben je toch lief', dan mag je toch wel eens een doodenkele keer zeggen: 'Lieve kind, God wil toch dat ik lief ben voor jou'. En dan kan zo'n moeder, als ze een keer ziek wordt, aan een kind van haar vragen: 'Vergeet je niet een beetje voor me te bidden?'.

Iets aan je geloof doen. Het zou jammer zijn, en heel onvolledig, als dat alleen maar betekent: bidden, naar de kerk gaan en 'Kerkbalans' betalen. Aan je geloof doen betekent ook: een beetje onzelfzuchtig leven, door alles heen toch je blijheid bewaren, anderen een gevoel van geborgenheid geven, je optimisme bewaren omdat God ons niet in de steek laat. En dan betekent christelijk opvoeden: dat alles een beetje voordoen.

Het gaat er nu niet op de eerste plaats om of je iets aan je geloof doet, maar of je iets met je geloof doet. En wat we met ons geloof kunnen doen, is zo veel. Dat is bijvoorbeeld eens de kleinste willen zijn, gewoon je ongelijk of je schuld bekennen, ook al ben je zoveel groter en ouder dan die ander. Het is iets voor een ander overhebben. Het is laten merken dat je van je man, van je vrouw houdt, want God heeft man en vrouw toch bij elkaar gebracht. Het is je geborgen weten, ook als je ziek bent. Het is de hoop niet opgeven ook al heb je het moeilijk. Iets met je geloof doen is misschien ook eens bidden, of in opstand komen tegen God…

versie 11: Bemin uw vijanden… (1 Samuël / 1 Korintiërs / Lucas)

'Voetballen is oorlog', een uitspraak van de vroegere Nederlandse bondscoach Rinus Michels. Besturen van verenigingen en scheidsrechters maken zich zorgen over de toene​mende normvervaging op de sportvelden. Er heerst veel verbaal geweld, er wordt gescholden, getrapt en geslagen. Er bestaat grote zorg in onze samenleving over het verdwijnen van normen, er groeit angst en gevoel van onveiligheid. Zodoende wordt de roep om meer politie, meer cellen, meer en langduriger straf luider.

Lang hebben wij gemeend, dat onze manier van doen ook Gods manier was. Een van de voornaamste waarheden van ons geloof luidde toch: God loont het goede en straft het kwade. Velen van ons groeiden op met vrees voor vagevuur en hel.

Het evangelie van vandaag kiest een andere weg. Een weg die behoorlijk tegen de haren instrijkt, opgevoed als we zijn met straf en beloning. Er zijn nogal wat men​sen, die de levenshouding uit het evangelie voor volslagen onmogelijk houden, die vinden dat het alleen tot meer verloedering leidt. Kortom, dat het gekkenwerk is. Toch vraag ik u nader kennis te maken met deze alternatieve weg van bestrijding van misdaad en geweld.

God Iaat zijn zon opgaan over goeden en kwaden, Hij is goed ook voor mispunten en dwarsliggers. Wees barmhartig zoals uw hemelse Vader barmhartig is, oordeelt niet! Dit zijn woorden van Jezus. Hoe kunnen we dit? Houden van het lelijke, de crimineel vrijspreken? God kan dat, zegt Jezus, en dat heeft te maken met zijn diep​ste weten, dat alle mensen goed geschapen zijn. Hij ziet achter goed en kwaad de afkomst van de mens: uit Hem is hij geboren. Hij wil graag, dat wij dat ook gaan zien en geloven. Die oorspronkelijkheid van de mens wil Hij bij ons oproepen. Hij wil dat wij kijken achter alle aanslibsel en vuil, dat een mens in zijn leven - gewild of niet - verzamelt, dat we verder kijken dan alle verkeerde keuzes, die mensen door kortzichtigheid of teugelloze emoties maken kunnen. Aan al die 'troep' voorbij moet het mogelijk zijn goed over iemand te denken, juist vanwege zijn eeuwige afkomst.

Zó met elkaar omgaan is een 'goddelijke' activiteit, waartoe we allen in staat zijn. Dat is 'een goed mens scheppen'. Hij wordt goed in onze ogen en misschien daar​na in die van hemzelf en anderen. Vanuit een houding van liefde herkennen we de goedheid die de mens ten diepste ingeschapen is. Het is evengoed een manier om onze eigen afkomst niet te verloochenen: kinderen zijn we van God. Er wordt ons gevraagd: probeer rekening te houden met deze mogelijkheid als je nadenkt over correctie, als je nadenkt over opvoeding, als je iets betekent op het sportveld, als je de taak hebt om financiën te besteden; als je zoekt naar versterking van normen en waarden.

Als je de mensen aan hun eigen oorsprong kunt teruggeven heb je alleen maar winst geboekt. Het verhaal van Saul en David is er een goed voorbeeld van. Saul voelt zich bedreigd en is op weg om David te liquideren. David heeft sluipender​wijs de mogelijkheid om daar met tegengeweld een einde aan te maken. Hij wordt er zelfs toe aangezet. Maar David ziet in Saul Gods keuze voor deze mens: 'Hij is de gezalfde God, Hij is de koning van Israël. Ik zal mijn hand niet naar hem ophef​fen!' Deze verzoenende houding bewerkt voor een kort moment vrede tussen deze beiden. Wie goed doet, goed ontmoet…

versie 12: De vijand mijn vriend?…

Vraagt het christendom niet teveel van een mens? De vijand liefhebben, is dat niet te hoog gegrepen? Is dat niet tegennatuurlijk? Mag God zoiets van een mens verwachten? Zolang deze vragen theoretisch worden gesteld, oogt de oproep van het evangelie wel mooi. Als het echter concreet raakt aan ons meest dierbare zelfrespect, wordt het heel, heel moeilijk. Een mens kan niet zomaar gedogen dat zijn goede naam met anonieme brieven wordt besmeurd. Een mens kan evenmin gedogen dat hij zijn zaak moet sluiten, omdat onbarmhartige roddels zijn geloofwaardigheid beschadigen. Vraagt het evangelie hier echt niet teveel? Moeten christenen, om christen te zijn, onmogelijke grenzen overschrijden?

Toch staat het zo te lezen bij Lucas. Een zekere naïviteit siert ons natuurlijk, maar moet ik echt het recht opgeven om mijn terechte kleine fierheid te beschermen? Iedere mens heeft toch recht op zijn eigen veilige territorium? Hebben we zelfs niet de plicht te zeggen: tot hier en niet verder? Mogen we ons niet afschermen tegen de vijanden van ons geluk? Wat bedoelt Jezus toch?

Zoals altijd zullen we dienen te lezen wat er precies te lezen staat. Wie is onze vijand? Wat betekent het lief te hebben? Wat betekent het de vijand lief te hebben? Laten we duidelijk zijn: op het eerste gezicht kan een mens de vijand van zijn vreugde niet zomaar omhelzen. Dat zou zelfs onrecht zijn en verraad. Zoiets mag de mens zichzelf niet aandoen. Dat mag zelfs God ons niet aandoen. Dan gaat Hij met ons een brug te ver. En toch staat er dat sterke imperatief: bemin uw vijanden. Eerlijk, ik geloof dat het onheuse ethiek is als je het zo eenvoudig stelt.

Maar... liefde en liefde is twee. Vijand en vijand is ook twee. Er is de vijand die ik wil doden en er is de tegenstander die ik moet bestrijden, omdat hij ongelijk heeft. Er is de warme genegenheid van de geliefde voor de geliefde, maar er is ook iets als eerbied voor de andersdenkende mens die mij stoort. Hij dient andere belangen en waarden en zo staat hij mijn belangen en mijn waarden in de weg. Wellicht vraagt Jezus dat wij hem echt bestrijden, maar verdraagt Hij niet dat we hem doden? Een tegenstander is namelijk niet noodzakelijk een vijand. En liefde is niet enkel innige vriendschap. Ook eerbied kan authentieke liefde zijn. Als ons hart maar niet doden wil! Als we maar leven gunnen aan de mens die in het andere kamp staat.

Het moge ons iets leren over onszelf. En dat is vermoedelijk het eigenlijke punt: wij zijn niet geroepen om te haten en om ons te wreken. Dat is helemaal niet vanzelfsprekend. Als wij diep gewond worden en beledigd, zijn wij bekwaam om te haten. En dus vijand te worden voor de andere mens. Zo gezien zou de oproep van Jezus niet allereerst om de anderen gaan. Zijn woord betreft ons: zullen wij weigeren om ooit zelfvijand te wor​den? Willen we werken aan een moeizame gezindheid van vrede, als de ander ons de oorlog ver​klaart?

Op dat punt zijn er eminente getuigen van het heilige evangeliewoord. Toen aan Etty Hillesum, dat joodse meisje, gevraagd werd om de Duitsers te haten, zei ze: er is al haat genoeg, ik wil daar geen gram haat meer aan toevoegen.

Zo heeft zij haar oorlog gewonnen…

versie 13: Vijanden…

Soms is het alsof de bijbel een oud en voorbij boek is. We kennen er de beste verhalen uit. We hebben het allemaal wel zo’n beetje bekeken. Zij die dit menen hebben gelijk, en ze hebben ook ongelijk, omdat de bijbel een boek is, dat niet af en uit is. Lees er de laatste verzen van de verschillende evangelies maar op na. Ze eindigen allemaal met een zending, een opdracht, een nieuw begin. Het boek dat Hande​lingen van de apostelen heet - hoewel het over zoveel meer niet-apostelen gaat - heeft ook zo’n open einde. Het vertelt hoe Paulus tijdens zijn huisarrest, in een zelfgehuurde woning, twee jaar lang allerhande mensen ontving en dat hij ongehinderd het koninkrijk van God kon verkondigen.

Wat er in die boeken begon is nog steeds door aan het gaan. Er is geen einde gekomen aan de geschiedenis van Jezus en zijn volgelingen in deze wereld. Neem de tekst van vandaag: ‘Bemint uw vijanden, doet wel aan die u haten, zegent hen die u vervloeken, en bidt voor hen die u mishandelen.’ Voor Jezus waren dat niet alleen maar woorden. Hij leefde wat hij verkondigde, bij zijn arrestatie genas hij het oor dat gewond werd door een zwaard zwaaiende Petrus. Dat gebeurde tweeduizend jaar geleden. Waar is die Jezus nu?

Als we ons zijn volgelingen herinneren, gaat het vaak over mensen die eeuwen geleden leefden. Nog niet zo lang geleden hoorde ik een predikant doodernstig beweren dat de tijd van de martelaren voorbij is. Hoe kun je nu in onze dagen van Martin Luther King jr, Oscar Romero, de vier Maryknoil​zusters in Nicaragua en de zes jezuïeten, hun huishoudster en haar dochter in El Salvador zoiets beweren? Zijn er op het ogenblik geen getuigen - want dat is wat martelaar betekent -van Jezus geest onder ons?

Ik kan het verhaal vertellen van zo’n getuige die ik persoonlijk heb gekend. Iemand die de woorden van Jezus over het beminnen van je vijand letterlijk nam. Het verhaal speelt in Afrika. Een continent waar veel Afrikanen zich zo vaak afvragen waarom de wonderlijke dingen die in de eerste dagen van de christenheid gebeurden nu niet onder hen gebeuren. Natuurlijk gebeuren ze daar ook.

Heel vroeg in de morgen van zaterdag 5 februari klommen er een handvol soldaten over de muur van het huis van de anglicaanse bisschop Janani Luwum in Kampala in Oegan​da. Het was in de tijd van president Amin. Ze forceerden de deur en bedreigden de bisschop met revolvers. Ze haalden zijn hele huis overhoop en terroriseerden zijn kinderen. Hij zei: ‘Er zijn hier geen wapens in huis, we bidden voor de president en we bidden voor zijn troepen.’ Na twee en een half uur gaven ze het op. Ze hadden niets gevonden. Ze vroegen hem de poort in de heg voor hen open te doen. Zijn vrouw zei tegen de bisschop: ‘Niet open doen. Laat ze maar gaan zoals ze binnen gekomen zijn.’ Janani Luwum zei: ‘Wij zijn christenen, we hebben een gezuiverd hart, en als getuige daarvan open ik de poort voor hen.’

Dat is wat hij deed. Tien dagen later verdween aartsbisschop Janani Luwum. Hij werd hoogstwaarschijnlijk tijdens een maaltijd met de president doodgeschoten. Hij wist hoe gevaarlijk het was na die huiszoeking diens uitnodiging te aanvaarden, maar hij deed het. Hij dacht de gelegenheid om goed te doen niet te kunnen missen. Weer nam hij Jezus’ woorden letterlijk.

Ook zijn geschiedenis is niet voorbij. Hij is dood, dat staat vast. Amin liet hem tot as verbranden, en die as werd ergens in het oerwoud van Afrika in de wind weg gestrooid. Maar hij is ook níét dood, ook dát staat vast. Hij is niet weg. Zijn geschiedenis gaat door. Janani Luwum besloot op een geweldloze manier te reageren tegen het geweld, dat tegen hem gebruikt werd. Hij won die strijd. Hij brak door die cyclus van geweld. Geweldloosheid is de enige manier om die cirkel te doorbreken. Hij was zeker van de overwinning omdat Jezus Christus eerder die strijd op dezelfde manier gewon​nen had…

versie 14: …

PAGE
24

