Negende zondag door het jaar  (C)

-  Homilie  -

versie 1:  Als de koning bidt…  (1 Koningen) 

Salomo is een grote koning geweest. Heel lang geleden. Hij heeft waarschijnlijk geen jota geschreven. Toch staan de wijsheids​boeken op zijn naam. Toch wordt hij vandaag genoemd in het eerste boek der Koningen. In een boek nota bene van 400 jaar later. En daarin staat iets wat hij onmogelijk kan hebben gezegd. Hij bidt in de tempel voor een vreemdeling: dat hij er thuis mag zijn! En met hem alle volkeren der aarde. Dat kan hij persoonlijk niet hebben gemeend. Maar ja, die bijbelse mensen hebben over auteursrechten en zo heel andere opvattingen dan wij.

Intussen wordt een enig mooi gebed in de mond gelegd van Salomo. We zouden het tot onze eigen deugd vandaag bijna letterlijk kunnen na-bidden. Ik ben zelfs geneigd deze homilie hier af te sluiten met de dringende aanbeveling: lees deze woorden, bid deze woorden. Ze zijn niet van Salomo maar ze zijn van ons allemaal.

Als we tenminste beseffen, dat het huis van de kerk geen gesloten huis mag zijn.

Een kerk die het woord welkom spelt, is al sinds het boek der Koningen actueel…

versie 2:  Zo'n groot geloof…  (Lucas) 

Het valt niet te ontkennen, dat Jezus die zo gul met weldaden strooit, ze toch niet aan iedereen geeft. Hij kijkt eerst de mensen aan. En als Hij geloof vindt bij die mensen, geeft dat de doorslag. En geloof vond Hij bij die Romeinse officier. Een geloof, dat gepaard ging aan een grote bescheidenheid. Hij meent er geen aanspraak op te mogen maken, persoonlijk naar Jezus toe te komen. Dat is nogal bescheiden voor een man van het bezettingsleger. Hij laat zelfs tegen Jezus zeggen: "Ik ben niet waard dat Gij onder mijn dak komt. Maar één woord van U is voldoende om mijn knecht te genezen." Vooral deze laatste zin heeft zo’n indruk gemaakt, dat het een zin is geworden met een eeuwigheidswaarde: want na tweeduizend jaar herhalen wij nog steeds die ene zin in onze liturgie, al moeten we ons wel afvragen of wij er dezelfde inhoud aan geven als die Romein. Het is trouwens toch al verwonderlijk dat een Romein zijn toevlucht zoekt bij een joodse rabbi. Over het algemeen dachten de Romeinen niet zo verheven over het joodse volk. Hij zal dan ook wel uitgelachen zijn in de kazerne, toen ze hoorden wat hij van plan was. Want welke Romein met een beetje zelfrespect richt zich tot een jood? Hoe dan ook: deze man doet het, en met een groot vertrouwen. Dit geloof samen met zijn bescheidenheid maken diepe indruk op Jezus. 

Er is nog iets dat opvalt. De oudsten van de joden zeggen tegen Jezus: deze man houdt van ons volk, en hij heeft op eigen kosten een synagoge voor ons gebouwd. Dus deze man was iemand die zeer oecumenisch dacht. Want een Romein, die in zijn natuurlijke tegenstanders iets positiefs ziet, is een mens die beslist niet eng van geest is. Hij hield van het joodse volk. En hij zag iets in hun godsdienst, want hij bouwde op eigen kosten een gebedsruimte voor hen. Daar is nogal wat voor nodig. Want zouden wij zomaar een moskee bouwen en dat op onze kosten?

Je moet na dit alles toch zeggen: blijkbaar had deze man de goede Geest te pakken. Blijkbaar maakt Gods Geest geen onderscheid tussen ons en andersdenkenden. Blijkbaar is onze God ook aan het werk bij andere kerken. En dus moeten wij zeer bescheiden zijn wat betreft ons monopolie op de waarheid. En dat zullen we zijn, als we ons, evenals Jezus, verwonderen over het bescheiden maar groot geloof van deze heiden…

versie 3:  … 

God is soms zeer ver en andere keren zeer nabij. Zo voelt een mens dat aan. De spotters bluffen dat het anders is. Voor hen is God altijd ver, heel ver, in zijn hemel. Hij zou Zich het lot van de mensen niet aantrekken. Er is ook een religieus hiep-hoep-hopvolkje, voor wie God altijd nabij is. Met een vingerknip roepen ze op Jezus, die al hun problemen en probleempjes oplost. Het leven van de meeste mensen is niet zo. Voor hen is God soms ver en soms nabij. Jezus zelf, die het vertrouwen op een Vader preekte, die elk haartje van een mensenhoofd had geteld, want Hij was de Schepper van het al, heeft toch ook in spanning geleefd en in angst gebeden: “Mijn God, waarom hebt Gij Mij verlaten”? Het geloof maakt van het leven geen lachertje. Wie God liefheeft, ondervindt wat iemand ondervindt die mensen liefheeft. Ook de geliefden en de vrienden zijn soms ver en soms nabij. Alleen voor wie met de anderen spot, zijn die anderen altijd veraf. En alleen in lichte tijden van het leven is de geliefde vanzelf zeer nabij. Wee de spotters en de naïeven. Hun huis zal instorten met groot lawaai. Zalig wie in het spoor van Jezus leven. In nood zal God hen meer nabij zijn dan ze denken. Wie het spel met God ernstig speelt, wie geen spotter is en geen naïeveling, kan Hem vragen anderen naderbij te komen, en vindt Hem daartoe bereid. Wie voor anderen bidt, wordt verhoord. Het is een van Gods liefste vormen van doen. Hij toont Zich aan de enen op het gebed van de anderen. Hij laat Zich zelfs niet altijd tweemaal vragen. Want Hij is graag bij de mensen. Hij heeft ze immers uit liefde geschapen. Als iemand God liefheeft, brengt hij Hem graag bij anderen en God gaat daar graag op in. Kostbaar is hier het gebed van wie gelooft.

Toen Salomo zijn tempel bouwde, bracht hij zijn volk nader bij God. Jahwe, die hen uit Egypte verlost had die hen door de woestijn naar Kanaän geleid had, wiens woorden in de ark bewaard werden, verleende nu wijsheid en steun aan wie kwam bidden in de heilige tempel. Salomo wist dat God oneindig groot bleef. “De hemel en de hemel der hemelen kunnen u niet bevatten”, bad hij. En toch wist hij dat diezelfde grote God, bereikbaar en nabij in de tempel was en daar het gebed van de vrome verhoorde. Niet alleen het Hebreeuwse volk, ook de vreemdelingen waren er welkom. “Als een vreemdeling, die niet tot uw volk Israël behoort, omwille van uw Naam uit een ver land komt en gaat bidden in deze tempel, luister dan vanuit de hemel, uw woonstede, en doe alles waarom de vreemdeling U smeekt”. Een vreemdeling die in Jeruzalem kwam bidden had zijn ankers wél gelicht. Hij was ver van alles wat hem vertrouwd was. Zijn land, zijn volk had hij achter gelaten, maar ook zijn eigen tempel en de goden van zijn eigen jeugd. Elk land had zijn eigen goden. Hun beelden stonden in hun tempels. In het bereik van de tempel betekende: dicht bij de god die daar woonde. Op reis nam men beelden mee van de goden om onderweg tot ze te kunnen bidden. De goden moesten zichtbaar en tastbaar zijn. Wie in Jeruzalem als vreemde bad, bad tot een vreemde, hem onvertrouwde God, die bovendien geen beeld in zijn tempel had. Wie als vreemdeling tot die God bad had vele grenzen overschreden en had een ongelooflijk vertrouwen. Hij legde zijn eigen onmacht in de handen van de machtige God van Israël.

Salomo bad dat wie zo een groot vertrouwen had door Jahwe niet beschaamd zou worden. De honderdman die duizend jaar later leefde, had zo een vertrouwen in Jezus van Nazaret. Hij was een officier van het Romeinse leger en alhoewel de Joden de bezetter om vele, onder meer godsdienstige redenen haatten, had hij eerbied voor hun God, eerbied voor en vertrouwen in Jezus, hun profeet. Hij had zelfs een synagoge voor de Joden gebouwd. Jezus prees het geloof van die officier en Hij verhoorde zijn gebed voor zijn knecht “aan wie hem veel gelegen was”. De honderdman had vele grenzen overschreden. God overschreed ze allemaal. Via Jezus kwam Hij de officier en diens knecht rakelings nabij door die laatste het leven te redden. Wie God naderbij roept in geloof ondervindt dat God aan hem en de zijnen álles gelegen is…

versie 4:  Zo'n geloof…  (Lucas) 

Gewoonlijk vertellen de evangelisten dat de mensen zich verwon​deren over Jezus, maar in dit evangelie spreekt Jezus zelf zijn ver​wondering uit over het ongewoon geloof van een heiden. ‘Zo’n groot geloof’, zegt Hij, ‘heb Ik bij mijn eigen volk nog niet aange​troffen’. Wat is nu eigenlijk dat verwonderlijke bij het geloof van deze heiden?

Op de eerste plaats bezit de honderdman een bescheiden geloof. Deze Romeinse officier, die in de stad alles voor het zeggen had, maakt zich klein voor Jezus: ‘Ik ben maar een ondergeschikte’, zegt hij, ‘en toch als ik tegen een van mijn onderhorigen zeg: ga, dan gaat hij en als ik zeg: kom terug, dan komt hij terug’. Ik ben maar een ondergeschikte, zo redeneert hij, en toch heeft mijn woord al zoveel kracht, dat mijn onderhorigen doen wat ik zeg, hoeveel meer kracht moet dan het woord van Jezus hebben, die geen ondergeschikte maar zelf de Heer is. Daarom zegt hij ook heel eenvoudig: ‘Spreek maar één woord, dat is voor mij vol​doende’. Hij stelt geen condities, hij stelt zich niet boven Jezus, hij vraagt geen bewijs. Kijk, zegt Jezus, dat is geloven, je geheel toevertrouwen aan de welwillendheid van God, geloven dat God alles wel ten goede zal doen keren. Het is goed dat wij vandaag eens opzien naar die honderdman, wij kunnen veel van hem leren. Als wij iets van God willen verkrijgen, dan weten wij vaak niet welke bijzondere gebeden wij moeten verrichten, wij doen gelof​ten om God toch maar te bewegen te doen wat wij graag zouden hebben. Die honderdman daarentegen was heel bescheiden: spreek maar één woord. Hij vertrouwde zich helemaal toe aan de liefde van Jezus.

Op de tweede plaats geloofde deze man niet alleen met zijn lippen, maar met heel zijn leven. Er zijn mensen die wel zeggen dat ze geloven, maar hun daden staan vaak in flagrante tegenstelling met wat het geloof van hen vraagt. Bidden heeft wel degelijk iets te maken met heel ons leven. Wij bidden meer door onze levens​houding dan met woorden. ‘Het geloof, zonder goede werken is dood’, zegt Jakobus. Echt geloof wordt alleen zichtbaar in een daadwerkelijke liefde. Bij die honderdman had zijn geloof gestal​te gegeven aan heel zijn levenswijze. Hoewel hij een heiden was, had hij toch op eigen kosten een synagoge laten bouwen voor de Joden. En zie maar eens hoeveel moeite hij zich hier getroost voor een eenvoudige slaaf, die eigenlijk toch geen rechten had. Als ons gebed zo krachteloos is, dan komt het vaak doordat wij God alleen eren met de lippen, maar wij denken er niet aan om ons leven te veranderen door naar Gods geboden te leven.

Tenslotte is het geloof van deze honderdman bewonderens​waar​dig omdat hij zijn geloof liet dragen door het geloof van anderen. Hij beschouwde zich zelf als een buitenstaander, een vreemdeling, die geen rechten had om verhoord te worden, daarom deed hij een beroep op de vrienden van Jezus. Hij somt zijn eigen goede wer​ken niet op, maar hij doet een beroep op de welwillendheid van anderen. ‘Hij verdient het’, zeggen dezen tegen Jezus, ‘want hij houdt van ons volk’. Zo krijgt zijn gebed een bijzondere steun. Zou het niet goed zijn dat wij soms anderen zouden vragen om voor ons te bidden? Zo leren wij het toch in de liturgie, daar vra​gen wij bij de schuldbelijdenis aan onze broeders en zusters voor ons te bidden.., en de priester vraagt: ‘Bidt broeders en zusters opdat dit offer aanvaard kan worden’, en bij de voorbeden zegt de priester: ‘Laat ons nu samen bidden voor de noden van kerk en wereld’.

De Kerk heeft in haar liturgie een blijvend monument opgericht voor deze honderdman. In elke eucharistieviering herhalen wij immers zijn woorden: ‘Heer ik ben niet waardig...’ Als wij maar een klein stukje hadden van het geloof van deze honderdman, dan zouden wij wel gezond worden…

versie 5:  Zijn er wel vreemdelingen?…  (Lucas) 

Deze honderdman was een uitzonderlijk man. Zijn naam wordt nergens genoemd, wij weten alleen dat hij een heiden was, een officier, een Romein. Hij was een vreem​deling onder de Joden van Kafarnaüm. Maar wel een vreemdeling met een brede geest en met een goed hart. Kijk eens wat een moeite hij deed voor zijn knecht. Hij had goede contacten met zijn medeburgers en was de vriend geworden van iedereen. De oudsten van de Joden zonden een boodschap naar Jezus: “Hij is het waard dat Gij hem helpt, want hij bemint het volk en heeft zelfs op eigen kosten een synagoge voor ons gebouwd.” Zelf is de honderdman heel bescheiden, met heel veel respect voor de Joodse godsdienst, daarom zegt hij tegen Jezus: “het is niet nodig dat je zelf in mijn huis komt.” Hij respecteer​de de Joodse wetten die aan Jezus verboden in het huis van een heiden binnen te gaan. Hij wilde Jezus niet in moeilijkheden brengen en daarom zei hij: “spreek maar één woord, dat is voor mij voldoende". Hij weet dat dit ene woord van Jezus alles vermag, zoals ook hij aan zijn onderdanen maar één woord hoefde te zeggen opdat het zou gebeuren. Jezus is getroffen door dat gelovig woord en verwonderd zegt Hij: "voorwaar, zelfs in Israël heb ik zo’n groot geloof niet gevonden". Het is opvallend hoe Jezus verwonderd staat tegenover het geloof van de vreemdelingen, Hij geeft hen telkens een compliment zoals ook aan die Kanaänitische vrouw. Jezus stuurt de vreemdelingen niet weg, Hij prijst hen en helpt hen even​goed als zijn geloofs- en volksgenoten. Dit evangelie is voor ons uiterst actueel. Deze vreemdeling was een voorbeeld van integratie, hij had eerbied voor andermans geloof, hij hielp hen in hun eigen godsbeleving, bouwde zelfs een synagoge voor hen. En van de andere kant hadden de Joden hem aanvaard als vriend, zij hielpen hem ook in zijn leed en deden voor hem een goed woord bij Jezus. Wij worden in deze tijd geconfronteerd met een migrantenprobleem, zoals wij nog nooit gekend hebben. Voor al de Belgen die emigreren naar een ander land vragen wij erkenning van de mensenrechten. Moeten wij dat niet evenzeer vragen voor diegenen die in ons midden komen wonen? In een democratische staat heeft iedereen recht op leven, op brood, woning en werk. Zolang de vreemdelingen ver weg zijn bekijken wij ze met sympa​thie, maar als ze te dichtbij komen worden ze afgewezen en maken wij ze vaak tot zondebokken van alle kwaad en mistoestanden van de maatschappij. Wij praten zo ge​makkelijk over ‘de Turken’, ‘de Marokkanen’, ‘de vreem​delingen’, maar ‘de Turken, ‘de Marokkanen’, bestaan niet. Wij ontmoeten telkens een concrete mens in een concrete situatie? Is het geen onrecht als wij al die men​sen over dezelfde kam scheren? Er zijn ook onder de vreemdelingen goede mensen, zoals Jezus vandaag in het evangelie zo uitdrukkelijk zegt. Als wij als gelovigen erkennen dat God ons aller Vader is en Schepper van alle mensen, dan zijn alle mensen ons even nabij en zijn wij allen broers en zusters van elkander. Wat zijn wij vaak kortzichtig in ons vreemdelingenbeleid. ‘Eigen volk eerst’, wat wil dat zeggen nu heel de wereld een klein dorp geworden is? Komen wij niet elk uur van de dag met deze vreemden in contact. Uw auto is een Japanner, uw koffie komt uit Brazilië, uw pizza is Italiaans, jij gaat op vakantie naar Taiwan, uw getallen zijn Arabisch, uw geschrift is Latijn en uw Christus is een Jood. Blijven wij zo klein​geestig dat voor ons heel de wereld moet openstaan, en wij aan die vreemdeling die naast ons leeft het licht niet gunnen voor zijn ogen? Is dat niet met twee maten me​ten? Ja, dit evangelie heeft ons heel veel te leren…

versie 6:  Gehoor geven…  (Lucas) 

Het verhaal van de honderdman in Kafarnaüm is een vreemd voorbeeld van ge​loof. Want het is toch vreemd dat juist een militair, een legercommandant, voor​beeld moet zijn van wat een groot geloof is! Wie het journaal volgt, kan ze nog dagelijks zien. Die breed geschouderde kerels; die machotypen met hun uniform dat suggereert dat ze nergens boodschap aan hebben, behalve aan hun wapens. Hun gewone menszijn lijkt gecamoufleerd door hun helmen en hun tenue. Nie​mand die van hen een groot geloofsgetuigenis verwacht.

Maar was die centurio uit Kafarnaüm er eigenlijk wel zo een? Beantwoordt hij wel aan dat geijkte patroon? Ja en nee. Want hij slaat wel een militaire toon aan; hij praat wel vanuit de sfeer van gezagsverhoudingen; hij heeft het wel over bevel is bevel: ‘Ik zeg: ‘ga’, en mijn knecht gaat’. Maar van de andere kant, doet hij raar. Wat zal de generale staf van hem denken? Van een commandant die een synagoge bouwt van zijn soldij, voor dat eigenaardige joodse volk? Wat moet de keizer daarmee? Voor je het weet gaat de man ook de God van de joden nog vereren, in plaats van zijn goddelijke opdrachtgever in Rome. Er zit een merk​waardig luchtje aan deze man zijn militaire houding.

En dan is er die knecht van hem. Een Romeinse legeroverste die inzit over een van zijn bedienden. Ook ongewoon. Is dat dan geen slaaf? Of is het niet een van zijn schilddragers? Of zijn fac totum in de kazerne? Het is blijkbaar veel meer. Dat is niet zomaar een willekeurig iemand; het is iemand die onvervangbaar lijkt, iemand die veel voor hem betekent. Juist géén ondergeschikte. Hij heeft dan wel de naam van knecht, maar hij is het niet. Het is duidelijk. Hij houdt van hem. Het is zijn vriend.

Maar nu wordt het pas echt spannend, aan zulke dingen hebben ze in het leger geen boodschap. Nu begint het ons misschien ook wat te dagen, waarom Lucas ons dit zo graag doorvertelt. Want waarom is dat nu zo’n excellent voorbeeld van geloof? Hier is iemand die gehoor geeft aan iets uit een andere orde. Iets wat helemaal niet in zijn militaire boekje staat. Er is iets wat hij blijkbaar hoger aanslaat. Zorg voor wat je lief is, ook al staat het in rang zogenaamd lager. Op​komen voor de mensen om je heen, ook al ben je hen dan ergens de baas. Ie​mand die respect toont voor een andere cultuur. Er sneuvelen enkele militaire taboes door iets wat je liefde zou kunnen noemen. En dat is nu precies de golf​lengte waarop Jezus van Nazaret zit. Dat is het wat Lucas aan ons kwijt wil. Dat dit het soort situaties is waar geloof groot door wordt. Wanneer het dwars door allerlei conventies heen gaat. Dan heeft geloof er niets meer mee te maken of je soldaat bent of niet. In welk systeem je ook zit, bij welke club je hoort; het gaat niet om je politieke kleur, je rang of stand. Geloof wordt gewoon menselijkheid, met een ander begaan zijn, je naaste trouw zijn: sjalom. In één klap wordt de afstand tussen vriend en vijand overbrugd. Ineens is er dwars door de rangorde van vriend en vreemde, dit ene: mensen die elkaar ten dienste willen staan uit zomaar liefde.

En hoe gemakkelijk is dat ook voor ons vandaag nog herkenbaar. Hoe eenvoudig was dat te herkennen in de persoon van paus Johannes XXIII. Daar hoefde je niet voor bij een kerk te horen of de Bijbel te kennen. Want ook voor die tallozen voor wie God toch eigenlijk als een buitenlands artikel was, was het duidelijk: deze mens, paus of geen paus, straalde iets uit van die betrouwbaarheid, die on​middellijk wordt aangevoeld. En mensen die wel bij de kerk wilden horen was het alsof het hoogste gezag in Jezus’ naam plots van zijn troon afgekomen was. 

Wat gebeurde er dan? Niets anders dan dat mensen in elkaar gingen geloven. Zoals Jezus en de honderdman elkaar tot geloof opriepen. Zo gaat ook nu, met mensen als paus Johannes XXIII, met mensen als Mandela of Rabin, met figuren als Gaillot of Gandhi, of ze nu christen zijn of niet, we beginnen erdoor te ge​loven. Dat baas en knecht wordt overtroffen door iets anders. Zonder verder te argumenteren aanvaarden we het gezag van hun liefde. Dat is wat Jezus ‘groot geloof noemde. Dat is wat we zo vaak bewonderen in anderen. Ook nu nog twee​duizend jaar later is dat de grootheid en de kiemkracht van geloof.

Trouw zijn aan wat je lief is en eerbied hebben voor wat een ander lief is, is de eerste stap naar dat grote geloof. Mogen ook wij daarvoor nog dikwijls buiten het boekje van onze gewoonten en conventies gaan. Mag dat groot geloof ons van tijd tot tijd te binnen schieten en bevrijden…

versie 7:  Wie liefheeft is een kind van God…  (Lucas) 

Er zijn in het verleden tijden geweest dat de Kerk de neiging had om zich van de wereld af te sluiten, om zich te distantiëren van mensen die niet kerkelijk zijn. Zij sprak dan van de boze wereld en van de slechte mensen.

Paus Johannes XXIII heeft die mentaliteit definitief doorbroken; hij heeft het venster, dat op de wereld uitzicht geeft, opengemaakt en dialoog gezocht met alle mensen, zelfs ongelovigen. Hij heeft erkend dat de Kerk ook van de wereld leren kan en dat er overal mensen zijn die even goed en braaf kunnen zijn als de christenen. Toch is dat eigenlijk niet zo een nieuwe ontdekking. Zij is al 2000 jaar oud. Jezus heeft die ervaring meermaals gemaakt: "Voorwaar zulk geloof heb ik in Israël niet gevonden". De honderdman uit het evangelie was wel in veel opzichten een uitzonderlijk mens. Hij moet een bijzonder vredelievend karakter hebben gehad. En dat voor een soldaat! Dat hij als heiden voor de Joden in Kafarnaüm een synagoge liet bouwen, is toch wel ongewoon. En terwijl Joden en heidenen over het algemeen elkaar niet konden luchten of zien, schijnt dat in Kafarnaüm heel anders te zijn geweest. Als de knecht van die heiden ernstig ziek wordt, zijn het de oudsten van de Joden die Jezus vragen om te komen om hem te genezen. Een knecht was in de oudheid niet van tel. De meester had alle macht over hem. Maar deze honderdman behandelde zijn knecht als zijn kind. Twee keer stuurt hij een gezantschap naar Jezus. Die heiden spot niet met de Joodse gebruiken. Hij weet dat het de Joden verboden was een heidens huis binnen te gaan en daarom is hij zo fijngevoelig dat hij tot Jezus zegt: "U hoeft niet binnen te gaan in mijn huis, het is vol​doende dat U een woord zegt. Als ik een woord zeg, dan gaan de soldaten waar ik wil. Hoeveel te meer moet uw woord dan kracht en autoriteit bezitten".

Jezus is erg geroerd voor die fijngevoeligheid van deze soldaat en Hij geneest zijn knecht. Jezus had misschien die man kunnen bekeren, hij was zeker niet ver van het Rijk van God af. Maar neen, dat doet Jezus niet. Die man is in orde; hij heeft voor zijn heil niets meer nodig. Een echte mens, zouden wij zeggen, een christen zonder dat hij het weet, een anonieme christen.

Wij worden een beetje beschaamd en stil over die openhartige houding van Jezus tegenover deze heiden. Eigenlijk is die houding de meeste onder ons nog vreemd. Wij zijn nog niet gewend dat de Kerk bereid is tot dialoog met iedereen, zelfs met de communis​ten. Het doet vreemd aan als we horen dat de Kerk van deze wereld kan leren en bereid is het goede van de anderen te erken​nen. Er zijn er nog altijd die deze houding van dialoog en solidari​teit wantrouwen. Zij verklaren dat als een zwakheid. En toch... heeft God niet alle mensen lief en is Jezus niet voor alle mensen gestorven? Hij is ook de God van de heidenen. Zoals Jezus met zijn verdraagzame houding tegenover deze heiden toch niets van zichzelf heeft moeten prijsgeven, zo zal ook de Kerk in haar open houding tegenover de wereld toch niets van zichzelf moeten prijs​geven.

Vandaag leert ons Jezus in zijn houding tegenover deze heiden, dat wij heel voorzichtig moeten zijn in ons oordeel. Wij mogen de mensen niet te vlug in categorieën indelen van goede, half goeden en slechten. Er zijn misschien mensen die heel hun leven geen voet in de kerk gezet hebben, en toch goede mensen zijn, mensen die ook op weg zijn naar God. Christus neemt zondaars, heidenen, echtbrekers, moordenaars, allemaal mensen die volgens ons toch niet voorbestemd schijnen voor het Rijk van God, op in zijn gezelschap. En anderen die volgens ons helemaal al voorbestemd zijn voor de hemel, zoals de farizeeën, de schriftgeleerden, heeft Hij uitgesloten, omdat nu eenmaal Gods maatstaven heel anders zijn dan de onze. Wat Jezus vraagt is een blind geloof, een totale overgave aan de liefde van God. Wie in die liefde blijft is een kind van God…

versie 8:  Grenzen verleggen…  (Lucas) 

De joodse Wet verbood ‘om te gaan met iemand uit een ander volk of bij hem in huis te komen’ (Hnd 10,28). Wie toch met heidenen omging, werd onrein en sloot daarmee zichzelf uit van de omgang met God en zijn volk. Of die strenge regel ook consequent werd toegepast, is nog maar de vraag. Aan heide​nen was in Israël geen gebrek. Het land was bezet door de Ro​meinen. Zij waren een doorn in het oog van elke rechtgelovige jood. Dat nam niet weg dat de centurio een onderofficier van het Romeinse leger, goed aan​geschreven stond bij de plaatselijke bevolking. Niet zo verwonderlijk als men be​denkt dat hij ‘op eigen kosten’ de synagoge had laten bouwen! De wet stelt grenzen, maar er zijn ook grenzen aan de wet...

De centurio is in grote nood, want ‘een slaaf die veel voor hem betekende, was ziek geworden en lag op sterven’. Hij neemt enkele joodse ouderlingen onder de arm om in contact te komen met Jezus. En die ouderlingen doen dat zowaar nog ook! Ze gaan Jezus vragen dat Hij die slaaf zou komen gene​zen. Vreemd, maar je kunt er niet naast kijken: ze storen zich in dit geval ‘aan God noch gebod’! De wet wordt flagrant over​treden.

We weten niet wat Jezus ervan denkt. Het kan Hem nau​welijks ontgaan zijn dat de joodse oudsten zich niet aan de wet houden. Maar wat Hem het meest verwondert, is de hou​ding van die officier. ‘Zo’n groot vertrouwen heb ik zelfs in Israël niet aangetroffen.’ Er staat niet vermeld dat de centurio zich van zijn heidense godsdienst afgewend heeft en volgeling van Jezus geworden is. Het vertrouwen van die man is zeker geen expliciete geloofsbelijdenis. Daar stuurt Jezus blijkbaar ook niet op aan.

Hier worden grenzen verlegd. We sommen even op. Jezus’ zending blijft niet binnen de grenzen van zijn eigen volk, hoe​zeer Hij zich ook gezonden weet tot de verloren schapen van Israël. Misschien is Hij daar zelf wel verbaasd over. Bovendien mag de wet dan wel scherpe grenzen trekken tussen joden en heidenen, de menselijke grootmoedigheid kan en mag die overschrijden. Van de officier wordt zelfs gezegd: ‘Hij houdt van ons volk.’ Echte liefde kent geen grenzen. En nood breekt wet. De joden, die zelfs geen omgang mogen hebben met een heiden, gaan zowaar voor hem pleiten bij Jezus. Aan Gods barmhartigheid zijn dan ook geen grenzen meer. Zelfs geen godsdienstige grenzen. Misschien komen we hier wel bij het meest alomvattende kenmerk van onze God: Hij is een barm​hartige God, die wil dat alle mensen gered worden. Zelfs over de grenzen van wetten en godsdiensten heen. In zijn barmhar​tigheid is Hij letterlijk grenzeloos.

Dit verhaal zou wel eens een goede leidraad kunnen zijn voor de christelijke houding tegenover andere godsdiensten, en zelfs tegenover mensen die geen enkele godsdienstige over​tuiging hebben. Wij geloven in een God die wil dat alle men​sen gered worden. Aan dat verlangen van God mag geen enke​le wet grenzen stellen…

versie 9:  Een vreemde wordt een vriend…  (1 Koningen / Galaten / Lucas)

In de eerste lezing bidt koning Salomo voor vreemdelingen uit verre landen, die de tempel van Jeruzalem bezoeken, om kennis te maken met de Heer, de God van het jodendom. In de evangelielezing van deze dag gaat het over een vreemde man, een Romeinse soldaat, eigenlijk een vijand van het jodendom, die tot vriend wordt. Hij heeft Jezus nodig voor de genezing van zijn knecht, en stapt daarvoor over alle tegenstellingen heen, en wordt iemand van wie Jezus zegt: 'Deze man heeft een groter geloof dan veel rechtzinnige joden.' Geloven is over grenzen gaan.

Velen van ons zullen zich de tijd nog herinneren, waarin wij werden afgeschermd voor alles wat vreemd was. Het ergste wat men vroeger in een dorp van iemand kon zeggen was wel: het is 'een vreemde'. Dat gebeurde meestal om de eigen identiteit van wij mensen-van-het-dorp te bewaren. Samen sterk tegen vreemde invloeden. Want die zouden wel eens het karakter van ons dorp of van ons geloof kunnen veranderen. Dus moeten ze worden afgeweerd. Het huidige verzet tegen asielzoekers dat hier en daar de kop opsteekt, staat in dezelfde lijn.

'Eigenheimers', de verdedigers van het eigen geloof of de eigen cultuur, zijn vaak bange mensen. Mensen die twijfelen aan zichzelf, en dat verdoezelen door met de vinger te wijzen naar anderen die anders zijn, en dus niet deugen. Ze willen de tegenstelling in stand houden, omwille van hun eigen veiligheid en identiteit. Geloven is: over zulke tegenstellingen en vijandschap heen komen; in de vreemde​ling ook een vriend gaan zien; het groepsbelang overwinnen en openstaan voor invloeden van buiten.

In de Vlaamse kerkgeschiedenis van de vorige eeuw hebben we dat zoeken naar eigen identiteit sterk meegemaakt. In de vorige eeuw was er sprake van 'ver​zuiling'. leder ging op zijn eigen 'zuiltje' zitten en zette zich af tegen anderen. Toen er een socialistische krant ontstond, moest er ook een katholieke krant komen. Naast de socialistische en liberale mutualiteit had je ook een christelijke. Men vond de eigen sterkte door zich tegen anderen af te zetten.

Maar we worden gelukkig wijzer en we gaan ontdekken dat de vreemdeling niet altijd een vijand is, dat we van vreemden kunnen Ieren. We zien en waarderen van onze protestantse medegelovigen hun grote eerbied voor het woord Gods, een eer​bied die bij ons verdoezeld was geraakt door het vooropstellen van allerlei vrome praktijken, die met het wezen van het Christendom weinig te maken hadden.

We Ieren van moslims en joden weer de werkelijke eerbied voor Gods naam, die wij niet lichtvaardig in de mond mogen nemen. En in de 'ieder voor zich' cultuur, die bij ons is ontstaan, kunnen we van andere culturen (Turks, Marokkaans, Somalisch) Ieren wat gastvrijheid en eerbied voor de ander betekenen.

Ook de vreemdeling uit het evangelie helpt ons te Ieren. Die Romeinse militair is een merkwaardig mens. Totaal anders dan de gewone jood in Jezus' tijd. Hij is eigenlijk een vijand van het volk, een bezetter en een onderdrukker. Maar ook iemand die de tegenstellingen tussen rassen en culturen overwint, en zelfs op eigen kosten een joodse synagoge Iaat bouwen. Een man, die zelf niet bij Jezus durft te komen. Hij stuurt joodse vrienden, die namens hem het woord moeten doen. Hij vindt zichzelf als 'heiden' niet geschikt om Jezus in zijn huis te ontvangen. Jezus moet maar liever een machtswoord spreken, zoals hijzelf dat doet als militair: één commando is genoeg en het gebeurt!

En deze man wordt door Jezus als voorbeeld van geloof gesteld aan 'gelovige' joden: 'Zijn geloof is groter dan dat van jullie, die toch beter moesten weten.' Deze vreemde is voor Jezus een vriend geworden, iemand die Hij helemaal begrijpt en kan waarderen. Dan geschiedt het wonder van de heelwording, bijna als vanzelf. Daar waar vreemden vrienden voor ons worden, komen genezende krachten los en verdwijnt het kwaad. We zouden kunnen bidden, dat we in onze kerken wat min​der beducht worden voor vreemde uitdagingen en nieuwe invloeden. Misschien kunnen we ons afvragen, of de Geest niet wonderlijk met ons bezig is, om ons wereldwijd te maken. Vrienden vind je overal, als je bereid bent langs tegenstellin​gen heen te leven. Grenzeloos leven heeft alles te maken met de vestiging van het koninkrijk Gods…

versie 10:  Gehoorzamen aan de knecht…  

Als de knecht in het centrum mag staan, staat de wereld op zijn kop. Dat is revolutionair. Dat is ongehoord. In het stuk dat wij vandaag van Lucas mogen lezen, gehoorzaamt iedereen aan iedereen. Het is een kringverhaal van mensen die allemaal gehoor geven aan elkaar. Iedereen is knecht van iedereen. Iedereen gelooft in iedereen. Niemand is dwarsligger in het verkeer. En toch steekt spanning in het verhaal. Het is meer dan zomaar brave taal over een hiërarchisch samenspel. 

Die honderdman heeft me bijvoorbeeld altijd al geïntrigeerd. Hij is een echte militair. Hij geeft bevelen: ga, kom, doe. Hij bezit gezag, want de knechten vervoegen zijn drie werkwoorden in de tegenwoordige tijd. Ze doen wat hij hun opdraagt te doen. Dat vindt deze officier blijkbaar de logica zelf. Een makkelijk beroep, als je het mij vraagt. Met gedweeë knechten. Toch is hier meer aan de hand. Die militaire man is namelijk een rijke Romein. In hem ontmoet Jezus de keizer van Rome. Die ontmoeting gebeurt echter via joodse bemiddelaars. Via die joodse bemiddelaars buigt Rome het hoofd voor Jeruzalem. Die hon​derdman wil iets proeven van de genezende kracht van de God van Israël. Aan dat vermogen wil hij gehoorzamen. Welnu, gehoorzamen is in heel zijn filosofie voor hem geen probleem. 

Toch gebeurt hier iets zeer merkwaardigs. De Romeinse hon​derdman verandert van kamp. Hij kiest voor een andere Heer. Hij wordt zelf een vragende knecht ter wille van zijn eigen knecht. Hij gehoorzaamt aan degene die aan hem gehoorzaamt. Hij noemt zijn knecht zelfs zijn jongen. Jammer dat onze vertaling deze kleine nuance heeft verdoezeld... Zolang de knecht bevelen ontvangt en ze uitvoert, is hij een knecht. Van zohaast hij echter ziek is, wordt hij een kind. De honderdman is een militair met een hart voor zijn dienaars. Geen hooghartig heerser, maar een groothartige vader. 

De vraag die nu nog overblijft, is wat die honderdman in Jezus gezien heeft. Verwacht hij van Jezus dat Hij gehoorzaamt aan zijn vraag: doe dit en Jezus doet het? Als dat zo is, dan huurt hij Jézus in om zijn eigen militaire logica te dienen. Dan hoeft Jezus alleen maar machtig te zijn. Dan wordt de honderdman zijn gehoorzamende knecht. Dat zou dan zogezegd heel fraai zijn vanwege die honderd​man. Maar zo is de logica van Jezus nu eenmaal niet. Hij is geen bevelhebber. Hij is geen heerser. Hij is per definitie een dienstknecht, een slaaf, een voetenwasser. Hij staat zelf in bevolen dienst. Hij gehoorzaamt. Hij gehoorzaamt aan een God die zich klein maakt voor iedere zieke knecht op aarde. Ook voor Hem is de zieke knecht zijn kind. 

Dit zet alles op z’n kop. Jezus wordt hier een beeld van God die niet kan weerstaan aan de vraag van een overste die zijn knecht zijn jongen noemt. Zoiets maakt God teder. En God weerstaat nooit aan zijn eigen tederheid. 

Intussen doen wij iets zeer merkwaardigs. Elke zondag vóór de communie bidden wij met een woord van deze heidense militair om Jezus te mogen ontvangen: 'Heer, ik ben niet waard dat Gij onder mijn dak komt.’ Wat er allemaal gebeuren kan als Rome gehoorzaamt aan Jeruzalem. 

Als mensen hun knecht hun kind noemen… 

versie 11:  De anderen… 

Na Pinksteren weten we van de aanwezigheid van de heilige Geest in de leerlingen. Is die exclusief aan hen gegeven? Of is die​zelfde Geest aan iedereen gegeven? Daarover gaat het in minstens twee van deze drie teksten. 

Uit de gebeden die Salomo bidt bij het openen van de tempel, kun je opmaken dat hij twijfelt of hij er wel goed aan deed zijn wil door te drijven. De priesters zijn voor die tempel. De profeten zijn er steeds tegen geweest. En dat om een goede reden. Kun je God, voor wie zelfs het firmament te klein is, in je eigengebouwde tempel opsluiten? Doe je dan geen onrecht aan al de anderen, die niet tot je eigen gebedsgroep behoren? Het is biddend dat Salomo de moeilijkheid probeert op te lossen, door God te vragen ook naar de vreemdeling te luisteren. 

Het gaat over exclusiviteit en inclusiviteit, over immanentie en transcendentie. Het gaat over interreligieuze en interideologische verhoudingen; volgens theologen als Hans Küng en Harvey Cox het belangrijkste theologische probleem van onze tijd. Ook in de tekst van Lucas gaat het daarover. In die tekst keert Jezus zich verwon​derd om, nadat de honderdman hem door zijn vrienden had laten uitleggen waarom hij niet zelf gekomen was. Die officier voelt zich kennelijk zozeer een vreemdeling in de kring rond Jezus, dat hij geen persoonlijk contact wil leggen. Eerst stuurt hij enke​le bevriende joodse ouderlingen, en dan een paar vrienden. Als hij naar die vrienden geluisterd heeft, keert Jezus zich verbaasd om en zegt: ‘Zelfs in Israël heb ik zo’n groot geloof niet gevonden.’ Het is een verhaal dat herkenbaar is voor veel missionarissen en zendelingen. 

In juli 1988 vergaderde de International Association of Mission Studies in Rome. Een van de werkgroepen kwam samen onder de ietwat ongelukkige naam Godsdienstige Pluraliteit en een Nieuwe Orde. Vooral enkele oudere Duitsers en Italianen hadden bezwaar tegen de laatste twee, fascistische herin​neringen oproepende, woorden. De discussie begon met een uitwisseling van persoonlijke ervaringen. De verhalen waren meestal dezelfde. Steeds diezelfde verbazing en omkeer. Een van de deelnemers zei: ‘Toen ik Princeton verliet, was ik er niet op voorbereid dat ik bij de Hindoes waar ik ging werken, God zou ontmoeten. Vanuit mijn opleiding verwachtte ik het tegendeel. Het was een hele verrassing voor me te bemerken dat zij leefden in Gods aanwezigheid.’ 

Het eindrapport van de werkgroep beschrijft het zo: ‘De godsdienstige pluraliteit in de wereld was de reden voor onze oorspronkelijke missieactiviteit. In veel gevallen verander​de onze missie-ervaring onze eigen exclusiviteit. We ontdek​ten dat de ander ook wandelde met God, een ondervinding die parallel schijnt te lopen met een ontwikkeling die in Jezus plaats had in zijn contact met anderen. Beter dan ooit tevo​ren op de hoogte van de godsdienstige pluraliteit, ontgroei​den we ons godsdienstig provincialisme en ontdekten dat God groter en wijder is dan de kerk. Een ontdekking niet ongelijk aan die van Jezus, toen hij begon te bidden: “O Vader, Bron van alle leven…“, later formeel gedefinieerd in het eerste artikel van de Geloofsbelijdenis van Nicea. De meesten van ons beschouwen de pluraliteit als een uitdruk​king van Gods wil, alhoewel de discussie over de convergen​tie of divergentie van godsdiensten niet beslist werd.’ 

Niet iedereen was het eens met het trekken van die parallel tussen hun eigen ervaring en die van Jezus. Is Jezus werkelijk verbaasd wanneer hij hoort van het geloof van die officier? Over de officier zelf is er een hele discussie. Commentatoren die wat bang zijn voor de consequenties van de tekst voor het geval de man werkelijk een Romein en dus ‘heiden’ is, menen dat hij een joodse collaborateur van de Romeinen was. Daarom durft hij zelfniet naar Jezus te komen, en daarom is Jezus zo verbaasd in hem een geloof te vinden zoals dat in Israël maar zelden voorkomt. Voor Lucas betekent de tekst een ommekeer. Het is een keerpunt. Lucas gebruikt voor het geloof van de honderdman hetzelfde woord als voor het geloof en de verwachting van Maria. Een geloof en een verwachting, niet langer beperkt tot de joodse kring. Net zo min als Gods aanwezigheid beperkt kan worden tot Salomo’s tempel… 

versie 12:  … 

PAGE  
19

