Achttiende zondag door het jaar (C)

- Homilie -

versie 1: IJdelheid der ijdelheden… (Prediker)

Prediker, dat is weer zo één van die auteurs van wie een mens zich afvraagt: hoeveel smeergeld heeft die kerel betaald om in de bijbel te komen? Zo vlak, zo realistisch, zo cynisch zelfs! Zo weinig 'bovennatuurlijk’. Misschien is dit rauwe boek wel het evangelie van de cynische mensen?

Hij heeft zowat alles beproefd, hij is op alle wegen gaan zoeken en overal en altijd is zijn refrein: hier is geen prijs te winnen, hier is geen oplossing te vinden, geen uitweg, geen soelaas voor mijn rusteloos hart en voor mijn kritische geest Zijn conclusie is steeds opnieuw: mens stop ermee, het leven is één grote klucht, één grote nutteloze passie. Aan het eind van de eerste weg word je eenzaam, aan het eind van de volgende straat word je onbevredigd, aan het eind van de volgende zijweg word je bitter. Stop er mee. Het leven is een belofte die niet wordt ingelost, een droom die nooit wordt verwezenlijkt, Noch met het weten, noch met het arbeiden, noch met het bezitten, noch met het genieten zal je rust vinden voor je onrust. Wie je ooit heeft gezegd, dat er muziek zit in het leven heeft je bedrogen. Het is niet waar. Het is één grote komedie, één grote klucht, één grote illusie. Geloof de dwepers en de dromers niet langer: het zijn leugenaars. Allemaal.

Hetgeen me in dit boek interesseert, is niet zozeer wat ik daar allemaal van denk, of wat mijn overste of mijn bisschop daarvan denkt. Dat zal Prediker wel een zorg wezen. Ik wil boven alles weten hoe hijzelf zijn koers beëindigt, hoe hijzelf over de meet komt.

Dat is het merkwaardige van heel het boek. Hij heeft inderdaad een boodschap. En die is niet eens zo mat of dof of zo ontnuchterend als wij zouden denken. Hij is gewoon consequent. Als je de hele wereld rond hebt gereisd en je hebt het nergens gevonden, begin dan thuis. Droom het leven niet te groot. Wees tevreden met de maat van je klein bestaan. Dingen nastreven die niet bij je passen is gewoon onrealistisch. Maak je geluk met vrouw en kinderen, met je huis en je tuin: een andere gebruiksaanwijzing is er niet voor het menselijk geluk. Je bent niet groter dan je vermogen, niet breder dan je armen reiken. Erken je eigen proporties, je eigen maat.

En als je daar bovenop nog over God wil praten, zoek Hem niet in het niemandsland van grote ambities, van eindeloze discussies of oeverloos genot. Dat past niet bij je uitrusting. Draag de schoenen die goed aan je voeten zitten. Zet het zadel van je fiets op de juiste hoogte. God is niet de vijand van je geluk op voorwaarde dat je niet te ver wegloopt van jezelf.

Dat moet ontnuchterend zijn voor mensen die het geluk altijd zoeken ver van huis, of in het land van morgen of in de illusie van als ik dit nog of dat nog kon zien of beproeven, dan zou ik gelukkig zijn! Geloof het niet. Dat is de grote leugen waarmee mensen ons opzadelen. Het recept van het geluk is eenvoudiger: zoals het klokje thuis tikt, zo tikt het nergens!

Lees bij Prediker wat hij niet ijdel vindt! Het is goud waard. Het is wijsheid op mensenmaat.

Ook dat is Wet en Profeten…

versie 2: Armoede… (Lucas)

‘Wacht u voor alle hebzucht’. Dat is de kernzin uit het evangelie. Een zin die iedereen wel zal onderschrijven. Want wat wordt er een ellende veroorzaakt door hebzucht. Gezinnen die altijd een eenheid waren worden door een erfeniskwestie uit elkaar geslagen. Niet voor niets heeft Franciscus gewild dat alle mensen tijdig zorg zouden dragen voor hun testament.

 ‘Wacht u voor alle hebzucht’. Het is moeilijk over dit onderwerp een overweging te houden. Want ieder is geneigd te denken of zelfs te zeggen: laat de ander maar beginnen, dan volg ik wel. Daarom laten we iemand aan het woord die er inderdaad mee begonnen is: Franciscus van Assisië. Hij schrijft in zijn regel: Je moet niets in eigendom aannemen. Maar als pelgrim en vreemdeling in deze wereld moet je in armoede en nederigheid de Heer dienen. Want de Heet zelf heeft zich hier op aarde voor ons arm gemaakt. En dit is die verheven en allerhoogste armoede die je arm heeft gemaakt aan goederen maar rijk aan deugden. Geef je geheel aan haar en wil in naam van onze Heer Jezus Christus op aarde nooit iets anders bezitten dan die armoede. En waar mijn broeders elkaar ontmoeten zullen ze tonen elkaars huisgenoten te zijn. En zeg dan gerust wat je nodig hebt, want als reeds een moeder haar kind voedt en bemint, hoeveel te meer moet men dan zijn broeder naar de geest beminnen en voeden.

Dat is het. Vrijwillig arm zijn. Op de eerste plaats omwille van Christus, maar ook omwille van elkaar. Dus arm zijn, omdat de Heer arm was; en arm zijn om bevrijd van bezit voor anderen klaar te kunnen staan.

En deze armoede mogen we gerust wat breder verstaan dan wij gewoonlijk doen. Het is ook het arm willen zijn aan eigen gelijk. Zodat je in staat bent een ander om excuus te vragen, en een ander de hand toe te steken.

Dat is ook de armoede aan gezondheid. Want als je gezond bent, moet je dat niet als je eigendom beschouwen, als iets waar je recht op hebt. Maar als iets waar je heel dankbaar voor moet zijn. En als die gezondheid je wordt afgenomen moet je je daarbij neer​leggen, hoe moeilijk dat ook is.

Dat is ook de armoede aan je familie, je gezin. Je moet dankbaar zijn als ze allemaal bij je zijn. Maar als één of meet je ontvallen dan moet je je realiseren dat ze niet jouw eigendom waren.

Dat is de armoede aan bezittingen. De materiële armoede. Echt straatarm in de meest negatieve betekenis van het woord is iemand die voortdurend wil hebben wat hij bezit. Echt rijk in de meest positieve betekenis van het woord is iemand die voortdurend kan missen wat hij bezit…

versie 3: …

Het leven van een mens is niet zo versnipperd. Enkele grote lijnen houden het bijeen. Een liefde, enkele kinderen, een beroep, een paar passies. Ze stroomlijnen alle doen tot één of meer grotere acties.

 “Ik breek mijn schuren af en bouw grotere". “Rust nu uit, eet en drink en geniet ervan”! Hoe onzalig te botsen op wie alleen zo denkt, naast zo een buur te wonen, zo iemand in de familie te moeten verdragen. Je ontmoet altijd de honden en nooit de man. Ze beschermen zijn schuren. Aan niets interesseert hij zich. Levend is hij dood. Je loopt rond zijn muren en komt er nooit thuis. Je stoort altijd zijn werk of zijn rust. Je eet en drinkt er alleen als je hem grotere schuren kunt bouwen. Kinderen komen niet op zijn erf. Het goud van zijn tarwe ziet hij maar schitteren als het in zijn kluis ligt opgestapeld. “IJdelheid der ijdelheden!”.

 “Meester, zeg aan mijn broer dat hij de erfenis met mij deelt”, gelijkt aardig op wat Marta tot Jezus zegt: “Heer, zeg dat mijn zuster mij moet helpen”. Jezus gaat op dit soort vragen niet in. Hij is geen verdeler van erfenissen. Hij is Gods Erfgenaam die Zichzelf zal geven. Een erfenis juist verdelen heeft zijn belang, maar “rijk zijn bij God” is voor Jezus beslissend.

Niet alle werk alleen hoeven te doen, ja, maar luisteren naar Jezus’ woorden! De geboden en verplichtingen onderscheiden, ja, maar bovenal God en de naaste liefhebben! Stenen uit brood en vissen uit slangen onderkennen, ja, maar zelfs de “goede gaven” niet gelijk stellen met “de Heilige Geest” Geen kwaad en alleen goed doen, ja, maar het Evangelie, dat geen moraal is, ontdekken! Het is niet immoreel zich met honden te omringen en zijn bezit veilig te stellen. Dit laatste is zelfs een plicht. Maar zich met mensen omringen die “mede-erfgenamen” zin van “het goede deel”, telkens de kring uitbreiden van hen aan wie dat “goede deel” beloofd is, dat is leerling en broeder en getuige zijn. Die kring van mensen is oneindig, zoals al de liefde voor één mens om oneindigheid vraagt, en zoals de liefde van de Erfgenaam oneindig is.

Ook het voorbeeldigste werken is ijdel, als het zonder “wijsheid” blijft, zonder “kennis” van het enig noodzakelijke: rijk te zijn bij God. “Geen enkel bezit, al is dit nog zo overvloedig, kan uw leven veilig stellen”. Gij zijt zelf Gods bezit en uw leven is in Hem geborgen, veel veiliger dan uw graan in uw schuren en uw goud in uw kluizen.

De rijke kan “nu” uitrusten, eten en drinken en ervan genieten, maar hij is “dwaas” als hij niet ziet dat Gods “voorzieningen” voor hem zijn, dat hij voor een eeuwige rust bestemd is, dat hij leerling kan worden van Hem die de eeuwige rust is ingetreden, die geen eigen “voorzieningen” heeft getroffen en die “geen steen” had “om zijn hoofd te laten rusten”. “Hoe moeilijk is het voor een rijke het Rijk Gods binnen te gaan”. Hij moet daarvoor zijn eigen rijk verlaten. Hoe kan hij dat als heel zijn leven erop gericht is alleen dat rijk van hem uit te breiden?

Voor Lucas, de rustige leerling, die leeft na het geweld van Jezus” kruisiging en na de storm van het Cenakel, is de cyclus van dit leven te klein. De tijd van de navolging is voor hem begonnen. Het korte leven is geen absolute zorgen waard en de dood is meer dan een pijnlijk einde met als nasleep een gevecht voor een erfenis. Hij mikt op de grote Erfenis. Hij verzamelt geen schatten meer, hij heeft de grote Schat gevonden en verkoopt ervoor al wat hij bezit. Zijn passies en zijn acties verzamelt hij tot één grote passie en één actie, die alle andere gaan beheersen. Hij vecht niet meer tegen de tijd die sleet brengt op zijn goed, op zijn lichaam en ook op zijn gedachten. De tijd van verzamelen is voor hem voorbij en hij weet: om los te laten volstaat één ogenblik. Rust is over zijn leven gekomen die hem “niet” meer “zal ontnomen worden". Kwispelstaartend omringen zijn honden de gasten die allen welkom zijn om samen met hem op de grote Gast te wachten…

versie 4: … (Prediker / Lucas)

De schrijver van het boek Prediker benadrukt voortdurend de betrekkelijkheid van alles. Geluk duurt altijd maar even, maar ook ongeluk gaat voorbij. Donker en licht wisselen elkaar af.

Daar kunnen Petrus, Johannes en Jakobus over meepraten. Dezelfde drie die over enige tijd de Olijfberg mee op moeten om daar Jezus in doodsnood te zien en in al zijn menselijkheid mee te maken, mogen ook mee de berg Tabor op om Jezus daar te zien in zijn goddelijkheid.

In de kathedraal van Chartres, even voorbij Parijs, zitten prach​tige eeuwenoude gebrandschilderde ramen. De kleuren zijn don​ker van toon, en als het buiten bewolkt is, zie je nauwelijks iets. Maar breekt de zon door, dan gaan die glas-in-loodramen leven. De donkere kerk verandert van gedaante: ze gaat stralen!

Nog maar een week geleden heeft Jezus met zijn vrienden gesproken over de wolken die zich boven zijn leven samenpakken. Hij heeft hun verteld over de donkere dagen die Hij tegemoet gaat in Jeruzalem. Maar hier op de Tabor breekt nu ineens het licht door; Hij straalt.

Hij heeft hen gewaarschuwd voor de dingen die komen gaan: de verdachtmakingen in de hoofdstad, zijn lijden en zijn dood. Maar ook heeft Hij hun gesproken over de verrijzenis; drie da​gen na zijn dood zou Hij weer opstaan. En hier op de berg krij​gen de drie een voorproefje van zijn uiteindelijke bestemming. Zoals de zon het glas-in-lood tot leven brengt, zo breekt in Hem het licht van de verrijzenis door; Hij straalt!

En Petrus roept uit: ‘Hier is het goed. Laten we drie tenten bouwen, en hier blijven’. ‘Maar hij wist niet wat hij zei’, schrijft Lucas, want Jezus moest nog door lijden en dood heen om voor​goed licht en leven te vinden.

Met Petrus willen ook wij het liefst dat het leven licht is, en dat het straalt. Net als hij hebben we er grote moeite mee te aan​vaarden dat de weg naar het eeuwige licht leidt langs donker verdriet en lijden. We willen wel de Tabor op, maar liever niet de Olijfberg. En toch: wie denkt dat leven enkel zonneschijn is en één en al zomer, die weet, als Petrus, niet wat hij zegt. Want leven kan soms heel moeilijk zijn, en in plaats van met je hoofd in de wolken te leven, zijn er ook tijden dat alles bergafwaarts gaat. Wie dan, in donkere tijden, niet kan geloven in het licht, krijgt het extra zwaar. Wie niet kan geloven dat donker en ver​driet van gedaante zullen veranderen, zullen worden tot licht en leven, die heeft het bijzonder moeilijk.

Daarom mogen dezelfden die straks op de Olijfberg Jezus’ lijden moeten aanzien, ook met Hem op de Tabor zijn glorie proeven. Dat kon hen, en kan ons, in zware tijden op de been houden…

versie 5: Van welke zekerheden leef je?… (Lucas)

Wij houden niet van pastoors die veel over geld preken. Geld be​schouwen wij als ons eigendom: wij hebben het verdiend en wij doen ermee wat wij willen.

Nu is het wel opvallend dat Jezus in zijn evangelie veel spreekt over geld. Van de 37 parabels die wij van Hem bezitten, zijn er 13 die met geld te maken hebben. Ja, wij horen het minder graag, maar Jezus spreekt vaker over geld en bezit dan over gebed en eeu​wig leven...

Vandaag lezen we over ‘de dwaze rijke’. Hem viel een overvloe​dige oogst ten deel. Die overvloed ervaart hij als een teveel, maar het maakt hem nog dieper bewust van een tekort. "Wat moet ik doen?" vraagt hij zich af. De ruimte om de oogst te bergen ont​breekt... Hij is rijk, maar hij heeft nog niet genoeg. Daarom zoekt hij naar een oplossing om nog meer te bezitten: "Ik breek mijn schuren af en bouw er grotere!" Dat schijnt voor hem de normale oplossing te zijn.

Eigenlijk leeft die man niet van het nu, maar van de toekomst. Ik zal... ik zal...: "Dan zal ik tot mijn hart zeggen: Hartje, je hebt een grote rijkdom liggen voor lange jaren; rust nu uit, eet en drink en geniet ervan!" Zo’n man kan nooit van het heden genieten, hij droomt voortdurend over de toekomst, over vele goederen, over vele jaren genot.

Wat is er nu eigenlijk fout in deze handelwijze? Want de Heer noemt hem: dwaas! Denken we even aan onszelf. Plannen wij ook zoveel in ons leven? Of misschien alles? Wij verzekeren ons tegen diefstal, ziekte en ouderdom. Wij plannen onze hypotheek, wij plannen het kinderaantal. Wij beleggen ons geld in kasbons om een appeltje voor de dorst te hebben. De enige, onherstelbare fout die deze man maakte was, dat hij vergat dat hij al die goederen, dat hij zijn leven gekregen had, dat alles gave is. Die man was areligieus omdat hij meende dat hij over zijn eigen leven kon be​schikken. Hij meende dat hij zijn leven kon verzekeren met die overvloed aan goederen. "Rust nu uit, eet en drink en geniet ervan!"
Let er eens op hoe opvallend dikwijls het woordje ‘mijn’ in deze parabel voorkomt: ‘mijn’ oogst, ‘mijn’ schuren, ‘mijn’ rijkdom. Wie zo denkt, zegt de Heer, is dwaas. Dwaas is hij, die zich voor altijd op deze aarde wil inrichten; dwaas is hij, die zijn leven als een eigendom beschouwt; dwaas is hij, die voor zichzelf goederen Opstapelt, die hij zelfs niet gebruiken zal... Want dit laatste wordt zeer duidelijk gesteld door de Heer.

Met geen woord wordt in de redenering van die rijke een toespe​ling gemaakt op de betekenis die zijn rijkdom kan hebben voor andere mensen. Alleen voor zichzelf wil hij alles hebben. Aan deze man, die zo vastzit aan zijn goederen, die onvoorwaardelijk droomt over veel voorraad voor vele jaren, wordt brutaal hard en klaar en duidelijk gezegd: "Nog deze nacht komt men je leven van je opeisen en al die voorzieningen die je getroffen hebt, voor wie zijn ze dan?" Ja, voor wie zullen dan die rijkdommen zijn? Voor hem niet meer. En ook het leven is niet van hem. Wie kan het leven opvorderen, tenzij hij die het eerst gegeven heeft?

'Mijn' eigendommen! Het is een egoïstische taal! Is het wel ‘mijn’ leven, als ik het op eigen krachten niet één moment behouden kan? Het leven wordt mij geschonken van dag tot dag, van moment tot moment. Zijn het wel ‘mijn’ eigendommen, als ik er niets van kan meenemen? Als ik alles aan anderen moet nalaten? Onze rijkdom heeft ook een sociale kant. Onze rijkdom behoort ons niet absoluut toe. Hij brengt verplichtingen mee tegenover anderen, want niet het eigendomsrecht is het meest fundamentele recht van de mens. Het fundamentele recht is het recht van elke mens op de goederen van deze aarde. De lucht, het water, de zon, de grond zijn gemeen​schappelijk bezit.

Die goede oogst had deze man in de gelegenheid moeten stellen anderen te laten delen in zijn welvaart. Als wij zo verstandig zijn dat wij weten dat wij leven en zijn uit Gods hand ontvangen en dat wij delen in Gods bezit, dan zullen wij ook bereid zijn al onze gaven te delen met anderen. De gemoedsrust van deze man: "Rust nu uit, eet en drink en geniet ervan", is een luchtkasteel, een contrast met de harde werkelijkheid: "Deze nacht nog zul je je leven verliezen!"
Jezus leefde heel anders. Hij was arm, hij wilde niets ‘hebben’, maar Hij gaf zijn leven voor de mensen. En sindsdien zijn er altijd mensen geweest die zich helemaal voor anderen inzetten. Mensen als Pater Kolbe, Moeder Teresa van Calcutta en nog zoveel ande​ren. Zij hebben de wereld meer geschonken dan schuren vol rijk​dom. Zij brachten in de wereld tekenen van hoop, van liefde en van de zekerheid dat wij niet zelf voor alles moeten zorgen, maar dat God ook zorgt voor ons als wij voor anderen zorg dragen…

versie 6: Jij dwaas… (Lucas)

U kent misschien het middeleeuws toneelstuk Elckerlijc? Elcker​lijc betekent: ieder van ons. De Oostenrijker Hofmansthal heeft dat bewerkt en een van de meest pakkende scènes van dit spel is, wanneer de rijke Elckerlijc door de dood - de bode van God -plotseling voor Gods rechterstoel geroepen wordt. Op dat ogen​blik voelt hij zich van al zijn vrienden verlaten. In zijn vertwijfe​ling neemt hij zijn toevlucht tot zijn geldkist. Met haar wil hij de grote reis naar het hiernamaals wagen. Hij knielt voor de grote geldkist, waarin zijn goud en zilver ligt en zegt: ‘Jij hebt me ten​minste levenslang trouw gediend, jij zult me ook nu niet in de steek laten’. Dan springt het deksel van de geld kist open en de mammon steekt zijn kop eruit en lacht hem spottend toe: ‘Ik zou je gediend hebben? Jij dwaas, ik heb je nooit gediend, jij bent het die een leven lang mijn slaaf geweest bent, en je bent een dubbele dwaas als je zou menen dat ik met jou zou meegaan. Nee, ik blijf hier’. Dan slaat de mammon het deksel van de kist dicht en laat Elckerlijc aan zijn lot over.

Hier wordt met andere woorden verteld wat Jezus ons in de para​bel van vandaag wil zeggen: Geen enkel bezit kan je leven veilig stellen. Jezus noemde die man ‘dwaas’. Die man was immers een zuivere materialist, omdat hij dacht dat hij zelf zijn leven zeker kon stellen. In werkelijkheid ontvangen wij ons leven van dag tot dag, van moment tot moment. In die rijke man leefde al dezelfde mentaliteit als in onze tijd, zoals blijkt uit die korte monoloog. De zin van zijn leven bestond in: eet en drink en geniet ervan! Hij was rijk maar nooit verzadigd: hij moet uitbreiden, aanbouwen, ver​groten. Hij weet eigenlijk niet waar hij met dat alles naartoe moet. Geluk bestaat voor hem in een lang leven: je hebt een grote rijk​dom liggen voor lange jaren. De grote fout van zo' n manier van denken ligt daarin dat de mens meent zijn eigen toekomst in han​den te hebben, alsof het in zijn macht zou liggen door eigen pres​taties zijn toekomst te verzekeren. Bovendien dacht hij alleen maar aan zichzelf: ‘mijn' schuren, ‘mijn’ rijkdom.

Een dichter heeft dit verhaal afgemaakt: wat er gebeurd zou zijn als die man niet plotseling en onvoorzien gestorven zou zijn. Die gierige man zou voor het aangezicht van de dood, zijn kasbons en waardepapieren te voorschijn hebben gehaald, hij zou ze hebben verbrand om zijn erfgenamen niets te moeten geven. Ja, zo kun​nen mensen zijn.

Dwaas zijn mensen die in de drukte van hun toekomstplannen God vergeten en voor niets anders oog hebben dan voor hun bezit. Dwaas zijn mensen die menen dat zij hun toekomst kunnen plan​nen zonder God en met eigen kracht en middelen hun leven zeker willen stellen.

Dwaas is hij die het wezenlijke niet kan onderscheiden en zich in het bijkomstige verliest. Zeker, wij hoeven de dood niet elk ogenblik van ons leven voor ogen te hebben, maar wij mogen de dood ook niet verdringen.

Van Filippus Neri wordt het volgende verhaaltje verteld. Een jon​gen, waarvan hij hoopte dat hij priester zou worden, kwam hem vertellen dat hij advocaat ging worden. ‘En dan?’ vroeg Filippus hem. ‘Ja dan hoop ik een carrière op te bouwen.’ ‘En dan?’ vroeg de heilige. ‘Dan hoop ik te trouwen en een mooi gezin te stichten.’ ‘En dan?’ boorde Filippus verder. ‘Dan hoop ik veel geld te ver​dienen en later te genieten van mijn pensioen.’ ‘En dan?’ Nu aar​zelde de student een beetje en zei: ‘Dan zal ik moeten sterven.’ ‘En dan?’ vroeg Filippus heel stil... Toen schrok de jonge student op. Wat Filippus op een speelse manier duidelijk wilde maken was dat eigenlijk alleen de dood voor ons het juiste oriëntatiepunt is om te oordelen welke dingen in het leven wezenlijk of bijkomstig zijn. Laten we zo door de aardse dingen heengaan, dat wij de eeuwige dingen nooit uit het oog verliezen; dan zullen we verstandig en rijk zijn bij God…

versie 7: God sprak tot hem: dwaas… (Lucas)

Weten jullie hoe men in Indië apen vangt? Men neemt een kokosnoot, holt die uit en doet er wat rijst in. Dan maakt men een opening juist groot genoeg voor de poot van de aap, daarna bindt men ze aan een boom. Als nu de aap zijn hand met rijst heeft gevuld is die zo dik dat hij ze er niet meer uit kan trekken. Omdat hij om elke prijs de rijst wil vasthouden kan men hem zo maar vangen. Hij is zo sterk gebonden aan zijn bezit dat hij, volgens zijn instinct, dat niet meer kan loslaten. Die aap vergeet te leven omdat hij bezeten is door zijn bezit. Er was nochtans voor hem een gemakkelijke oplossing: had hij zijn bezit losgela​ten dan was hij weer vrij geweest. Dit verhaaltje past bij het evangelie. De boer, waarvan Lucas spreekt, vergat ook te leven omdat hij gehecht was aan zijn bezit. Hij hield alles krampachtig vast en zei bij zichzelf: ik zal grotere schuren bouwen om mijn rijkdom op te bergen. Toen de dood zich bij hem kwam melden kon hij zijn plannen niet meer waarmaken: rust nu uit, eet en drink, geniet ervan. Het was niet in zijn hoofd opgekomen dat er nog een andere oplossing mogelijk was. De Heer gaf hem de oogst en aangezien zijn schuren op zo’n overvloed niet berekend waren, kon hij alles wat hij niet nodig had uitdelen aan de armen, die het wel nodig hadden. Jammer dat hij maar alleen aan zichzelf dacht en meende dat hij zelf zijn toekomst kon veilig stellen. ‘ik’ weet, ‘ik’ zal, dan zal ‘ik’ zeggen, ‘mijn’ schuren, ‘mijn’ rijkdom, ... Hij zal toch eenmaal moeten ervaren, zegt Jezus, hoe kwetsbaar een mens is en hoe rijkdom eigenlijk tot niets dient. In werkelijkheid leeft een mens pas echt van datgene wat hij deelt en geeft. ‘Wie leeft uit zelfbelang sterft vóór zijn tijd, die leeft niet lang. Maar wie steeds van het zijne geeft, zal zien dat hij het leven heeft.’ Mensen die niet willen delen - en dat geldt voor iedereen - doen zichzelf veel te kort, ze hebben maar een heel kleine horizon en heel weinig relaties, waarvan een mens eigenlijk toch leeft. God plaatst op onze weg mensen in nood om het ons mogelijk te maken met hen te delen, om zo meer mens en dieper gelukkig te worden. Als je dan zegt: “och, het zijn er zoveel, daar is geen beginnen aan,” dan zou God ons kunnen zeggen: “begin maar met die Lazarus die juist voor je deur ligt.” Maar je moet hem willen zien. Waarschijnlijk is het geen mens uit de derde wereld, maar misschien je eigen man, je eigen vrouw, je kind, je buur​man. Wellicht is het geen geld dat die arme Lazarus vraagt. Zovele dingen zijn belangrijker dan geld: een beetje goedheid, een attentie, wat erkenning. Wat voor ons nog veel belangrijker is: in die Lazarus zullen we God zelf vinden. Dan wordt die arme Lazarus voor ons de weg naar God…

versie 8: … (Prediker / Lucas)

Het leven is kort. Alles is ijdelheid, zegt de Prediker. Bezit is verganke​lijk. Eigenlijk is alles maar geleend. Geen enkel bezit kan je leven veilig stellen. En je kunt het toch niet meenemen. Want in je doodshemd zit​ten geen zakken. Deze en soortgelijke wijsheden zeggen we tegen elkaar op diepbezonnen momenten, of als we zwaar getafeld hebben. Ik be​doel: er zijn van die verzadigingspunten in ons leven, als we diep in ons​zelf keren, of als we volgegeten achteroverliggend met elkaar peinzen. Ik denk dat we het op zulke ogenblikken ook nog oprecht menen. Maar het zijn luxemomenten. Zulke dingen zeg je als je vol zit. Als je niks tekort komt. Zulke dingen zeg je in de kerk na het lezen van Lucas 12. Maar zodra straks de collecte langs komt houden we de hand al weer wat steviger op de knip.

Het ging bij Lucas over twee broers die ruziën om een erfenis. We zou​den het zelf kunnen zijn, op elk moment dat ons eigen bezit of eigen​belang in het geding is. En als verongelijkte broer roep ik wijze rabbi Jezus als scheidsrechter bij onze belangenstrijd. Als je er samen niet uit​komt, probeer je je gelijk te verlengen met de mening van een ander. Je zou verwachten dat Jezus maar één advies heeft: delen! Delen is immers christelijk en ook nog fatsoenlijk. Maar er komt een heel ander verhaal:

Fijnzinnig prikt Lucas de hebberigheid van de rijke door. Want wat heb je nog als je rijkdom hebt? Dan heb je (als je het verhaal zorgvuldig leest) iemand die alleen maar ‘ik’ weet te zeggen. Is je dat opgevallen? Die rijke man met schuren vol: ‘Wat moet ik doen? Ik heb geen ruimte. Dit ga ik doen. Ik breek mijn schuren af... Daar in zal ik... Dan zal ik tot mezelf zeggen...’; zesmaal ik(!).

Ik heb in mezelf gesproken. Ik ademde enkelvoud. Ik kan alleen maar ‘ik’ zeggen. De anderen bestaan niet voor mij. Alsof het allemaal om mezelf draait in het leven. Bezit kan blijkbaar eindeloos isoleren en op jezelf terugwerpen. Op den duur vertrouw ik alleen nog maar op war in mijn voorraad schuren ligt opgeslagen. Daar maakt Lucas zich kennelijk op de eerste plaats zorgen om. Niet dat bezit zo verkeerd is. Geld stinkt niet (om maar een andere volkswijsheid te debiteren). Geld laat zich uitstekend inzetten voor goede doelen. Ik ken schatrijke mensen die in kerkelijk verband maandelijks bij elkaar komen om - met heel veel zorg voor anderen - te kijken wat ze nu het beste kunnen doen met hun geld, voor het welzijn van de armsten. Ik ken een parochiaan - ook rijk - die op een goede dag zei: Ik ben te rijk. Ik heb 200.000 BEF per jaar over. Kan ik die via de parochie aan het maatschappelijk werk in de stad geven, zodat ze terecht komen bij mensen die het echt nodig hebben? Het ligt niet aan het geld. Het gaat over ons, die er wel of niet over beschikken. Lucas heeft wat met het thema arm en rijk. Hij schrijft er maar liefst achttien keer over. En daarbij gaat het kennelijk niet alleen over een eerlijke herverdeling van de beschikbare goederen. Hij is niet voor of tegen; ook armoede is een reëel gevaar. Geld kan mijn le​ven afstompen en verzieken. Het kan mijn leven rijk maken. Lucas heeft net zoveel medelijden met de rijke als met de arme. Aan beiden stelt hij de vraag: Waar leef je van? Waar bouw je op? Waar vertrouw je op?

Wat is mijn grootste rijkdom? Als ik mezelf die vraag doodeerlijk stel, dan weet ik dat dat niet mijn bankrekening is. Niet wat ik heb opgesla​gen in mijn leven als bezit (ook al zit ik er stevig aan vast). Niet goud of zilver of brons, waar je voor tot het uiterste van je krachten zou gaan...

Wat is mijn grootste rijkdom? Ik leef van mensen. Ik kan niet leven in enkelvoud. Ik bouw eigenlijk alleen maar op anderen. Ik bouw op jou, op een ander, op menselijke nabijheid, op iemand die tegen me zegt: Wat fijn dat jij er bent! En wanneer zie ik je weer? En wil jij er zijn voor mij? Ik zou me geen raad weten als dat er niet meer was. Ik bouw en vertrouw op de God die het zo gemaakt heeft, dat wij er mogen zijn voor elkaar. Ik geloof in God die het zó gemaakt heeft en zo bedoeld heeft, dat mensen leven van elkaar.

Twee broers die vechten om hun erfenis. Het hadden ook twee zussen kunnen zijn, of man en vrouw, vriend en vriend, volk en volk. IJdel​heid, zuchtje wind, zolang je blijft vechten voor alleen je eigen ik. Rijk​dom, rijk van God als alles wat je hebt en wat je bent in dienst staat van 'wij’, van elke mens die snakt naar leven. Dat we zo vrij mogen zijn, voor elkaar…

versie 9: Los van bezit zijn… (Lucas)

Het evangelie opent vandaag met een erfeniskwestie. We weten allemaal hoe gauw erfenissen in plaats van geluk alleen maar onenigheid brengen. Deze pro​blemen of ruzies doen zich niet alleen voor hij de nalatenschap van ouders, fa​milie of verwanten. Met dezelfde regelmaat zie je dit verschijnsel ook in groter verband. In de privileges van een kerk of de cultuur bijvoorbeeld; of wanneer men in een bepaald deel van de wereld meent verworven rechten te hebben. Het is bijzonder leerzaam als we in dit verband eens kijken hoe wij omgaan met de grote erfenis van onze westerse beschaving. Dat is een geweldige rijkdom aan kennis, techniek en materiële vrijheid. Vergeleken met andere delen van de we​reld is het een enorme oogst aan menselijke mogelijkheden. Maar telkens zijn wij, de zogenaamde erfgenamen het onderling zéér oneens.

Hoe moet deze rijkdom verdeeld worden? Hoe moet het recht van iedereen om te wonen, te werken of zich te ontwikkelen eruit zien? En dan praten we nog niet over die ánderen - waarvan wij vinden dat ze maar heel zijdelings tot de familie behoren: Oost-Europeanen, Afrikanen, Aziaten - die menen een graantje van dat grote erfgoed te mogen meepikken. ‘Meester, zeg dat mijn broer de erfenis met mij deelt’. Het zal niet de laatste keer zijn dat Jezus, God of Bijbel erbij wordt gehaald om te bewijzen dat men recht heeft op een aandeel in de nalatenschap. Hoe dikwijls zie je tegenwoordig niet dat er om het minste of geringste een kort geding wordt aangespannen. Mensen komen er niet uit en willen dan een Salomonsoordeel. Het geluk van anderen komt daarbij totaal niet aan de orde. Maar het antwoord van Jezus is des te duidelijker: ‘Man, wie heeft mij over jullie bei​den tot rechter aangesteld?’. Dat komt hard over, maar denk niet dat Jezus met deze uitspraak een punt achter de vraag zet. Want er volgt een verhaal dat pre​cies doorgaat waar onze problemen liggen. Meteen wordt ook duidelijk dat de wijsheid van Jezus een stap verder gaat dan die van Salomo. Hij hakt geen knopen door waar mensen met elkaar in de clinch liggen. Hij vertelt een verhaal en laat ons vervolgens zelf nadenken. Hij vertelt een parabel over mensen zoals wij met rijkdom en nalatenschap. Het is uiterst toepasselijk, juist voor onze sa​menleving.

Laten we die toepassing eens in Jezus’ eigen mond leggen. Het is alsof hij zegt: Jullie mensen in West-Europa is in de loop van de eeuwen een enorme oogst in de schoot geworpen: inzichten, fantastische uitvindingen, welstand, mobiliteit, het is jullie op een presenteerblaadje aangereikt. En als jullie nu maar gewoon dankbaar konden genieten van al die verworvenheden en anderen erin laten delen, dan zou dat alles in jullie handen prima tot zijn recht komen. Maar zo gaat het hij jullie niet. Jullie maken er een soort erfeniskwestie van; jullie gaan zitten overleggen: wat moeten we doen? Hoe zorgen we dat ons die rijkdom niet ont​glipt; dat we de markt blijven beheersen? Wie mag het spelletje meespelen en wie niet? Hoe zorgen we dat we onze concurrentiepositie behouden. Hebben we genoeg reserves? En wat is het gevolg? In plaats van genieten, brengt die hele nalatenschap jullie alleen maar kopzorg, kopzorg over groter rendement, betere beveiliging, meer efficiëntie. En de ‘anderen’? Die worden in dit spel alleen maar als indringers beschouwd die hier geen rechten hebben, of als marginale figuranten die nu eenmaal pech hebben en het spel niet mee kunnen spelen. Op den duur gaat het erop lijken alsof jullie zo ongeveer zélf de bron zijn van al die overvloed.

Wat wordt die gelijkenis van Jezus van Nazaret ineens bijna pijnlijk concreet. Want heeft het er inderdaad niet veel van weg dat wij hier in Europa en aanver​wante gebieden steeds weer bezig zijn met het afbreken en weer opbouwen van grotere schuren? Met het slopen en weer aanleggen van grotere wegen? Met het bijstellen van snelheden, van behoeften, van voorzieningen voor later, waarvan wij of onze kinderen nooit de tijd zullen vinden om ervan te genieten? Terwijl we datgene wat er ís, daarvoor moeten verwoesten?

Dwaas, zegt Jezus, dat je niet beseft dat geluk, liefde, vreugde, door welke vorm van bezit ook, nooit te kapitaliseren zijn. Dat je die nooit zult kunnen plannen; dat dat zaken zijn die in diepste zin onze vermogens te boven gaan; dat je deze dingen nóóit als een recht kunt beschouwen. Maar jullie zitten daarmee in de vicieuze cirkel van zorg op zorg. Pas als je dat beseft, kun je eruit komen. Pas dan ben je in staat het feest van het leven te genieten, door het te delen met alle levenden om je heen.

De schrijver van het boek Prediker - waaruit we lazen - wist dat. Hij had de vicieuze cirkel gezien. Hij legde de onmacht van mensen over hun geluk of rampspoed in zijn notities neer. Wij leven duizenden jaren later. Maar laten we geen stap achteruit zetten. Wie geluk als een recht gaat beschouwen doet dat. Wie leeft en werkt met open handen, zet een enorme stap vooruit in Gods on​voorstelbare ruimte en rijkdom…

versie 10: Valse veiligheid… (Lucas)

Erfeniskwesties zijn van alle tijden. Niet zelden geeft de ver​deling van de nalatenschap aanleiding tot betwistingen en fa​milieruzies. Desnoods brengt men de zaak voor de rechtbank. In Jezus’ tijd trok men naar een gezagvolle rabbi. Geen won​der dus dat Jezus te horen krijgt: ‘Meester, zeg tegen mijn broer dat hij de erfenis met mij moet delen.’ Daarmee krijgt Jezus een kans toegespeeld om een ruzie te beslechten. In plaats daarvan wijst hij de man kordaat af: ‘Wie heeft mij tot scheidsrechter tussen u beiden aangesteld?’ Goed, dat kan een vraag wezen.

Onmiddellijk volgt een felle uitval tegen ‘iedere vorm van hebzucht’. Dat lijkt hier niet terzake. Wie verlangt dat een erfenis rechtvaardig verdeeld wordt, is daarom nog niet heb​zuchtig. Maar Jezus is niet te stuiten. Natuurlijk wil ook Hij rechtvaardigheid in zaken. Toch is dat niet zijn laatste woord over het bezit van de mensen. Ten bewijze: de gelijkenis van de hebzuchtige boer.

Nergens wordt gezegd dat die boer andere mensen bedrogen of uitgebuit heeft. Hij heeft een ‘boerenjaar’ gehad, zou de volksmond zeggen. Het zat buitengewoon mee: zijn land heeft ontzettend veel opgebracht. Nu zou je verwachten dat die boer aangespoord wordt om zijn bezit te delen met men​sen die niet zoveel geluk gehad hebben. Maar dat staat er niet! De pointe van de gelijkenis is geen zedenlesje en zelfs geen toepassing van het gebod van de naastenlief de. Het gaat niet over het juiste gebruik van dat bezit, maar over de valse betekenis die aan dat bezit wordt toegekend.

De boer acht zijn toekomst veilig: honger, dorst en nood allerhande kunnen hem niet meer treffen. Hij voelt zich veilig omdat zijn bezit groot is, zo groot dat het hem ‘beveiligt’. Precies daarom is het zo gevaarlijk. Het neemt de dreiging van nood en tekort weg en lijkt dus het leven onkwetsbaar te ma​ken. De veelheid van het hebben wekt de illusie van heelheid van het zijn. Wie veel bezit, lijkt geen gevaar meer te lopen en alles aan te kunnen.

Nu lijkt het erop dat God die hebzuchtige boer lelijk beetneemt. Hij komt meteen het leven van de man opeisen. Toch is dit helemaal niet bedoeld als straf. Het wil gewoon zeggen dat het leven zelf altijd onzeker is en plotseling kan eindigen. Het vraagje dat erop volgt is echter minder onschuldig: ‘Voor wie zijn al die voorraden die je hebt aangelegd?’ Alweer is het antwoord anders dan we zouden verwachten. Er volgt ook hier geen aansporing om te delen met anderen. Impliciet steekt dat er natuurlijk wel in. De keuze is evenwel: schatten verzamelen voor zichzelf of voor God. Rechtvaardigheid en liefdadigheid zijn geen louter wereldse aangelegenheden. In dat alles is God zelf betrokken. Waaruit nog maar eens blijkt hoe concreet het evangelie Gods nabijheid wel ziet. In al ons hebben en doen is Hij altijd betrokken partij…

versie 11: Geld moet rollen… (Prediker / Kolossenzen / Lucas)

Vaak zijn we heel blij met een cadeautje op een verjaardag of bij een andere gele​genheid. Maar het zal ook wel gebeuren, dat je bij jezelf denkt: wat moet ik met deze 'prul'. Soms trek je een Ia open en vind je de cadeautjes van jaren geleden terug. Was je er blij mee toen? je weet het niet meer. We hebben een hele tijd gespaard om iets te kunnen aanschaffen. Een dag of een paar dagen zijn we er heel blij mee en dan lopen we er verder aan voorbij. Het lijkt alsof het er altijd is geweest. 'Het bezit van de zaak is het einde van het vermaak', luidt het spreek​woord.

Toch is er een blijdschap, die ons langer bijblijft dan in de voorbeelden van hierbo​ven. Ik herinner mij nog een fietstocht, die ik ooit op een lentedag maakte langs de rivier de Maas. Ik weet niet meer in welk jaar, maar ik zou het landschap nog pre​cies kunnen beschrijven. Ik voelde me vrij en gelukkig in de ruimte en ik had voort​durend de neiging te zingen en ik deed het ook als er niemand in de buurt was. 'Met vreugde geven wij kennis van...', schrijven mensen bij de geboorte van een kind. Ouders vergeten die vreugde om het nieuwe leven nooit meer. Misschien her​innert u zich die stille zomeravond ooit in de vakantie en het gevoel dat God dicht​bij was. Die verliefdheid; die ontmoeting, dat gesprek?

Twee manieren van blijdschap: om bezit of om een relatie. Daarover handelt het evangelie van vandaag. Er komt iemand bij Jezus, die ruzie met zijn familie heeft over bezit. Hoe vaak komt dat niet voor, met name bij erfenissen? Jezus geeft hem antwoord, met behulp van een gelijkenis. Hij lijkt zoiets te zeggen als: Ik heb met bezit niets van doen, want ik ben gekomen om de relaties tussen mensen te dienen. En als je toch iets over bezit wilt horen, pas dan op voor het hebben. Het is gevaar​lijk, want bezit kost energie. Hebben smaakt naar meer, naar nooit genoeg. Hebben wekt de jaloezie op van degenen, die niet hebben. Hebben is gevaarlijk, want de mens vergeet door zijn bezit aan zichzelf te werken. Het leven lijkt zich voortaan in zijn bezit te nestelen. Zo vindt hij steeds minder leven in zichzelf. Steeds minder energie wordt gestopt in vriendschap en liefde en steeds meer in de jacht naar heb​ben en houden. Geld moet rollen, zegt de flierefluiter. En zo is het. Geld moet functioneren in het maatschappelijk verkeer. Geld moet de levensdialoog dienen. Als je het oppot, dient het nergens toe.

Dat geldt overigens niet alleen voor materieel bezit, maar ook voor de mens zelf. Wij zijn immers Gods muntstukken, door Hem gewaarmerkt, van zijn zegel voor​zien en door Hem uitgegeven in deze wereld. Om te dienen in het handelsverkeer tussen mensen. Ook dit geld moet rollen. Wij zijn Gods geld en wij mogen onszelf uitgeven. Wee de mens die zichzelf oppot. Wee de mens, die geen verantwoorde​lijkheid in de wereld op zich wil nemen.

Bezit of relatie? Tot slot een verhaal hierover van Abel Herzberg:

Iemand had twee zonen en toen hij stierf kregen beiden de helft van zijn land. Nu had de ene broer geen kinderen en was dus plotseling een rijk man. De ander had zeven zonen en ondanks de erfenis zou het nooit een vetpot worden.

Die nacht kon de rijke zoon niet slapen. 'Mijn vader heeft zich vergist', dacht hij, 'want ik ben rijker geworden dan nodig, maar mijn broer is arm en hij heeft geen land voor zoveel zonen.' En hij stond op en ging weg om nog voor de dageraad de grenspalen te verzetten.

Ook de arme zoon lag wakker die nacht. 'Mijn vader heeft zich vergist', dacht hij, 'want ik heb zeven zonen, maar mijn broer is eenzaam. Misschien kan de vadergrond hem troost bieden.' En hij stond op en ging op weg om nog voor de dageraad de grenspalen te verzetten. Toen de dag aanbrak ont​moetten zij elkaar. Ik zeg je, op die plaats zal de stad van vrede verrijzen.

Ik hoop dat wij erin slagen mogen, u en ik, om ten bate van elkaar de grenspalen van ons bezit te verzetten….

versie 12: Alles is relatief…

Van Einstein weet ik niet veel. Ik weet enkel dat hij de man is van de relativiteitstheorie. Verder reikt mijn kennis niet. Welnu, bij het lezen van het boek Prediker dacht ik dat er toen, meer dan tweehonderd jaar vóór Christus, ook al iemand was die een soort relativiteitstheorie had gepubliceerd. Het gaat bij hem niet over fysica. Hij heeft het over het leven. Hij filosofeert over de betrek​kelijkheid van het leven. Hij heeft het allemaal gezien en meege​maakt. Aan het eind houdt hij het allemaal voor bekeken. Zijn conclusie is: alles is ijdelheid. Alles wat mensen met al hun inzet ook ondernemen, niets is al die moeite waard. Noch het bezit, noch het succes, noch de wetenschappelijke titels, noch de liefde. Niets. Alles is ijdelheid. Het is de taal van de ontnuchterde en ontgoochelde mens die zijn geluk op alle mogelijke wegen heeft beproefd. Hij weet nu dat onze dromen veel te groot zijn en te hoog. De werkelijkheid leert ons bescheidenheid. Mensen zouden best hun lied een toontje lager zingen. Wij zouden vandaag zeggen: het leven is niet zo mooi als het in de films getoond wordt. Het leven is vlak en gewoon.

Dat precies het boek Prediker vandaag door mensen graag gelezen wordt, mag ons niet verwonderen. De geschiedenis van de laatste veertig jaar heeft ons geleerd de vlaggen op te bergen en het strijdlied te staken. We zingen als vanzelf een toontje lager. Als we tenminste nog zingen. We doen net als Prediker: we stellen ons tevreden met kleine vreugden, we zetten kleine pasjes, we komen samen in kleine groepen, we zijn blij met kleine ini​tiatieven hier en daar. Onze grote slogans zijn ijdelheid gewor​den. Af en toe klinken ze zelfs lachwekkend. Die stijl is over. Wat is er dan aan de hand? Wat blijft ons dan nog over?

Misschien toch Prediker eens verder lezen? Want vergissen we ons niet: deze man heeft ondanks al zijn scepsis het geloof bewaard. Hij heeft nog weet van Gods zegen. Alleen, zijn geloof is stil geworden. Zoals de oude mens die het straatlawaai schuwt en nu warmte zoekt bij de open haard. Daar wordt leven nog met zaligheid beademd. Daar wordt Gods nabijheid nog geproefd. In sourdine. Zo heeft de gerijpte mens enkel nog boodschap aan het échte dat alle schijn heeft overleefd. Terecht wordt het boek Prediker daarom een wijsheidsboek genoemd. Er staat wijsheid in.

Prediker leert mensen zeer veel over wat leven is. Hij leert ons dat bezit de mens eenzaam maakt en hem zonder vrienden laat. Hij leert ons dat de geliefde nooit in al zijn/haar gekke verlangens kan worden gevolgd. Hij leert ons dat de wetenschapper moeilijk tot ontmoeting komt en dat de vedettemens zo moei​lijk tot luisteren bekwaam is. Welnu, zo leert Prediker, daarin investeren wij al onze dagen en onze nachten, al onze relaties en onze talenten. En dat loopt nergens op uit. Tenzij op.. . droeve leegte.

Twee eeuwen later zal Jezus hetzelfde zeggen: ‘Geen enkel bezit kan uw leven veilig stellen!’ Zo staat het opgetekend bij Lucas. We lezen het vandaag voor de zoveelste keer. In de hoop dat wij het nooit vergeten. In de hoop dat wij ons geluk nooit meer op de versleten wegen gaan beproeven. Prediker leert ons een andere weg: de schatten liggen misschien op onze zolder. Waar wij zo weinig de gebruiksaanwijzingen gaan zoeken voor ons geluk. Wie teveel omwegen maakt, komt nooit thuis in zijn eigen huis.

En God woont zo graag op ons adres…

versie 13: IJdelheid…

Er staan in deze teksten twee werelden tegenover elkaar. Die van de rijke mens die opgesloten zit in zijn eigen kringetje, en die van de nieuwe mens die op weg is naar iets dat boven hem uitreikt. De eerste wereld wordt in een paar woorden prach​tig door Jezus getekend in een parabel die verrassend hard klinkt. Er is hier niet veel van zijn normale speelsheid te bekennen. Het is dan ook een parabel over een rijk iemand. Iemand die alleen ‘ik’ weet te zeggen: ‘Wat moet ik doen? Ik heb geen ruimte... Dit ga ik doen... ik breek mijn schuren af en bouw grotere, daarin zal ik… dan zal ik tot mezelf zeggen… ‘ Zesmaal ik.

Lucas die deze woorden van Jezus doorgeeft is zeer geïnteresseerd in het probleem arm en rijk. Hij laat Maria al vóór Jezus’ geboorte zingen dat de rijken leeg weggestuurd zullen worden. Lucas is de enige die bij die geboorte de kraamvisite van de - arme - herders vermeldt. Hij onthult dat Jezus tot de arme klasse behoort, als hij noteert hoe zijn ouders bij zijn besnijdenis in de tempel het vastgelegde tariefvoor de armen betalen. Hij laat Johannes de Doper spreken over degene die meer dan één hemd hebben, en die geacht worden die andere hemden weg te geven aan hen die er geen hebben.

Hij is geïntrigeerd door de ongelijke verdeling van kapitaal. Hij heeft medelijden met de armen, maar ook met de rijken. Achttien keer schrijft Lucas over de macht en het gevaar van rijkdom. Toch gaat het hem bij dat alles niet zonder meer over rijkdom en armoe. Hij laat Jezus in de tekst van vandaag zelfs zeggen dat hij niet geïnteresseerd is in een herver​deling van goederen.

Het gaat er Lucas om aan te geven dat rijken gevaar lopen hun roeping te missen vanwege hun geld en hun goed. Volgens hem is dat de opinie van Jezus. Het is de reden dat de rijke in Jezus’ verhaal van vandaag steeds maar weer ik zegt. Dat ‘ik’ is de wereld waarin hij leeft, en waarop hij vertrouwt. In plaats van op God te vertrouwen, vertrouwt hij op wat er in zijn schuren opgeslagen ligt. Die voorraad wordt tot God gemaakt, en dat is afgoderij. Dat is niet alleen maar zondig, het is idioot; en als je het verhaal van Jezus goed volgt: belachelijk.

Het boek Prediker gebruikt voor die rijkdom en voor de houding van de rijken een andere term: ‘ijdelheid’, een woord (hebel) dat eigenlijk ‘een vlaagje wind’ betekent. De houding van de rijke is dom, het leven en rijkdom is zo stabiel als een beetje wind. Degenen die dat soort bezit beschouwen als een levensverzekering zijn voor Lucas - en voor Prediker - eigenlijk dwazen. In laatste instantie is het zelfs weggegooid geld, omdat het niet gebruikt wordt ten bate van Gods rijk. Dit betekent niet dat Jezus de armoede op zich hoog aanslaat. Ook armoede heeft haar zeer reële gevaren. Als je echt arm bent, kun je zo opgeslorpt worden door de zorg voor alledag, dat het je ook weer verhindert om je vertrouwen op God te stellen. Dezelfde hebzucht die rijken tot gierigheid drijft, kan armen uit nijd verbitteren.

Toch schijnt de Jezus van het Lucas-evangelie armoede en rijkdom als bijkomstige, als niet wezenlijke dingen te beschouwen. Waar het op aan komt is om van Christus te zijn. Dat is de echte parel, de verborgen schat. Dat nieuwe leven betekent een einde maken aan alle vormen van afgoderij - zoals Paulus aan de christenen van Kolosse schrijft - en dat leidt onvermijdelijk naar liefde en zorg voor elkaar, naar rechtvaardigheid en vrede, en naar de oprechte ontwikkeling van alles wat daartoe nodig is.

Hoewel er zo gekozen wordt voor de armen, schijnt Lucas hier geen rekening te houden met de structurele onrechtvaardigheid in de wereld, waar het hem eerder - en in de Handelingen van de apostelen - wel om gaat. De ongelijke verdeling moet goed gemaakt worden. Geld dient gebruikt te worden voor de opbouw van het rijk van God. Dat kan door aalmoezen, het kan ook op andere manieren. De bekende Church of the Saviour in Washington DC heeft veel rijke leden. Die vormen een werkgroep Ministry of Money. De groep komt regelmatig bijeen om te zien hoe ze hun geld gaan investeren met het oog op het welzijn van de mensheid. Ze doen dat bijvoorbeeld door hun geld te steken in onderzoek naar het genezen van ziekten van arme mensen. Onderzoek waar de farmaceutische industrie geen geld in ziet. Met die rijken zou dokter Lucas geen moeite hebben…

versie 14: …

PAGE
24

