

Paasgeloof in de EvangeliënPRIVATE

I. De bewijskracht van het lege graf

In alle vier de Evangeliën wordt ons verteld, dat de volgelin​gen van Jezus op de eerste dag van de week naar de hof van Jozef van Arimathéa gingen om het graf van Jezus te bezien. Een nieuw graf, in de rots uitgehouwen, het graf van Jozef, voor zich​zelf bedoeld waarschijnlijk. In dit graf was Jezus op de vrijdag ervoor voor de ogen van de discipelen neergelegd.

Grote verwarring

[image: image1.jpg]

Verrassend is het, dat alle evangelisten verregaand met elkaar overeenstemmen in wat zij verhalen over de bevindingen van Jezus’ discipelen met betrek-king tot dat graf van Jezus. Zij zochten kenne​lijk weinig meer dan een plek van herinne​ring aan hun dierbare Meester. En hoe ontsteld waren zij, toen zij de grafspelonk leeg aantroffen. Alleen wat grafdoe​ken, keurig opgerold. Dit graf was ‘geruimd’ en tegelijk was alles goed op orde.

Hun conclusie had dan ook wel kunnen zijn,dat Jezus’ lege graf het beste bewijs was, dat Jezus was opge​staan uit de doden. Het opvallende in de evangelieverhalen is echter, dat nagenoeg niemand van Jezus’ discipelen meteen die conclusie trekt, hoewel Jezus hen daarop wel met ondubbelzinnige woorden had voorbereid.

Wat we wel van die discipelen lezen, is dat zij - althans in eerste instantie - in grote verwarring geraken, als ze zien, dat het graf verlaten is. Ze vrezen. Ze zijn twij​fel​moedig. Wat moesten zij daar nu toch van denken? ‘Hem zagen zij niet’ (Luk.24 ​: 24slot). Met een leeg graf op zich - zonder nadere uitleg - wisten zij eigenlijk geen raad.

Dat het graf leeg was, kon immers - naar de mens gesproken - op allerlei manieren worden uitgelegd. Maria Magdalena's eerste gedachte was, dat de tuinman Hem wellicht op een andere plaats had gebracht. ‘Zij hebben mijn Heere wegge​nomen en ik weet niet, waar zij Hem gelegd hebben’ (Joh.20 : 13b). Natuurlijk hebben Jezus’ discipe​len wel geweten, dat zij zelf niet aan graf​roof hadden gedaan. Wat de wachters rondvertel​den, namelijk dat Jezus des nachts gestolen was door Zijn volgelingen, was rond​uit een leugen (Matth.2​8 : 13). Maar wat was er dan wel gebeurd?

Kortom, Jezus’ lege graf was voor het besef van Christus’ jongeren niet direct het bewijs, dat Hij van de doden was opgestaan. Alleen van Johannes lezen we, dat één blik in het graf voor hem voldoende was om het te geloven: ‘Hij zag het en geloofde ‘(Joh.20 : 8b).

Trapsgewijze verzekerd

Jezus’ lege graf is voor Christus’' jongeren een bewijs gewor​den, dat Hij was opgestaan uit de doden, nadat engelen hen hadden verkon​digd, dat Hij leefde. En Jezus’ lege graf heeft eerst goed en wel voor hen bewijs​kracht gekre​gen, nadat Jezus Zichzelf als de Leven​de aan hen persoonlijk had vertoond (1 Kor.1​5 : 4​vv). Maar juist zo en toen is voor hen het open graf een onder​stre​ping geworden van hun Paas​geloof: ‘Hij is hier niet, Hij is opge​staan’. Het graf is voor Hem volledig verle​den tijd gewor​den. Hij is daar ook niet en nooit meer te zoeken en te vin​den.

J.Calvijn schrijft in zijn commentaar op het Paasevangelie: ‘Geen getuige was er bij, toen Hij uit Zijn graf oprees, zodat de ledige plaats het eerste teken Zijner verrijzenis was; daarop heeft Hij gewild, dat engelen aan de vrouwen bood​schap​pen zouden, dat Hij leefde; een weinig later is Hij Zelf aan haar en later, tot herhaalde malen toe, aan Zijn jongeren versche​nen. Zo heeft Hij de Zijnen trapsgewijze, met in acht​neming hunner vatbaarheid, tot steeds klaarder overtuiging opge​voerd.’

De Evangeliën van MATTHEUS, MARKUS EN LUKAS, in onderlinge overeenstemming gebracht en verklaard door Johannes Kalvijn (Ned.vertaling van Prof. A. Brummelkamp; derde deel, 3e dr; De Groot Goudriaan 1979; blz.566.

Voor het ongeloof heeft het getui​ge​nis van de oor - en ooggetui​gen in de Evangeli​ën met betrekking tot het lege graf van Jezus geen bewijskracht. Men kan er - om zo te zeggen - gewoon alle mogelijk en onmogelijke kanten mee uit. En ook de discipelen van Jezus zelf wisten aanvankelijk met het lege graf geen raad. Toch hebben de evangelis​ten Jezus’ lege als het bewijs gezien, dat Hij was opgestaan.Jezus’ lege graf is niet een verzinsel van Zijn volgelingen, een latere toevoeging aan de beschrijving van Jezus’ verschijningen. Het is samen met die verschijningen van Jezus het bewijs, dat Hij leeft. Het graf kon Hem niet houden.

Ontluistering en verheerlijking

En zo spreekt dan dat open graf van Jezus ook meer dan boekdelen over het Paasgeloof van de jongeren van Christus. Zo is het nog steeds, anno Domini 2005. Als Jezus Christus mij opzoekt in de nood en dood van mijn be​staan, dan heeft het graf in Jozefs hof voor mij be​wijskracht. Het herinnert mij aan twee dingen.

In de eerste plaats herinnert het mij aan de vloek die God eenmaal uit​sprak: ‘Stof zijt gij en tot stof zult gij wederke​ren.’ ‘Ach, nun ist mein Jesus hin’ (slot van de Mattheüspas​sion). Bij Jezus’ graf gaan mijn gedachten naar die vierkante meter grond waarin ook ik weldra neergelegd zal worden. Zijn graf is eigenlijk het mijne. Een bewijs, dat het met mij door de zonde zeer laag afliep. Het is een teken van de ontluistering van mijn be​staan. Heb ik in een graf iets anders te zoeken dan dat? Vind ik daar iets anders dan vloek en verderf?

Maar in de tweede plaats mag ik bij Jezus’ graf ook gaan delen in het groeiend Paasgeloof van allen die Hem, de Levende hebben ontmoet. Want als ik de levende Christus in het gewaad van Zijn Woord mag ontmoe​ten, is Zijn open graf voor mij het bewijs, dat mijn graf ‘geen beta​ling meer is voor mijn zonden, maar alleen een afster​ving van de zonden en een doorgang tot het eeuwige leven’ (Heid.Cat., zondag 16). Hoezeer de dood hier ook kan huishou​den, hij heeft dan toch maar zijn prooi moeten loslaten.

Jezus leeft en wij met Hem!

Dood, waar is uw schrik geble​ven?

Jezus leeft! Nu is de dood

ons een ingang tot het leven.

 Christian Fürchtegott Gellert (1715-1769)

‘Wij zijn dan met Hem begra​ven door de doop in de dood, opdat, gelijkerwijs Christus uit de doden opgewekt is tot de heer​lijkheid des Vaders, alzo ook wij in nieuwigheid des levens wandelen zouden’ (Rom.6 : 4). Gelukkig is er meer dan het open einde van een Mattheüspassi​on. ‘Wir setzen uns mit Tränen nieder.’

Gode zij dank, mijn graf is geen onherroepe​lijk einde, maar poort naar het Vaderhuis. Daar, in het graf liggen de voet​stappen van mijn Heiland. ‘Hij maakte het graf open naar de hemel toe’ (I.Kie​vit). ‘Hij is de Eersteling geworden van degenen die ontslapen zijn...; de laatste vijand is in princi​pe reeds te niet gedaan’ (1 Kor.1​5 : 20, 26).

Dat is voor mij de bewijskracht van Jezus’ open graf. Ik kijk hier werkelijk mijn ogen uit. Het geloof herinnert zich maar niet een Redder die een bron van inspi​ratie is. Jezus is niet slechts een ‘onsterfelijke’ Jezus. Hij leeft. De​zelfde Jezus als Die begraven was. Geen andere Jezus. In die Paaser​varing van Jezus’ eerste volgelingen deel ik graag.

Een leeg graf is in onze wereld eigenlijk een tegenstelling in zichzelf. In onze wereld worden er alleen maar graven gevuld, elke dag weer. En dat gaat maar door. Tot de jongste dag. Maar dan worden alle graven geruimd. Alle stenen gaan eraf (Matth.​27 : 53). ‘Ik geloof de wederop​standing van het vlees’. ‘Dood, waar is uw prik​kel? Hel, waar is uw overwinning?’ (1 Kor.15 : 55​). ‘De ure komt, in welke allen die in de graven zijn, Zijn stem zullen horen; en zij zullen uitgaan, die het goede gedaan hebben, tot de opstanding des levens en die het kwade gedaan hebben, tot de opstanding der verdoemenis’ (Joh.5 : 28​v).

II. Ontmoetingen met de Levende

In het eerste onderdeel van deze voordracht over het Paasgeloof in de Evangeliën legden we de nadruk op de bewijskracht van Jezus’ lege graf. In het tweede onderdeel willen we nu de actuele betekenis onder ogen zien van Jezus’ verschijningen aan Zijn volgelingen na Zijn opstanding. Misschien is dat duidelijk te maken met het volgende verhaal.

Een Chinees vertelde eens, waarom hij Christen was geworden.

Hij was in een diepe put gevallen, waaruit hij zichzelf niet kon verlossen. Er moest echt hulp van buiten, van boven komen om hem uit zijn benarde positie te bevrijden. Wel, op een gegeven ogenblik kwam daar een man voorbij, die zijn geroep opmerkte.

Het was een zekere Confuci​us. ‘Mijn zoon’, zei hij, ‘als je mijn lessen gevolgd had, zou je je daar niet bevin​den’. En met die ‘goede raad’ van de bekende Chinese godsdienstleraar kon hij het doen. Confucius echter vervolgde zijn weg.

Daarna keek iemand anders over de rand van de put. Het was niemand minder dan Boeddh​a. ‘Mijn zoon’, zei hij, ‘als je alleen maar je armen kruist en je ogen sluit, kom je in een toestand van volmaakte rust en onderwerping, onverschillig tegenover uiterlij​ke omstandighe​den; zo zal je straks het Nirwana (het eeuwi​ge niets) berei​ken’. Boeddha echter vervolgde zijn weg.

Toen kwam Mohammed eraan, boog zich over de rand van de put en sprak: ‘Man, ga niet zo te keer! Je zit daar wel akelig. Maar wees niet bang. Het is de wil van Allah, dat je in die put geval​len bent. Zeg alleen: ‘Allah is groot en Mohammed is zijn profeet. In het paradijs zal je dubbel genieten.’ En Mohammed ging door

Tenslotte - aldus het verhaal van de man uit China - kwam daar de Zoon des mensen, vol liefde en tederheid. Er kwam geen verwijt over zijn lippen. Hij daalde af in de put. Hij had er Zijn leven voor over om mij te redden. Hij sloeg Zijn armen om mij heen, tilde mij op en redde mij. Hij trok mijn vuile kleren uit en bekleedde mij met Zijn eigen kleed. Hij stilde mijn honger. ‘Volg Mij’, sprak Hij, ‘en Ik zal voort​aan uw voeten voor vallen bewa​ren’.

Paaservaringen

Het is door een ontmoeting met de levende en opgestane Chris​tus, dat mensen daadwerkelijk uit de put worden gehaald. En in zo’n ervaring be​wijst de Opge​stane Zich​zelf. Hij leeft. Hij leeft ook in mij. De opstan​dingsverhalen van de Evangeliën rusten in historische feite​lijkhe​den.Maar die feitelijkheden brengen tot op de dag van vandaag ook diepe en levensechte erva​ringen met zich mee. Dat is het treffende in het verhaal hier boven.

Zo’n Paasgeloof met zo'n ervaring is de gelovige anno 2005 niet vreemd. Het mooie daarvan lijkt ook te zijn, dat christe​nen daarmee gehoor kunnen vinden in een postmoderne tijd als de onze waarin spiritualiteit en ervaring hoog in het vaandel geschreven staan.

Toch moeten we juist op dit punt behoedzaam zijn.Want wat zijn Paaservaringen waard, ook al zijn ze uiterst authentiek, wanneer die niet meer zijn dan privé-ervarin​gen die niet beantwoorden aan een (historische) realiteit? Wat is Paasgeloof dat slechts van kracht is voor wie het zo beleeft en waarvan de buitenwacht zou kunnen zeggen: ‘Fijn voor die man of vrouw; laten zij er gelukkig mee zijn; wij doen het wel met wat anders’.

Het Paasgebeuren

Wat zijn Paaservaringen waard, als ze niet rusten in de werke​lijkheid van het Paasgebeuren, in het Paasfeit? Paaservaringen, ontmoetingen met de Heere Jezus hebben, als het goed is, hun bestaansgrond in wat de Evangeliën ons beschrijven omtrent de opstanding van Jezus uit de doden. Dit Paasgebeuren is niet fotografisch vastgelegd. Maar het bewijst zich als levensecht in de ontmoetingen met de Opgestane Zelf.

Deze zijn toch immers niet maar ‘metaforen’, zaken met een overdrachtelijke betekenis. De dingen die ons in de Bijbel beschreven worden met betrekking tot Jezus’ opstanding zijn niet maar gewoon ‘verhalen’, legendarische verhalen over een on​sterfelij​ke held Jezus die zoveel voor Zijn volgelingen had betekend, dat Hij niet meer weg te denken was uit hun leven. Hun ontmoetingen met de Opgestane zijn geen visionaire erva​ringen, die niet direct beantwoorden aan een biolo​gisch/ historisch gebeuren.

Als dit zo was, zouden de verhalen van de Evangeliën over de opstanding ons slechts de blijvende betekenis van Jezus’ onderwijs laten zien. Meer niet. Een moedgevend perspectief voor het leven hier en nu. Een 'eye-opening' voor het leven van alle dag. Maar Jezus’ opstanding uit de doden is veel meer dan dat.

Onlangs hoorde ik een intervieuw voor de RKK-radio met prof. d​r.​ H.van der Linde, die ooit Hervormd predikant was, maar de overstap maakte naar de RK kerk. In dit intervieuw liet de ondervraagde weten, dat al ‘die opstandingsverhalen’ uit de Evangeliën hem in feite niets zeiden (‘fysiek niet relevant’). Belang​rijk vond hij het, dat het Koninkrijk dat Jezus had verkondigd, op de aarde zou worden gerealiseerd in een goede samenwerking tussen Christenen (met hun Bergre​de), Joden (met de Thora) en Mohammedanen (met de ‘shari​a’).

Met dit soort kreten zijn we echter wel weer midden in de oude vrij​zinnigheid terechtgekomen die in de negentiende eeuw de funda​menten van de kerk verwoestte en van de lichamelijke opstan​ding een ‘idée fixe’ maakten, in feite een fata morgana.

Het verhaal gaat...

Als ons Paasgeloof wordt geboren uit Paaservaringen van vroe​ger en nu, is de basis ervan uiterst wankel. Misschien wordt daarin de kloof met de moderne mens overbrugd; je hoeft immers niet perse te geloven, dat Jezus met hetzelfde lichaam als waarmee Hij in het graf werd gelegd, daaruit ook weer is opge​staan. Misschien wordt daarin de kloof met de postmoderne mens overbrugd; fysisch is de lichamelijke opstanding niet echt rele​vant.

Maar daarmee is de brug naar de Schrift en naar het daarin ver​kondigde heilsfeit wel opgehaald. Ons Paasgeloof slaat eigenlijk nergens meer op.

Wat de Evangeliën ons betuigen omtrent de uit de doden Verre​zene, zijn niet slechts ‘verhalen’. ‘Het verhaal gaat...’ Niet slechts veelzeggende Paaservaringen van een bijzonder kaliber. Van een vrouw met een verwarde geest die een speciale relatie met Jezus had: Maria Magdalena. Van discipelen achter gesloten deuren die opeens Jezus in hun midden zagen staan.

We mogen ons wel afvragen, of de evangelisten de kloof met de Grieks-Romeinse wereld van hun dagen niet beter hadden kunnen overbruggen, door althans niet vrouwen als eerste opstandings​getuigen hun verhalen te laten vertellen. Want het verhaal van een vrouw was in die dagen niet in tel. Toch hebben zij juist vrouwen laten getuigen van Jezus' opstanding. Gewoon, omdat het de feiten waren.

[image: image2.jpg]

De evangelisten en ook Paulus (1 Kor.15 : 4) laten ons in Gods Naam weten, dat Jezus’ volgelingen Zijn graf leeg aantrof​fen. Daar was Hij niet meer. Hij was opgestaan. En als de Opgestane hebben zij Hem ver​volgens ontmoet. ‘Hij heeft Zichzelf, nadat Hij geleden had, levend vertoond, met vele gewisse kentekenen, veertig dagen lang, zijnde van hen gezien...’ (Hand.1 : 3). Het laatste is beter te vertalen met: Hij heeft Zich aan hen ver​toond. Het initiatief ging van Hem uit.

‘Saul,Saul, wat vervolgt gij Mij’

(Hand.9:4b) Gagliardi Pietro (uit

Paolo di Tarso; Libreria Editrice

Vaticana; 2003 ISBN 88-209-46254

Zo ook Paulus in 1 Kor.15 : 3 - 8, waar hij schrijft, ‘dat Chris​tus gestorven is voor onze zonden naar de Schriften; en dat Hij is begraven en dat Hij is opgewekt ten derden dage, naar de Schr​iften. En dat Hij is gezien door - beter te vertalen met: en dat Hij Zich vertoond heeft aan - Céfas, de twaal​ven, meer dan vijfhonderd broeders op eenmaal, van welke het merendeel nog over is (m.a.w.: vraag het bij hen maar na) …; daarna heeft Hij Zich vertoond aan Jakobus; daarna aan al de apostelen.’ En ten laatste heeft Christus zich ook aan Paulus (als de ontijdig geborene) vertoond.

Hij leeft. De Schrift verkondigt het ons en de geloofservaring beves​tigt het. Het is niet het Paasgeloof dat het Paaswonder heeft voort​gebracht. Maar het is het Paaswonder zelf, dat het Paasgeloof heeft voortgeb​racht en nog voortbrengt.

In dit Paasgeloof, rustend in het historische Paas​wonder, komt de leven​de Christus Zich ook vandaag nog steeds in het gewaad van Zijn Woord aan ons openbaren als de Redder bij uitnemendheid. Hij leeft. Hij Die de vloek droeg en ons de vrede aanbrengt, is door de Vader gerehabili​teerd.En zo treedt Hij na Zijn opstanding uit de doden op, precies zoals Hij het deed, voordat Hij stierf. Hij is midden onder ons. Het is niet maar een feit, dat Pasen een feest is. Het is een feest, omdat Pasen een feit is.

Ik mag Hem van harte liefhebben als mijn Borg. Ik mag Zijn helende handen over mijn gebroken bestaan voelen gaan. Hij geeft mij een doods​besten​dig leven. Er is hoop. Zelfs in het graf waarin weldra mijn lichaam rust. Ook daar liggen de voetstappen van mijn Heiland.’Ik geloof de wederopstanding van het vlee​s.’

Want er is meer dan een driedimensionaal bestaan.Het gaat mijn verstand ver te boven. Maar ik geloof het. Dat is mijn Paaservaring, in de ontmoeting met de Opgestane.

‘Het behaagt God nog steeds Zijn Zoon in ons te openbaren’ (Gal.1 : 15v).

Enige tijd geleden is ons kleine hondje waarvan mijn vrouw en ik zo veel hielden, gestorven. We missen dat diertje nog elke dag. Maar als we even op het plekje komen waar we hem begraven hebben, denken we terug aan de woorden van Kohlbrugge: ‘Wat is het dankbaarste schepsel van God? De hond.’ Het lijkt vreemd om dat te zeggen. Toch val ik het bij. Want 'Chico' was altijd​ dankbaar, als de deur openging en hij ons weer thuis hoorde komen. Dankbaarheid is: dat je hart van vreugde op​springt, als de Meester - de baas over dood en graf - eraan ​komt. ‘Dat is de stem van mijn Liefste, ziet Hem, Hij komt, springende op de bergen, huppelende op de heuvelen!’ (Hoogl.2 : ​8).

Wees gegroet, gij eersteling der dagen,

morgen der verrijzenis…

Welk een dag der ruste zal dat wezen,

Als w’ onsterf’lijk uit de dood verrezen,

knielen voor Uw dankaltaar!

Amen! Jezus, maak het waar.

J. J. L. ten Kate (1819 –1889)

