Lezing 3 De vraag naar God en het Kwaad

Het moet me van het hart,dat deze voordracht me verreweg de meeste hoofdbrekens heeft gekost. Misschien wel omdat de vraag naar goed en kwaad veel emoties oproept en heel dicht op onze huid kan komen. Vooral als kwaad je persoonlijk treft. Aan de andere kant is er erg veel redenerend over goed en kwaad nagedacht, waarbij de eigen problemen zorgvuldig op een afstand worden gehouden. Dat wordt natuurlijk moeilijker als je over de Holocaust en de Genocide in Ruanda en over grote rampen gaat nadenken. Maar zelfs dan: zulke gruwelen kun je wijten aan slechteriken waar je hoofdschuddend op neerziet en waar je gelukkig niets mee te maken hebt.

Wat doen we vanavond, gaan we redeneren en blijven we op een afstand of worden we persoonlijk? Ik stel me voor van allebei wat, al was het alleen maar om de verschillen te laten zien. Zelf gaan we toch ook vaak verstandelijk met goed en kwaad om? En u zult me niet horen zeggen dat verstandelijk nadenken over goed en kwaad zonder waarde is. Wel heb ik gemerkt dat ik helemaal vastliep als ik alleen maar naar de theorie keek.

Maar goed, eerst dus wat theorie. Ik kan dat alleen maar oppervlakkig en met zevenmijlslaarzen behandelen om u een ruw idee te geven. Daarna gaan we naar het hoofdthema namelijk God en het Kwaad. We komen dan in een andere wereld. Want, zoals al gezegd dan kom je uit bij vragen over jezelf.

Het is misschien als beginnetje aardig om te vermelden dat Plato algemeen kiesrecht in de Griekse democratie afwees. Slechteriken zouden dan teveel invloed zouden krijgen, allerlei mensen die het ontbreekt aan Plato's vier morele principes: wijsheid, zelfbeheer-sing, moed en recht. Die principes geven “het goede” aan in een alledaagse wereld vol illusies en bederf. Uiteraard vond Plato dat hij zelf geen slechterik was. Geen algemeen kiesrecht dus, maar dictatuur was bij Griekse filosofen ook niet populair. Eén persoon mocht van Herodotus niet te veel macht krijgen omdat hij dan als vanzelf in een tiran verandert - hoe goed en wijs hij misschien oorspronkelijk ook geweest was. Inderdaad zijn daar goede voorbeelden van.

Herodotus wees ook al op de grote verschillen tussen culturen over wat mensen goed en kwaad vinden. Goed en kwaad schijnen aan tijdgeest of wereldbeeld gebonden. Dit standpunt is in de loop van de tijd in velerlei toonaarden herhaald.

Op het eerste gezicht bevat het ook een flinke kern van waarheid. Kinderoffers en tempelprostitutie werden door de Foeniciërs en Kanaanieten als heel normaal gezien, terwijl het Oude Testament ervan gruwt. Het was de voornaamste reden dat Israelieten en Kanaanieten zich niet met elkaar mochten vermengen. Nog zoiets: Alexander de Grote had ‘”schandknapen” in zijn gevolg. Niemand nam daar aanstoot aan; het werd zelfs als een eer beschouwd om in die functie bij Alexander te mogen dienen. Vandaag vinden we het afzichtelijke pedofilie waar ook Alexander niet mee weg zou komen. Maar homofilie werd twee generaties geleden nog als een ziekte beschouwd en echtscheiding was vrijwel onmogelijk en beide werden als groot Kwaad gezien. Vandaag vinden we dat gewoon of in ieder geval geen bijzonder kwaad. Goed en kwaad zouden dus subjectief zijn en onderworpen aan de tijdgeest. Spinoza ging al zover dat hij het onzin vond om over goed en kwaad te spreken. Wat voor de één goed is, is voor de ander kwaad en omgekeerd. Het is maar hoe je het ziet en hoe je omgeving erover denkt. Dat heet moreel relativisme.

De Verlichting erkende het bestaan van het Kwaad volmondig maar had veel vertrouwen in de Rede - zeg maar in het logisch denken. Door die Rede zou het Kwaad worden beteugeld en uiteindelijk uitgebannen. De Rede vraagt dat, zoals Kant zei, “je handelt zoals je zou willen dat iedereen handelt”. Als je dat enerzijds onderschrijft maar het zelf niet doet dan lieg je tegen jezelf, omdat je voor jezelf een uitzondering maakt. De omgang tussen mensen zit vol kwaad en dat is een groot tekort. Maar er is iets aan te doen, zegt de Verlichting, namelijk door op de Rede gebaseerde wetten en opvoeding. Oorlogen moeten ook door rationeel inzicht worden uitgebannen. Als iedereen maar voldoende opgevoed is in de Rede en goed doordrongen is van de achterlijkheid van het Kwaad dan zou dit tekort vanzelf verdwijnen. Opvoeding en opleiding stonden dus hoog in het vaandel. Vroeger was iedereen primitief, men handelde domweg naar zijn impulsen en daarom kreeg het kwaad zoveel kansen. Godsdienst had soms wel een goede remmende invloed maar uiteindelijk was Godsdienst zelf ook primitief en zette het aan tot fanatisme. Maar met de Rede zijn we op weg naar Utopia.
Er kwam in de eerste lezing al aan de orde dat het optimisme van de Verlichting in de vorige eeuw een behoorlijke deuk kreeg door alle moordpartijen en wreedheden in de wereldoorlogen en door dictaturen. Het vooruitgang geloof werd rauw geconfronteerd met Auswitzch maar ook met drugs, aids en 11 september. Bescha-ving voert kennelijk niet naar Utopia. Er zijn nog altijd Verlichtingsoptimisten die menen dat alle problemen uiteindelijk door de wetenschap zullen worden opgelost, maar het dominante wereldbeeld is vandaag postmodern. Daarin wordt het bestaan van het Kwaad wel erkend maar als onoplosbaar genegeerd. En er mag heel veel van de postmodernist. Vrijheid, blijheid ! Wat dat betreft wordt dus de lijn van Spinoza doorgetrokken. Het is maar hoe je tegen het kwaad aankijkt.

Friedrich Nietzsche wordt wel gezien als een voorloper van dat postmodernisme. Hij vond de nadruk op de Rede absurd en bekeek de mens vooral op wat hij doet en wat hij wil. In zijn werk rekent hij af met de inderdaad nogal schijnheilige burgerlijke moraal van zijn tijd. Ik citeer:

 “Nu stevig de tanden op elkaar! De ogen open! De hand vast aan het roer! - we zeilen rechtstreeks over de moraal heen, we pletten, we verbrijzelen daarbij misschien ons eigen restant van moraliteit doordat we daarheen durven varen, maar wat doen wij ertoe! Nog nooit heeft zich voor roekeloze reizigers en avonturiers een diepere wereld van inzichten geopend".

Nietzsche meende dat alles om macht draait. Moraal is wat een bepaalde groep mensen wil, en als die groep eenmaal de macht heeft, bepaalt zij wat goed en wat kwaad is. Maar moraal is iets onnatuurlijks - het is een hinderpaal voor de vrije mens en een opgelegd harnas. Mensen die zich aan een moraal onderwerpen lijden aan een kudde mentaliteit, aan een slavenmoraal. Het individu moet zich daaraan onttrekken en van Untermensch een vrij Uebermensch worden - een volgende fase in de evolutie. Nietzsche vond dat Duitsers de meeste kans hadden om zich tot Uebermensch te ontwikkelen want hij achtte de Duitse cultuur en taal superieur. Fransen waren minder geschikt en Joden konden het helemaal wel schudden. We weten waar dit toe heeft geleid.

 Uebermenschen bevalen moordpartijen en de kudde mensen voerden ze uit.

Toch was Nietzsche zich wel bewust van het gevaar als een besef van goed en kwaad helemaal verloren zou gaan. Hij zag tot zijn schrik een levensgroot nihilisme opdoemen. Niemand kon zich aan dat nihilisme onttrekken en hij vond dat beangstigend. Hij koppelt dit aan “de dood van God” die door de Verlichting zou zijn teweeg-gebracht. Hij vertelt hierover in een fabel “Der tolle Mensch”

"de dorpsgek die op klaarlichte dag een lantaarn aanstak, de markt opliep almaar roepend ”Ik zoek God” Omdat daar een hele massa mensen stonden die niet in God geloofden verwekte hij grote hilariteit. Is hij verdwenen? zei er één. Is hij verdwaald?, zei een ander. Of heeft hij zich verstopt? Zo schreeuwden en lachten zij door elkaar. Maar de dorpsgek sprong midden tussen hen in en doorboorde hen met zijn blikken. Waar is God naar toe? riep hij “Ik zal het zeggen wij hebben hem gedood, u en ik Maar hoe deden we dat? Hoe waren we in staat die zee leeg te drinken? Wat deden wij toen wij deze aarde van haar zon losmaakten? Waar gaat ze nu heen? Waar gaan wij heen? Weg van alle zonnen? Rennen we maar niet door? Dwalen we niet als door een oneindig niets? Is het al niet kouder geworden?”

Nietzsche vond de dood van God een ramp; en die ramp kon alleen maar gekeerd worden als Uebermenschen de plaats van God zouden innemen. Nietzsche voorzag het nihilisme hoopte op een Uebermensch maar dat bleek geen oplossing; Sartre volgt later Nietzsche in de ontkenning van God maar zonder Uebermensch en met volle aanvaarding van het nihilisme. Wel is de mens daardoor totaal eenzaam want iedereen moet maar zelf uitzoeken wat goed en wat kwaad is. Waar de eenzame mens zich goed bij voelt is goed en waar hij zich slecht bij voelt is kwaad. Een leidraad is er niet. Overigens vond Sartre niet dat de mens van nature goed is, integendeel, hij is van nature asociaal. Dat verklaart wellicht Sartre’s interesse in de heilsleer van het communisme waarvan hij meende dat tenslotte iedereen alles met een ander zou leren delen. Sartre’s pessimistische visie sloot ook aan bij Freud’s overtuiging dat de mens behoorlijke remmen nodig heeft om allerlei gruweldaden te voorkomen. Maar er zijn ook luide tegenstemmen die, ondanks alle fiasco’s, toch blijven uitgaan van een innerlijk goede mens. Elke controle en elke rem is dan pure ballast die spontaan vrij gedrag alleen maar tegenwerkt.

De vraag naar goed en kwaad heeft ook direct te maken met ons vermogen om vrije keuzes te maken. Als we dat niet kunnen - als we helemaal door onze omgeving en door onze aanleg worden gevormd, dan is “goed” wat die omgeving goed vindt en kwaad wat die omgeving afkeurt. Is een mens dan nog verantwoordelijk voor zijn daden? Als je met sommige hedendaagse neurobiologen van mening bent dat wij onze hersenen zijn dan is er geen ruimte voor vrije keuze en dan is “goed en kwaad” alleen iets tussen je oren. Trouwens de Rede is dan ook een waanidee want als je je hersenen bent dan is je hele bewustzijn een waanidee. Dergelijke opvattingen passen wonder wel in het postmodernisme waarin de mens niet meer weet wie en hoe hij is.

Maar ik heb u in het begin al gezegd: Dit blijft allemaal theorie : je bekijkt het van een afstand en dan ga je rustig slapen. Ook het hoofdthema van vanavond “God en het Kwaad” kun je nog van een afstand bekijken. In de oudheid werd bijvoorbeeld al de vraag gesteld hoe het Kwaad heeft kunnen ontstaan, en waarom God er niets aan doet. Epicurus vroeg zich af of God misschien bereid is het Kwaad te voorkomen maar dat hij dat niet kan. In dat geval is God niet almachtig. Is Hij er wel toe in staat maar is Hij er niet toe bereid? Dan is hij kwaadaardig. Als God bereid en in staat is is om het kwaad te voorkomen, waarom is er dan Kwaad? Als hij niet bereid is en niet in staat is om het kwaad te voorkomen, is Hij er dan wel?

Het beste, zei Epicurus, is je niet teveel aan te trekken van goed en kwaad en in je leven zoveel mogelijk genot te vinden - het kwaad bestaat, maar je moet proberen er zo min mogelijk onder te lijden; houd het zover mogelijk van je vandaan, en neem er met mate aan deel als het aan je genot toevoegt. Dit advies van Epi-curus sloot uitstekend aan op het magisch-mythisch wereldbeeld in de oudheid waarbij goden uiterst kwaadaardig konden zijn maar elk voor zich een beperkte macht hadden. Op die manier waren mensen een speelbal van wat de goden onderling bedisselden. Het was dus zaak om zoveel mogelijk bij hen in het gevlei te komen. Elkaar kwaad doen was niet erg zolang je de goden maar niet tegen je kreeg. In de oudheid maakten ze ook al verschil tussen moreel kwaad en natuurlijk kwaad. Moreel kwaad doe je elkaar aan en natuurlijk kwaad overkomt je, als bij een tsunami of een aardbeving en dat is altijd het gevolg van straffende goden, waarbij offers de aangewezen weg zijn om erger te voorkomen. Het beste is overal tussen door laveren, zoals Epicurus aanbeval. En als dat niet lukt? Nou dat is dan jammer. Komt dat niet dicht dat bij het postmodernisme?

De Verlichting gebruikte “natuurlijk kwaad”, net als Epicurus, als een belangrijk argument tegen de goedheid van God. Leibniz had nog volgehouden dat kwaad dat ons treft uiteindelijk goed voor ons zal blijken te zijn. Dat werd van de tafel geveegd door Voltaire, mede naar aanleiding van de zware aardbeving en tsunami die Lissabon trof op Allerheiligen in 1755. Een wrang detail van die ramp was dat heel veel Portugezen in de kerk waren toen het grote onheil de stad trof. Ook vandaag wordt door velen een der-gelijk groot onheil - denk aan de tsunami’s in Indonesië en Japan - als onverenigbaar met God’s goedheid beschouwd.

Ik maak even de balans op: Het bestaan van het Kwaad wordt in de filosofie vrijwel nooit ontkend maar er zijn grote culturele ver-schillen Sommige vormen worden als echt kwaad beschouwd, andere als “niet goed maar helaas..” en nog andere als redelijk aanvaardbaar. De illusie van het Modernisme was dat de mondige en redelijke mens door opleiding en opvoeding het kwaad zou uitbannen; het postmodernisme zit met het Kwaad als een onop-losbaar probleem, dat het maar al te graag negeert, en de grenzen flink oprekt. Het is niet modieus om heden ten dage iets verkeerd te noemen of af te keuren en Plato’s deugden zijn niet echt popu-lair. Nu we zelf de dienst uitmaken is God achter de horizon ver-dwenen. Nietzsche voorzag nog dat dat een ramp was want hij begreep dat we het kwaad niet de baas kunnen. Het postmoder-nisme erkent dat, maar weet daar niets mee te beginnen. Ze wei-gert in ieder geval voor het kwaad verantwoordelijk te zijn. Er blijft van u en van mij weinig anders over dan dat we onze hersenen zijn - we hebben dan geen zelf meer en zijn dus ook niet meer verantwoordelijk.

Het wordt anders als het Kwaad ons wel bereikt en in het hart treft! Als we echt worden overvallen of neergeschoten of getroffen door een tsunami. Dan rijst er verbazing dat zoiets kan gebeuren, dan is er ineens geen theorie meer, dan zie je paniek reacties, - neem bijv. de inval in Irak als reactie op 11 september; neem de “as van het Kwaad”, die door de “goeden” - wij natuurlijk - moet worden bestreden. “Ik ben goed” en “anderen zijn fout” , wij tegenover zij. Maar het tegendeel kan ook:“De genocide in Ruanda is allemaal onze schuld, we hadden ze nooit mogen koloniseren”. of in het persoonlijke vlak - “was ik maar beter voor haar geweest !” Dit soort zelfbeschuldiging leidt gemakkelijk tot depressie. Of: Waaraan heb ik dit verdiend?

Maar al die reacties zijn weinig volwassen, een teken dat we nooit echt met het Kwaad hebben leren omgaan. De vraag is natuurlijk hoe we dan wel een meer volwassen kijk op het Kwaad kunnen krijgen. En hoe staat het Christelijk geloof hierin? Zoals gezegd, dan gaat het niet meer over over filosofie maar over goed en kwaad in het leven van alledag als onheil toeslaat, zomaar en onverwacht.

Ik hanteer daarbij drie uitgangspunten:In de eerste plaats geen “wij-zij” denken. Goed en kwaad loopt dwars door ons allemaal heen. Als we dat niet erkennen is er alleen maar hoogmoedig oordelen. Daar komt haat en nijd uit voort en op grote schaal wordt het oorlog. In de tweede plaats mogen we het kwaad niet bagatelliseren. Niet zeggen dat het Kwaad, wel meevalt. Er is natuurlijk een verschil tussen spieken-bij-een-examen en de misdaden van Hitler of Mao, maar de enormiteit van dat grote kwaad mag niet blind maken voor het kleine kwaad. Tenslotte ga ik uit van kwaad dat het individu overstijgt. Vroeger werd dat duivels genoemd.

In de bijbel wordt de meest dramatische uitdrukking van dit overstijgende Kwaad misschien gevonden in het visioen van Daniel 7. De grote zee wordt in beroering gebracht en er komen monsters uit, angstaanjagend, afschrikwekkend en geweldig sterk. Ze winnen het niet in het visioen maar ze komen wel een eind, en ze maken grote indruk. De Bijbel wijst de idee af dat er twee Goden zouden bestaan: Een goede God en een kwade Satan, die om de macht strijden. Een strijd op leven en dood tussen licht en duister. Maar er is wel strijd : Jezus spreekt bij zijn arrestatie over “het uur van de macht der duisternis", die zijn hoogtepunt beleeft. Die macht probeert Jezus van God los te maken door Hem verkeerde keuzes te laten maken - zoals dat bij Adam zo goed was gelukt. Maar dat is geen strijd tussen twee goden maar tussen God en de opstandige mens die het kwaad bedenkt en Gods schepping probeert te vernielen. Daarover zullen we het moeten hebben.

In de Bijbel is goed en kwaad het centrale thema. Dat begint direct al in de scheppingsverhalen. Er wordt bij herhaling op gewezen dat de schepping heel goed is. Dat betekent niet dat de schepping op de zesde dag klaar was - o nee, in beide scheppingsverhalen voltooit God een eerste fase en krijgt de mens als beelddrager de opdracht er wat van te gaan maken - hij krijgt de opdracht om samen met God te gaan werken aan de schepping zoals die uitein-delijk zou moeten worden. Dat betekent dat er geen kwaad schuilt in al het voorbijgaande waarmee we te maken hebben. Er is niets mis met het vallen van de bladeren van de bomen, of met de wis-seling van dag en nacht. Onze eigen dood is wellicht in dit licht

ook geen kwaad, maar een overgang naar volle rijpheid aan de hand van God. Tenslotte stond er ook de boom des levens in het paradijs als teken van een nog onvoltooide schepping. Als de mens in de hof van Eden wordt gewaarschuwd voor de dood, wordt niet zo maar ons sterven bedoeld maar iets veel ernstigers, namelijk een definitieve scheiding tussen God en mens, een spirituele dood dus.

Kwaad is in de Bijbel - ik zei het al - de keuze van de mens om in plaats van zijn Schepper, zichzelf en elementen van de schepping te gaan dienen. Het gevolg is, zegt de Bijbel, dat de schepping op drift en ontregeld is . De zee staat als symbool van het kwaad, de zee die er vanaf het strand prachtig uitziet maar waarin je zomaar kunt verdrinken of waarvan een woeste golf je zomaar kan mee-sleuren. Het kwaad is in de bijbel niet door God geschapen of gewild, maar het gevolg van een menselijke keuze - een keuze die een mens inderdaad kan maken: Die keuze begint met het ingaan op leugens. En leugens worden gevolgd door smoesjes en smoesjes door afgunst en afgunst door moord. In levendige magisch-mythische termen wordt beschreven dat God er spijt van heeft dat hij de mens heeft geschapen. Van het één komt het ander in Genesis 1-11. We lezen van een grote alles vernietigende vloed omdat het zo niet verder kon. We lezen over de toren van Babel, het symbool van de overmoedige mens die op het belachelijke idee komt om zijn Schepper naar de kroon te willen steken.

Verklaart de Bijbel daarmee het kwaad? Nee, er zijn alleen maar droevige verhalen over menselijk leven dat zichzelf kapot maakt. En, nogmaals, het begint met een leugen. Leugens verstoren de relatie tussen God en mens en tussen mensen onderling. In de leugen krijgen we dubbele agenda’s waarbij het alleen maar om ons eigen belang gaat. God en je medemens wil je naar je hand zetten en je eigen straatje veeg je schoon. Nietzsche had gelijk met zijn “Wil tot macht” en bedrog past daar wonderwel in.

In het Bijbels perspectief gaat het dus nooit om de theorie van filosofen maar om mijn persoonlijk bestaan en om mijn verhouding tot God en de naaste. In Bijbels perspectief is Kwaad geen zaak van wat ik ervan vind, maar een absoluut vergif dat een hele maat-schappij doordringt en zeker als het door ons uiteindelijk niet erg meer gevonden wordt - of alleen maar een zaak van smaak. Dit leidt tot een maatschappelijke en persoonlijke ramp want, zegt de Bijbel, als God zich terugtrekt dan wordt het goede leven onmoge-lijk. Mozes waarschuwt daarvoor in zijn afscheidsrede Heden stel ik u voor de keus kiest u voor het leven of voor de dood.

De Thora benoemt het kwaad en geeft regels om de verschillende soorten boven tafel te krijgen. Sommige wetten zijn absoluut, zoals de tien geboden - andere lijken meer tijdgebonden, zoals de hygiënische wetten. Veel wetten hadden als doel om armoede en onderling misbruik te voorkomen. Denk bijvoorbeeld aan het jubeljaar waarin alle goederen werden herverdeeld. We menen misschien dat Jezus iets nieuws bracht met het gebod om God lief te hebben boven alles en de naaste als jezelf. in feite citeert hij rechtstreeks de Thora en hij ondervindt op dit punt ook geen tegenspraak. En in het Onze Vader worden twee regels gewijd aan het Kwaad. "Leid ons niet in verzoeking en verlos ons van de boze...." Zo serieus neemt de Bijbel het. Zo serieus nam Jezus het. Het gaat immers om de toekomst van de schepping !

Is het dan alleen maar kommer en kwel? Nee, want uiteindelijk is de mens goed geschapen; hij blijft een afspiegeling van de Eeuwi-ge en daar blijft een herinnering aan. In de Bijbelse verhalen zijn er mensen die in de fout gaan maar er vervolgens wel op aanspreek-baar zijn. David is een goed voorbeeld. In het heidens wereldbeeld kon hij als Koning rustig een relatie met Bathsheba aangaan, en haar man Uria uit de weg ruimen is voor een koning in die tijd ook geen enkel probleem. Maar na het bezoek van de profeet Nathan blijkt hij er iets van te begrijpen. Lees er Psalm 51 op na. Het bijzondere is dat David oprecht schuld belijdt want schuld belijden vinden mensen moeilijk. Wij zijn er ook vandaag niet goed in. Maar we worden in de Bijbel voortdurend opgeroepen onze donkere kant niet te negeren of te ontkennen maar het te erkennen en bestrijden. Dat is een moeilijke maar geen hopeloze taak.

In de Bijbel worden verder kwaad en lijden aan elkaar gekoppeld. In feite gaat het meer om lijden als gevolg van het kwaad. Dat zie je maar zelden terug in de filosofie met Sören Kierkegaard als grote uitzondering. Kierkegaard wil bij de vraag naar kwaad en lijden geen verstandelijke verklaring zoeken. Zolang we nog logisch bezig zijn, bekijken we kwaad en lijden immers nog op een veilige afstand? Als de vragen echt komen is er een schreeuw uit de diepte, zoals bij Jezus aan het kruis : "Mijn God mijn God waarom hebt u mij verlaten?" Het lijden is een individueel gebeuren en daarom spreekt Kierkegaard niet over “het” lijden en over “het” kwaad in het algemeen: Het gaat om situaties van lijdende mensen. De vraag wordt dan hoe die lijdende mens kan omgaan met het kwaad dat hem overkomt en hoe hij zijn lijden kan verduren ten overstaan van God. De “waarom-vraag” wordt bij Kierkegaard een “hoe-vraag”: Hoe kan ik het lijden uithouden, hoe kan ik troost vinden en verzet bieden tegen het kwaad dat mij treft of wordt aangedaan? God geeft dus geen verklaring van het kwaad, maar helpt de lijdende mens het kwaad te doorstaan in vertrouwelijkheid met Hem

Dit is nergens duidelijker dan in het boek Job. Het bijzondere in dat boek is dat Job onschuldig is. Een onschuldig mens krijgt een hele golf natuurlijke en morele rampen te verduren. Zijn vrienden menen dat hij gezondigd heeft en dat hij daarom door God wordt gestraft. Ze gaan uit van het hardnekkige idee dat God de goede beloont en de boze straft. Job protesteert op een niet mis te ver-stane manier. Hij beklaagt zich, hij worstelt met de Eeuwige over zijn situatie, maar hij weigert God te beschuldigen of te vervloeken. Ondanks al zijn vragen weerstaat Job de boze en het vertrouwen in God wordt niet opgezegd. De satan wint het dus niet. En Gods antwoord? Eigenlijk is dat antwoord alleen maar een lofzang op de schepping - een schepping, die uiteindelijk niet kapot te krijgen zal zijn. Job begrijpt dat "Slechts van horen zeggen had ik van u vernomen", zegt hij "maar nu heeft mijn oog u aanschouwd".

Zo wordt Job een voorloper van God’s lijdende Knecht als aangegeven door de profeten. Net als Job is die Knecht onschuldig. Het verhaal van Job lijkt wel een voorspel op die schrijnende scène in de hof van Gethsemane. Daar laten de vrienden het ook afweten. En de schepping wordt duister als de monsters uit Daniel 7 zich op de Knecht storten, een eenzame geknielde jonge joodse profeet, bang om de strijd met de monsters aan te gaan. Toch, zegt de Bijbel, is dat de manier waarop God het Kwaad tegemoet treedt: De weg van het bange offer in de strijd tegen de monsters uit de zee. God is geen al-machtige topman van de firma wereld die hij op gang moet houden op straffe van faillissement of ontslag. In plaats daarvan is er een verhaal van een langdurig project, waarin uiteindelijk Gods recht-vaardigheid het gaat winnen van een onrechtvaardige wereld.

Dat project begint in Genesis 12 bij de roeping van Abraham dat uitloopt op een verbond. Het verhaal van de bezegeling van dat verbond heeft een diepe betekenis. Genesis 15:17 vertelt hoe Abraham naar de gewoonte van die tijd alle ingrediënten voor het sluiten van een verbond bij elkaar bracht De partners in het ver-bond moesten met fakkels tussen de helften van geslachte dieren lopen. In dit geval is er maar één fakkel, terwijl Abraham verschrikt toekijkt. De boodschap is dat alleen God zich vastlegt - Abraham hoeft zich niet vast te leggen - hij kijkt alleen maar toe. Gelukkig maar: God weet dat Abraham het niet zou redden. Het hele Oud Testament bevestigt dat. Israel is een verre van betrouwbare part-ner. In het verbond was vastgelegd dat door Israel alle volken van de aarde gezegend zouden worden - verlost zouden worden van het Kwaad in een glorieus herstel van de schepping. Israel als lichtdrager van de Eeuwige. In plaats daarvan neemt Israel deel aan het Kwaad. Het loopt zelfs op uit. op een ballingschap in Babel - het grote symbool van alles wat er maar mis kan zijn .

Maar midden in die grote crisis van het Joodse volksbestaan valt dan het visioen van Ezechiel 37, het visioen dat dorre beenderen kunnen herleven. Opstanding begint in de Bijbel niet als een dogma maar als een verhaal. En als Israel het Kwaad niet kan weerstaan is er de Knecht die als vertegenwoordiger van Israel het scharnierpunt van de geschiedenis wordt. Laten we het wel beseffen: Na Christus is alles anders - daar hebben we het vorige maand over gehad. Het verbond gaat hoe dan ook door; tenslotte zijn door een Israëliet inderdaad alle volken van de aarde gezegend. Alle volken hebben toch door Jezus de God van Israel leren kennen en het goede nieuws over redding en bevrijding gehoord?

Nog een keer een balans: In de Bijbel is het Kwaad nooit afstande-lijk maar recht op het individu gericht en in diepe samenhang met het lijden. De waarom vraag wordt niet beantwoord maar de Bijbel beschrijft het project van de Eeuwige om de verwoeste schepping te herstellen. In de komst in de overwinning de Knecht bereikt dit project een dramatisch hoogtepunt. en een keerpunt in de geschiedenis.

Van toen af moest de Kerk ook lichtdrager zijn. De kerk moest Iedereen vertellen dat niet Caesar maar God koning is - hoe gek dat ook mocht lijken. Het vormgeven van de overwinning van Jezus op het Kwaad. De nadruk ligt op “ook lichtdrager” omdat het verbond met Israel nergens wordt verbroken. In de Romeinen brief stelt Paulus nadrukkelijk dat God zijn volk niet heeft verstoten. De geschiedenis heeft dat bevestigd: Israel is verre van dood. Er is vaak een wig gedreven tussen het Oude en Nieuwe Testament in de zin van een wraakzuchtige Joodse God en een liefdevolle Christelijke God. In de jonge kerk heeft Marcion al zoiets verdedigd maar het is terecht als heilloos verworpen. Er is maar één Goddelijk project om het Kwaad te bestrijden dat zich langzaam maar zeker in de Geschiedenis ontvouwt vanaf de roeping van Abraham tot vandaag toe.

De Kerk heeft wel vaak in de geest van Marcion gehandeld en daarmee veel bijgedragen aan het lijden van het Joodse volk. En net als Israel in de tijd van Jezus is de kerk vervuld geweest van “wij-zij” denken. Wij zijn goed en zij zijn slecht - die enorme valkuil waar we zo gemakkelijk intrappen en die zulke kwade rampen heeft uitgelokt. Nee, de kerkgeschiedenis is niet om vrolijk van te worden - van de christelijke lichtdragers heeft de Eeuwige het zeker ook niet moeten hebben.

Wat brengt dit verhaal ons in onze postmoderne tijd ? Er zijn, dacht ik, drie grote problemen:

- Het eerste is dat de bijbelse verhalen allemaal zo kleinschalig zijn: Een verbond met een enkel persoon, een zekere Abraham, en wat later een klein volk in ballingschap, en uiteindelijk een gekruisigde Jood, en dan nog allemaal zo lang geleden. Kan God echt niet met wat meer spectaculairs komen - iets waarvan je onder de indruk raakt en wat je overtuigt, een maanlanding of iets dergelijks. Het antwoord is eenvoudig nee. De Eeuwige heeft altijd veel vertrouwen gevraagd.. Lees er Hebreeën 11 maar op na. Als u alleen maar iets groots wilt zien dan blijft het akadabra.

- Het tweede probleem is misschien wel van alle tijden: Ik zal het lijden nooit begrijpen zolang ik niet aanvaard dat ik ook onder-worpen ben aan het kwaad. Zonde noemden we dat en dat woord is vandaag niet populair. Misschien is het wel nooit populair geweest, misschien heeft het ook wel zijn inhoud verloren door een eenzijdige nadruk. Maar dat is geen reden om maar net te doen alsof het er niet is.

- Het derde probleem is dat we voortdurend de neiging hebben te denken dat God de taak heeft ons tegen kwaad en lijden te be-schermen. Hoor je het niet vaak: Waaraan heb ik dat verdiend? Het tegendeel is eerder waar: Lichtdragers genieten een grote belangstelling van kwade machten en daarom zijn ze juist vatbaar voor lijden en Kwaad. Een knecht staat niet boven zijn Heer. Kijkt u maar naar de geschiedenis van Israel en, ja, ook van de kerk zolang ze haar roeping trouw is.

Is er dan vandaag de dag geen enkel verband meer tussen de filosofie van het Kwaad en de Bijbelse nadruk? Nou er is toch wel iets: De Leidse hoogleraar rechtsfilosofie Andreas Kinneging ontving de Socrates prijs voor zijn boek De geografie van goed en kwaad. Het gaat hem, en ik citeer, "om het vinden van een begaanbare weg in de leegte, om een route in het barre land van de doorgeschoten vrijheid zonder moreel kompas" . Religieuze tradities zijn irrelevant geworden, zegt Kinneging. Alleen de hoogst persoonlijke religie van het individu geldt, waarbij vrijheid het hoogste principe is. Kinneging dacht dat zijn boek slecht zou vallen maar tot zijn verrassing is, volgens hem, het klimaat de laatste tien jaar veranderd. Ik citeer verder: "Er is bereidheid ontstaan om over deze dingen na te denken. We zien de problemen om ons heen. Wie het genot van het individu centraal stelt, ziet uiteindelijk eenzaamheid en een zwart gat opdoemen. En ook een gebrek aan oog anderen. Agressie en verloedering zijn de keerzijde van de zo geprezen individuele vrijheid. De maatschap-pij gaat stuk. De kerk moet eenvoudig gehoor geven aan haar roeping en niet het publiek naar de mond willen praten". "Ik kom geregeld in kerken" zegt Kinneging, "en ik merk dat deze onaan-gename boodschap verzacht wordt".

Moet de kerk deze kritiek van Kinneging serieus nemen ?Misschien ja en nee . Kinneging heeft naar mijn gevoel gelijk dat meer erkenning van het kwaad ons niet zou misstaan. Maar ik mis bij Kinneging de hoopvolle boodschap dat de Eeuwige zich aan Zijn deel van het verbond blijft houden door mensen te redden en deel te laten zijn van zijn hernieuwde schepping. En dan denk ik natuurlijk aan dat schitterende en hoopvolle visioen van Open- baring 21 waar hemel en aarde verenigd worden en de zee er niet meer is.

PAGE
1

