
ARM EN RIJK IN DE BIJBEL
Anne Kooi

Hub Crijns

Trinus Hoekstra

Rentia Hendrikx

Gerard Zuidberg

Bram Grandia

Henk Baars

Hans Visser

Margrietha Reinders

Anne Marie Booij

Mirjam Schuilenga

Ploni Robbers-van Berkel

Kees Tinga

Paula Irik

Ab Harrewijn

met gedichten, gebeden en liederen van o.a. Jan van Opbergen

Samenstelling en redactie: Ab Harrewijn, Peter de Bie

ISBN-nummer 90-75684-02-9

Dit boek is een uitgave van de werkgroep Arme Kant van Nederland/EVA

in het kader van de campagne 'Om Sociale Gerechtigheid'

November 2001

Druk: Drukkerij de Pelmolen te Utrecht

Omslagontwerp: Addy de Meester, Instituut voor Publiek en Politiek

VOORWOORD
3

1. WANT DE ARMEN HEBT GE ALTIJD MET U
4

Anne Kooi
4

2. OVER WERK VALT VEEL TE ZEGGEN
9

Hub Crijns
9

3. GOD OF MAMMON!
15

Trinus Hoekstra
15

4. STILLE BOERENREVOLUTIES
20

Rentia Hendrikx
20

5. DE ARMEN BRENGEN DE GOEDE BOODSCHAP BINNEN
27

Gerard Zuidberg
27

6. STEEK EEN HAND UIT EN HELP
31

 Bram Grandia
31

7. SCHULDEN VOELEN TWEEMAAL SCHULDIG
39

Henk Baars
39

8. DEZE GERINGEN KUNNEN NIET GEMIST WORDEN
43

 Hans Visser
43

9. HONGEREN EN DORSTEN NAAR GERECHTIGHEID
47

Margrietha Reinders
47

10. DE RIJKE JONGELING
54

Anne Marie Booij
54

11. BROOD VOOR DE HONDJES
59

Mirjam Schuilenga
59

12. DE RIJKE MAN EN DE ARME LAZARUS
65

Ploni Robbers-van Berkel
65

13. RIJK ÉN RECHTVAARDIG?
69

Kees Tinga
69

14. EN ZE HADDEN ALLE DINGEN GEMEENSCHAPPELIJK
73

Paula Irik
73

15. WEEST NIET BEZORGD ... of ... WIE NIET WIL WERKEN ZAL OOK NIET ETEN (?)
77

Ab Harrewijn
77

VOORWOORD

"Gerechtig​heid is een kostbaar bijbels woord. Het betekent scheve verhoudingen recht​zetten, recht doen aan misdeelde mensen, oprichten wat terneer​gesla​gen is. Gerech​tigheid is één van de werkwoorden van een God die niet boven de partijen staat, maar die zeer partijdig is. Hij is het meest met de minsten. En hij meet de kwaliteit (zeggen de profeten van Israël) aan de mate waarop er gehandeld wordt met hen die onderop geraakt zijn. Zo simpel ligt dat in een overigens niet zo simpel boek als de bijbel. (…) Dat kerken de armoedeproblematiek onder het hoofd 'gerechtigheid' hebben gezet (op voorgang dus van hun eigen Heilige Schrift) betekent niet minder dan een revolutie in hun eigen geschiedenis. Voordien stond het onder het kopje 'barmhartigheid' of erger nog 'liefdadigheid'. (…) Maar nu is dan eindelijk de ware naam van armoede ontdekt. Die naam is onrecht. Er is geen andere naam, en die naam mag er ook niet meer af. De bijbel noemt armen en ontrechten altijd in één adem. Afscheid dus van de liefdadigheid."

Met deze woorden zette de toenmalige algemeen secretaris van de Raad van Kerken in Nederland, ds. W.R. van der Zee, tijdens de eerste conferentie 'De arme kant van Nederland' in 1987 de toon voor de anti-armoedecampagnes van de kerken die zouden volgen.

De bijbel is een krachtige bron van inspiratie voor diegenen die zich niet neerleggen bij scheve verhoudingen van verarming en verrijking. De bijbel spreekt vaak heldere taal over armoede en rijkdom. In de geschiedenis van de kerkelijke anti-armoedebeweging is vaak uit deze bron geput. De bundel 'Arm en rijk in de bijbel' wil een aantal vindplaatsen van teksten over arm en rijk aanreiken. Diverse auteurs hebben op verzoek van de werkgroep Arme Kant van Nederland/EVA hun licht laten schijnen over die teksten en geven daarbij hun uitleg.

Er was zoveel keus uit treffende teksten over armoede en rijkdom dat dit boekje wel 5 keer zo dik had kunnen worden. Maar er is niet gestreefd naar compleet​heid; en ook niet naar het samenstellen van een wetenschappelijke studie naar armoede en rijkdom in de bijbel. Dat vergt veel meer onderzoek en een grotere samenhang.

Dit boekje wil veeleer de discussie opwekken in gemeentes en parochies. Het is een gebruiks​boekje voor leerhuizen, catechese, bijbelkringen, gemeente/parochie-avonden en voor in kerkdiensten. En het is een boekje voor de belangstellende in het onder​werp, om eens rustig te lezen.

Voor u ligt een herdruk van een eerdere uitgave uit 1995. Het is echter niet een ongewijzigde herdruk. In 1995 bevatte het boekje tien exegeses van bijbelgedeelten over armoede en rijkdom. Deze teksten zijn nog steeds zeer de moeite waard en zijn dan ook opnieuw opgenomen. Maar de bundel opent met 5 nieuwe bijdragen die in 2001 zijn geschreven.

Vijftien heel verschil​lende bijdragen. De een rustig en degelijk de tekst uitleggend, de ander kort en prikkelend naar de actualiteit en de derde verrassend nieuw of eigenzinnig. De auteurs zijn in het dagelijkse leven op verschillende plekken betrokken bij de sociale presentie van de kerk in de samenleving. Zoals in de werkgroep Arme Kant van Nederland/EVA (Economie, Vrouwen en Armoede), in het arbeidspastoraat, het diaconaat en pastoraat in oude wijken, enzovoorts.

De artikelen worden afgewisseld met gedichten, liederen, gebeden of andere teksten. De meeste zijn afkomstig van Jan van Opbergen en komen uit de Amsterdamse basisgemeente Het Kompas.

Allen die meewerkten aan deze bundel willen wij bedanken voor hun bijdrage. Wij hopen dat het boekje de functie krijgt waarvoor we er alle aan gewerkt hebben: dat het mag prikkelen tot gesprek over armoede en rijkdom in onze tijd en over de vraag welke positie de kerk en de gelovigen daarin innemen.

Werkgroep Arme Kant van Nederland/EVA

Utrecht, november 2001

1.
WANT DE ARMEN HEBT GE ALTIJD MET U

Johannes 12: 1-8

Anne Kooi

1.
Jezus dan ging zes dagen vóór het Pascha

naar Bethanië, waar Lazarus was

die Jezus uit de doden had opgewekt.

2.
Zij dan maakten voor hem aldaar een gastmaal

en Martha diende,

en Lazarus was een van hen die met hem aanlagen.

3.
Maria dan had een pond zalfolie genomen

van onvervalste zeer kostbare nardus

en zalfde de voeten van Jezus

en droogde zijn voeten met haar lokken

en het huis werd vervuld van de geur van de zalfolie.

4.
Daar zei Judas Iskarioth, een van zijn leerlingen,

hij die van zins was hem over te leveren:

5.
waarom is deze zalfolie niet verkocht voor driehonderd

denariën, en gegeven aan de armen?

6.
Maar dit zei hij niet omdat het hem

aangaande de armen ter harte ging,

maar omdat hij een dief was

en de beurs had

en droeg hetgeen werd toegeworpen.

7.
Jezus dan zei: Laat af van haar

opdat zij dit zal bewaren tot de dag van mijn begrafenis.

8.
Want de armen hebt ge altijd met u,

mij echter hebt ge niet altijd.

(vertaling Th. Naastepad)

Het is misschien een jaar of tien geleden dat er in Nederland een discussie ontstond over de mate waarin armoede als maatschappelijk gegeven te accepteren was. Die discussie was even plotseling als heftig, maar al gauw werd duidelijk dat deze in een lange traditie stond. "Er zullen immers altíjd armen zijn, in iedere willekeurige samenleving en in welk tijdsge​wricht dan ook", was het argument van degenen die zich stoorden aan het 'politiek acti​visme' van mensen uit de school van de Arme Kant van Nederland en EVA. Dit onder verwijzing naar de tekst "want de armen hebt gij altijd bij u" van Johannes 12: 8, die ook te vinden is in Mat​theüs 26: 11 en Marcus 14: 7. Het bestaan van armen zou een 'natuurlijk' en een door God in de scheppingsorde vastgelegd gegeven zijn. Strijden tegen armoede met de bedoeling die op te heffen zou water naar de zee dragen zijn: onbegonnen en zinloos werk, en bovendien tegen de bedoelingen van God zelf in.

De tegenargumenten waren er ook. Kort samengevat: "Nergens in deze teksten staat dat het bestaan van armoede gelegitimeerd wordt. Integendeel, ze zijn een oproep om nooit te rusten in onze niet-aflatende taak om de maatschappij kritisch onder de loep te nemen. Wanneer we ooit voortijdig zouden denken dat armoede is opgelost, zijn ze een aansporing om beter te kijken. In Gods rijk zal er geen armoede zijn. Het is niet aan ons om in welke samenleving of in welk tijdsgewricht dan ook, dat uit te roepen."

Tegenwoordig lijkt die hele discussie weer verstomd te zijn. De houding van velen ten aanzien van het bestaan van ar​moede is eerder blasé: we weten het nu wel en andere prioriteiten dringen zich op. Maar hoe je het ook wendt of keert, in teksten als die van Johan​nes worden we aangespoord om steeds weer opnieuw en in welke context dan ook, het cen​trum van het armoededebat te zoeken. Het is de vraag of we 'het', en of we het 'in de tegenwoordige tijd' wel weten. Tegelijkertijd zijn er velen die ons in het zoeken naar bete​kenis in deze teksten vóórgingen en waarachter wij niet meer terug kunnen. Eén van hen waar​aan deze bij​drage schat​plichtig is, is Thomas Naastepad (1921-1996). Het is niet voor niets dat ook zijn verta​lingen hier gebruikt zijn.

Het huis van de arme

Johannes opent zijn verhaal over de zalving van Jezus met een bepaling van de tijd en de plaats. Het was zes dagen voor het Pascha, en het gebeurde in Bet​hanië. Betha​nië bete​kent letterlijk: 'huis van de arme'. Over waar dit Bethanië nu precies ligt is nogal wat ver​war​ring. In het eerste hoofdstuk van het Johannesevangelie lezen we dat het de plek is waar Johannes de Doper doopte. In Johannes 1: 28 staat dat dit aan de overkant van de Jordaan ge​beur​de. Tussen Jeruzalem en Bethanië ligt dus de Jordaan, de doodsrivier, en op de kaart ligt Jeruzalem al gauw zo'n 30 kilometer van de Jordaan af. In het verhaal van de opstand​ing van Lazarus horen we op​nieuw iets over de ligging van Betha​nië. Er staat in Johannes 11: 18 dat Bethanië vlak bij Jeruzalem gelegen is op een afstand van onge​veer vijftien stadiën (een stadie is 180 m). De afstand is dan hooguit drie kilo​me​ter. Dat kan geografisch niet met elkaar kloppen. Je zou nu kunnen zeggen dat dit betekent dat het 'huis van de arme' in prin​cipe overal zou kunnen staan. Maar dat gaat voorbij aan de bijzondere beteke​nis van beide plekken die in Johannes weldegelijk worden genoemd. Het over-Jordaanse herinnert aan de plek waar Israël na de tocht door de woestijn volkomen berooid aan​kwam. Martha, Maria en Lazarus wonen op die plek. Zij belichamen in feite het Israël van vóór het moment waarop het het beloofde land binnentrok. Zij herinneren aan de lege handen waarmee een groep ontheemden en ontsnapte slaven begonnen is een nieuwe samen​leving op te bouwen. Toen is gezegd: het moet een àndere samenleving wor​den. De herin​ne​ring aan het slavenbe​staan en aan de uittocht uit Egypte moeten er voor zorgen dat die mis​stan​den zich in het nieuwe bestaan nooit kunnen vestigen. De dubbele plaats​bepa​ling van Betha​nië wijst nu op de dubbelzinnigheden van Israël van Jezus' dagen. Want nu ligt er onder de rook van Jeruzalem (de stad van vrede) in het centrum van het land opnieuw een dorp dat naar het over-Jordaanse teruggedrongen is. Bethanië wordt van de stad om hoopvol naar op te trekken, te weten: Jeruza​lem, ge​schei​den door de doodsrivier. Er is op​nieuw een kloof tussen de leven​den en de doden. Maar het is een kloof tussen de levende doden van Bethanië en de dode leven​den van Jeruzalem.

God helpt

Want het verhaal van de zalving in Johannes 12 is direct verbonden met het verhaal van de opstanding van Lazarus in Johannes 11. Beide verhalen verwijzen naar elkaar. Aan het begin van het verhaal van de opstanding van Lazarus staat er dat Maria, de zus van Lazarus, degene was die Jezus gezalfd had met mirre (11: 2). Terwijl dat verhaal pas in het volgende hoofdstuk wordt verteld. Net zo wordt er aan het begin van het verhaal van de zalving (12: 1) verwezen naar het verhaal van de opstanding van Lazarus. Naast de hoofdpersoon Maria, is het ook Lazarus die een centrale figuur is in dit verhaal van de armen. Thom Naastepad beschrijft hem zo: "In de parabel van Lucas (16: 19 -31) heeft de arme deze naam, tegenover de rijke. Maar bij Johannes wordt hij veel schriller getekend: een dode, tegenover de levenden; want in de schrift is een machteloze als een dode, hij doet niet mee in het land der levenden; er wòrdt met hem gedaan. Deze eeuw, die armen maakt en hen daarna uitstoot, is een eeuw des doods. Maar uit die eeuw is Lazarus opge​wekt. Men dacht dat men van hem af was, nadat hij de weg was gegaan van alle vlees. Maar zie, hij leeft: zonder zijn aanwezigheid kan dit Pascha op de grote sabbat niet beginnen. 'Lazarus' heet hij: 'God helpt'. Hij is aangewezen op Gods hulp, in de veronder​stelling dat de mensen hem niet helpen, zoals ook het woord 'genade' een genadeloze wereld veronderstelt, en het woord 'rechtvaardiging' een bestaan dat ons niet rechtvaar​digt." Pas als we deze geschiedenis van de ten dode overgeleverde Lazarus in onze oren hebben, krijgen we oog voor de enorme verrassing die in het verhaal van de zalving door Maria verkondigd wordt. Want hoe is het toch mogelijk dat in het huis van deze arme mensen zoiets kostbaars gevonden wordt! Johannes laat nadrukkelijk weten dat de nar​dusmirre die Maria gebruikt om Jezus te zalven echt is en geen surrogaat. Kostbaar. Bij de begrafenis van Jezus treffen we in het Johannesevangelie Nicodemus aan, die ook mirre meebrengt. Maar hiervan wordt gezegd dat het een mengsel is van mirre en aloë (19: 39). De olie van de aloë is heel wat gewoner dan die van de nardusplant. Nicodemus brengt er ongeveer 100 pond van mee. Dat is honderd maal zoveel als dat ene pond dat Maria heeft. Alles bij elkaar zal het misschien wel net zo duur ge​weest zijn. Dat zal echter voor de beter gesi​tueerde Nico​demus geen rol hebben ge​speeld: de mirre van Nicode​mus was in die zin niet kostbaar. Maar dat Maria nardusmirre heeft, getuigt van een omgekeerde wereld. Wanneer God helpt worden de armen niet met wat afleggertjes naar de marge van de samenleving gedrongen. Dan worden de armen niet met samengeschraapte aalmoezen in leven gehouden om in hun vernederde staat een functioneel teken aan de wand te zijn. Integendeel. Wanneer God helpt zijn het de armen die, je zou haast zeggen, stinkend rijk zijn. Juist in het feit dat Maria geeft met een verkwistende weldaad wordt de arme in haar of zijn waarde gelaten. Zo zijn we immers geschapen: niet als rijke of arme, maar als mens. Niet om ten onder te gaan in de zorgen over het levensonderhoud, maar om te over te kunnen geven.

Verwachtingspatroon

Toch beleven wij de werkelijkheid niet zo. Het argument van Judas om de nardusmirre te verkopen en de opbrengst aan de armen te geven, komt op ons realistisch over, afgezien van de moge​lijk valse bedoelingen die hij daarbij had. Wat dat laatste betreft: er zijn pogin​gen gedaan om hem verder van ons af te zetten dan de Griekse tekst van het Johan​nesevangelie voor waar wil heb​ben. In de NBG vertaling staat dat Judas "als beheerder der kas de inkomsten wegnam". Dat is dan een simpele verklaring voor het feit dat hij als dief wordt aangemerkt. Hij wordt dan de onbetrouwbare penningmeester die een greep in de armen​kas doet. Geen wonder dat wij ons daardoor niet aangesproken voelen. Maar de vertaling ".. en droeg hetgeen werd toegeworpen", die in essentie weergeeft wat ook de statenverta​ling leest, geeft heel anders aan wat het verband is tussen de kwalificatie van Judas als 'dief' en de uitleg daarvan. Judas deed geen greep in de armenkas, maar hij droeg (beheer​de) het​geen werd toege​wor​pen (de aalmoe​zen). Het feit dat hij de liefdadigheid in handen had en ook hoog hield, dat maakte hem tot een dief. Want dit alles zei en deed hij niet "omdat het hem aangaande de armen ter harte ging". Zo kan het dus zijn. Juist het hóóg houden van de armen​kas maakt je tot dief van de armen. Want het stigmatiseert mensen die weinig of niets te verteren hebben. Het houdt hen gevangen in onze harteloze eer​zucht en ont​neemt hen het recht op een vol​waar​dig leven. Het bevestigt het gangbare verwachtingspatroon ten aanzien van rijk en arm.

Wanneer Jezus dan zegt: "want de armen hebt ge altijd met u" refereert hij aan de tekst van Deuteronomium 15: 11 over het sabbatsjaar.

Deuteronomium 15: 7-11
7.
Als er een behoeftige onder u zal zijn,
één uit uw broeders,

in één van uw poorten,
in uw land dat de Heer, uw God, u geeft,
zo zult gij uw hart niet verstokken,
uw hand niet toesluiten voor uw behoeftige broeder;

8. nee, openen zult gij, openen uw hand voor hem,
en lenen zult gij, lenen aan hem, genoeg
voor zijn gebrek waarin het hem ontbreekt.

9. Bewaar u! Anders klimt er in uw hart een Belialswoord dat zegt:
het zevende jaar, het jaar van de vrijlating nadert,
en dan wordt uw oog boos tegen uw behoeftige broeder,
en dan geeft gij hem niets,
en hij roept over u tot de Heer,
en dan is er zonde in u!

10. Geven, hem geven zult gij,
en uw hart zal niet boos zijn als gij hem geeft;
want omwille van dit woord zal de Heer, uw God,
u zegenen in al uw werk, en al uw doen,
en in alles wat gij ter hand neemt.

11. Want de behoeftigen zullen niet ophouden
in het midden van het land;
daarom gebied ik u zeggend: openen zult gij,
openen uw hand, voor uw broeder, voor uw bedrukte,
en voor uw behoeftige, in uw land.

Vertaling Th. Naastepad.

Dit is zo'n tekst die tot ons komt uit de herinnering aan het over-Jordaanse.

In deze tekst wordt het er ingehamerd: openen, openen, lenen, lenen, geven, geven, ope​nen, openen. De behoeftige onder u moet levens​kan​sen gebo​den wor​den. Want uw land is het door uw God gegeven land. 'Uw' God is in deze tekst even 'intiem' als uw behoefti​ge, uw broe​der, uw hand, en uw hart. En wat dat betreft: Bewaar u! Wanneer het zevende jaar - het sabbats​jaar - nadert, kan het zijn dat je iemand niet wilt lenen omdat je weet dat die lening binne​nkort kwijt​ge​schol​den zal worden. Dan klimt er in uw hart een Belials​woord. In 2 Corinthiërs 6: 15 schrijft Paulus: "Welke overeenstemming is er tussen Chris​tus en Belial, of welk deel heeft een gelovige samen met een ongelovige? Welke gemeen​schap​pelijke grond​slag heeft de tempel Gods met afgoden?" De verwijzing naar Belial heeft voor Paulus de connotatie van het absoluut verwerpelijke. Belial staat voor de afgoden. De tegenstelling in Deutronomium is: òf je hart verstokken, òf je hand openen. Een compro​mis of middenweg, zo wil Paulus zeggen, is er niet. Het openen van je hand naar de behoef​tige is een permanente opgave. Het zijn de armen die het handelen van Israël richting zullen geven. Het zal niet ophou​den, altijd zullen de armen bij je zijn. Dat bete​kent: niet alleen op momenten dat er gegeven wordt voor de armenkas, maar op elk moment en vooral in je handelen, in je werk. "Want omwille van dit woord" ben je geze​gend in je werk en in alles wat je doet. Een dief is in deze context iemand die mensen hun mid​delen van bestaan onthoudt, iemand die mensen vernedert door ze op egocen​trische gronden uit te sluiten van het maatschappelijk functioneren.

Gods rijk

In Deutronomium 15: 4 lezen we, opnieuw in de vertaling van Thom Naastepad,: "Maar geen behoef​tige zal er bij u moeten zijn". De regels van vers 7 t/m 11 zijn daarop gericht. Het moet niet zo zijn, maar zolang er nog één arme onder ons is, verbindt God zijn toe​komst aan hem of haar. Zo nabij als de armen ons zijn, zo nabij is het rijk van God.

"Mij echter hebt ge niet altijd", zegt Jezus. Hij die wijst op het 'omwille van dit woord' van Deuteronomium, zal ook zelf verwijzing worden van dit woord. Jezus wijst Judas terecht wanneer hij tegen Maria uitvalt: "Laat af van haar opdat zij dit zal bewaren tot de dag van mijn begra​fe​nis." Het gebaar van haar zalving zal bij haar blijven, haar bijblijven, maar ze zal het ook bewa​ren tot het moment dat het zijn ware betekenis krijgt: op de dag van Jezus' begra​fenis. Het is alsof de geschiedenis van Jezus in Bethanië nog moet begin​nen. Vanuit de plek onder de rook van Jeruzalem, loopt de weg door het graf van Lazarus heen naar het over-Jordaanse, door de rivier waar Johannes staat te dopen heen, naar de plaats van de hoopvolle verwachting van het beloofde land.

Het is zes dagen voor het Pascha, vertelt het Johannesevangelie. Nog zes dagen, en op de zevende dag zal het Pascha zijn: het feest waarop Israël de uittocht uit het slavenhuis van Egypte viert. De zes dagen die letterlijk nog-te-gaan zijn, verwijzen zo via Exodus naar Genesis, naar de eerste zes dagen van het scheppingsverhaal. De dag waarop deze ge​schiedenis nu speelt, verwijst naar de eerste dag van de schepping: de dag waarop God zei: "Er zij licht" (Gen 1: 3). In het Johannesevangelie is die verwijzing niet te ver ge​zocht. In Johannes 1: 1-6 horen we hoe nauw de evangelist betrokken is op het boek Genesis: "In den beginne was het Woord en het Woord was bij God en het Woord was God." In de openingszinnen van Johannes wordt, net als in Genesis, het licht 'gesteld', geponeerd bijna, en de duister​nis be​grensd. Er wordt in herinnering gebracht hoe de condities waaronder mense​lijk - echt menselijk - leven ​mogelijk is, worden geschapen. Nu dan, in dit huis van de arme, in Betanië, daar daagt de schepping. Voleinding en schepping buigen naar elkaar toe. In de opstanding van de arme wordt de scheppingsorde van de nieuwe aarde gesteld. Die tijd zal komen, maar wij zullen die niet de onze noemen. Die tijd zal ons vanwaar niets komen kan, kostbaar gege​ven zijn.

Anne Kooi is werkzaam als arbeidspastor in de provincie Gelderland vanuit het Regionaal Dienstencentrum Gelderland
Noot:

De gebruikte teksten zijn te vinden in: Th. J. M. Naastepad,

Pasen en Passie bij Johannes, deel 1. Verklaring van een bijbelgedeelte. Kampen 1986.

Van horen zeggen, uitleg van het boek Deutronomium. Baarn 2001.
WAAR HEB IK U ONTMOET?
Hub Crijns
Mijn werken is bidden

en mijn bidden is werken.

Ik zoek al doende uw Naam.

Eeuwige, gij ziet als een herder om

naar alle mensen van uw kudde.

Bezoeker, gij doorbreekt de stille

fluistering van het ziekbed met uw lach.

Losser, gij bevrijdt mensen

van de tralies die cellen hebben.

Kleder, gij kleedt de onbeschutte

en onbeschermde mens met uw mantel.

Onthaler, gij schenkt aan de reiziger

en laatkomer uw gastvrijheid.

Schenker, gij kent onze dorst

en lost die op met frisse drank.

Krachtgever, gij weet de lege maag

van hongerige mensen te vullen.

In mijn gebed zocht ik uw Naam,

vond het spoor van uw gerechtigheid,

en deed de werken van uw barmhar​tigheid.

Maar toen ik een hongerige een broodje gaf,

een dorstige een blikje sinas kocht,

een vreemdeling hielp met zijn papieren,

mijn kleren deelde met een bijstandsgezin,

een gevangene in zijn cel bezocht,

een zieke een bloemetje bracht,

met de weduwe in de straat een praatje maakte,

- wanneer en waar -

zag ik u toen?

"De Koning zal hen ten antwoord geven:

Voorwaar, Ik zeg u:

al wat gij gedaan hebt voor een

dezer geringsten van mijn broeders

hebt gij voor Mij gedaan"

(Mattheüs 25, 40).

2.
OVER WERK VALT VEEL TE ZEGGEN

Teksten voor de 18de zondag door het jaar, 5 augustus 2001

Hub Crijns
Prediker 1: 2-3
2. IJl en ijdel, zegt Prediker, ijl en ijdel, alles is ijdel.

3. Wat heeft de mens aan al zijn zwoegen en tobben onder de zon?

Prediker 2: 21-23
20. Ik zag geen enkele zin meer in al mijn zwoegen en tobben onder de zon.

21. Want heeft iemand door zijn kennis en wijsheid moeizaam iets gepresteerd, hij moet het toch overlaten aan een ander die er niets voor gedaan heeft. Ook dat is ijdel, onzinnig.

22. Wat heeft een mens dan aan zijn gezwoeg, aan al zijn zorgen en tobben onder de zon?

23. Zijn leven is één lijdensweg, zijn werk een bron van ellende. Zelfs 's nachts vindt hij geen rust. Ook dat is ijdel.

24. Het beste voor de mens is nog: eten en drinken en genieten van wat hij met veel zwoegen bereikt heeft. Want ook dat, zo begreep ik, komt uit de hand van God.

25. Of je het nu goed hebt of in de zorgen zit, het gaat nooit buiten Hem om.

26. Aan iemand die Hem bevalt, schenkt God wijsheid, kennis en blijdschap. Maar een zondaar laat Hij moeizaam sparen en vergaren om het dan over te dragen aan iemand die Hem bevalt. Ook dat is ijdel en grijpen naar wind.

Psalm 90
Laat de mens zich niets verbeelden!

Een gebed van Mozes, de man Gods

1. Heer, de toevlucht voor ons waart Gij,
geslacht na geslacht.

2. Eer de bergen waren geboren,
voldragen aarde en wereld,
ja, van eeuwig tot eeuwig,
zijt Gij, God, die Gij zijt.

3. De mens doet Gij weer worden tot stof;
Gij spreekt: wordt weder stof, mensenkinderen!

4. Duizend jaren toch zijn in ùw ogen
als de dag van gisteren - voorbij!
een wake gelijk in de nacht:

5. Gij wist ze uit, sluimer geworden.
Zo des morgens het gras, dat gaat groeien,

6. in de morgen groent het en gaat groeien,
's avonds is het verschrompeld, verdord.

7. Zo vergaan wij onder uw toorn,
worden wij door uw gramschap vernietigd;

8. Gij stelt vóór U wat wij bedreven:
wat wij hadden willen verbergen,
het komt in het licht van uw aanschijn.

9. Zo neigen al onze dagen
ten einde onder uw gramschap,
wij leven onze jaren - een zucht.

10. De dagen van onze jaren
omvatten zeventig jaren,
voor de krachtigen tachtig jaren;
hun trots werd moeite en leed:
hoe snel voorbij zijn wij - een wiekslag!

11. Wie kent de kracht van uw toorn,
uw verbolgenheid, zózeer te duchten?

12. Leer ons zó onze dagen te tellen
dat ons wijsheid des harten gewordt.

13. Keer, Heer, tot ons weder. Hoelang nog?
Erbarm U over uw knechten,

14. maak ons morgenlijk rijk met uw goedheid,
dat wij jubelend vieren onze vreugde
telken dage dat wij mogen zijn.

15. Schenk ons blijdschap, zovele dagen
als de dagen dat Gij ons deed lijden;
jarenlang was onheil ons uitzicht.

16. Zichtbaar zij aan uw knechten uw werk
zij over hun kinderen uw luister.

17. Moge zó de goedgunstigheid zijn
van de Heer onze God over ons:
geef Gij het werk onzer handen bestand,
ja, bestendig het werk onzer handen.

Kolossenzen 3: 1-5
Het nieuwe leven

1. Als gij dan met Christus ten leven zij gewekt, zoekt wat boven is, daar waar Christus zetelt aan de rechterhand Gods.

2. Zint op het hemelse, niet op het aardse.

3. Gij zijt immers gestorven en uw leven is nu met Christus verbor​gen in God.

4. Christus is uw leven, en wanneer Hij verschijnt, zult ook gij met Hem verschijnen in heerlijkheid.

5. Maakt dus radicaal een einde aan immorele praktijken, ontucht, onzedelijkheid, hartstocht, begeerlijkheid en de hebzucht die gelijk staat met afgoderij.

Kolossenzen 3: 9-11
1. En beliegt elkaar niet meer. Legt de oude mens met zijn gedragingen af,

2. bekleedt u met de nieuwe mens, die op weg is naar het ware inzicht, zich vernieuwend naar het beeld van zijn schepper.

3. Dan is er geen sprake meer van heiden of jood, besnedene of onbesnedene, barbaar en onbeschaafde, van slaaf of vrije mens. Dáár is alleen Christus, alles in allen.

Lucas 12: 13-21
Rijkdom en dwaasheid

1. Uit het volk zei iemand tegen Hem: 'Meester, zeg aan mijn broer dat hij de erfenis met mij deelt.'

2. Maar Jezus antwoordde hem: 'Man, wie heeft Mij over u beiden tot rechter of bemiddelaar aangesteld?'

3. En hij sprak tot hen: 'Pas op en wacht u voor alle hebzucht! Want geen enkel bezit, al is dit nog zo overvloedig, kan uw leven veilig stellen.'

4. Hij vertelde hun de volgende gelijkenis: 'Het land van een rijk man had een grote oogst opgeleverd.

5. Daarom overlegde deze met zichzelf: Wat moet ik doen? Ik heb geen ruimte om mijn oogst te bergen.

6. En hij zei: Dit ga ik doen: ik breek mijn schuren af en bouw grotere: daarin zal ik dan heel mijn rijkdom aan koren bergen.

7. Dan zal ik tot mij zelf zeggen: Man, je hebt een grote rijkdom liggen, voor lange jaren; rust nu uit en eet en drink en geniet ervan!

8. Maar God sprak tot hem: Dwaas! Nog deze nacht komt men je leven van je opeisen; en al die voorzieningen die je getroffen hebt, voor wie zijn die dan?

9. Zo gaat het met iemand die schatten vergaart voor zichzelf, maar niet rijk is bij God.'

Over werk valt veel te zeggen
Preekoverweging
De bijbelfragmenten van de lezingen gaan over "het werk van onze handen" (Psalm 90: 17) en de betekenis er van. Werken doen we allemaal, betaald en onbetaald.

Betaald werk overheersend

Betaald werk is in onze huidige samenleving een overheer​sende rol gaan spelen. Hoewel onbetaalde zorgarbeid, opvoedingsar​beid en vrijwilli​gerswerk ook heel belang​rijk zijn voor die samenleving, worden ze openlijk minder gewaar​deerd. Er zijn genoeg mensen, die daarom verzuchten: "Wat heeft de mens aan al zijn zwoegen en tobben onder de zon?" (Prediker 1: 2).

Betaald werk geeft inkomen, sociale status, structureert de tijd, biedt sociale contacten, persoonlij​ke ontplooiing en car​rièreper​spectief. De kwaliteit van leven neemt er door toe. En bestaansze​kerheid wordt gegarandeerd, onder andere door de opbouw van rechten in de sociale zekerheid. Wie geen betaalde baan heeft door werkloosheid of ziekte of handicap, die heeft problemen. De bovenstaande kwaliteiten van betaald werk worden dan evenzovele soorten van gemis.

Betaald werk, een baan heeft betekenis, maar we denken er erg verschillend over. Denk maar aan de twee meest gestelde vragen bij ontmoetingen tussen mensen. Met 'Wat doe je?' vragen we naar die betaalde baan en uit het antwoord lezen we een (beroeps)identiteit af. Met 'Hoe lang nog?' geven we aan, dat betaald werk ook ervaren wordt als knellend en dat we de maatschappelijk erkende weg van ver​vroegde uittreding en pensionering als een bevrijding ervaren. Het lijkt alsof we Prediker horen: "Zijn leven is één lijdensweg, zijn werk een bron van ellende. Zelfs 's nachts vindt hij geen rust. Ook dat is ijdel." (Pred. 1,23).

Van vrijetijdsethos naar arbeidsethos

Veel onderzoekers hebben aangetoond dat er een verband bestaat tussen de protestantse rechtvaardigheidsleer en de deugden voor werk. Uit de vruchten van de arbeid is niet zondermeer de zegening van God af te leiden. Maar er ligt wel een relatie. Zie ook Prediker 2: 26: "Aan iemand die Hem bevalt, schenkt God wijsheid, kennis en blijdschap. Maar een zondaar laat Hij moeizaam sparen en vergaren om het dan over te dragen aan iemand die Hem bevalt. Ook dat is ijdel en grijpen naar wind." Ook de zegeningen van Abraham (Gen. 24: 35: "Jahweh heeft mijn meester overvloedig gezegend zodat hij rijk is. Hij heeft hem schapen en runderen, zilver en goud, slaven en slavinnen, kamelen en ezels geschonken") of Job (Job 42: 10: "En aan Job gaf Jahweh al zijn bezittingen weer terug: omdat hij gebeden had voor zijn vrienden. Zelfs het dubbele van zijn vroegere bezit schonk Hij hem" en de volgende verzen 42: 11-17) geven aanleiding om zo'n relatie te leggen. Hoe groter de vruchten van de arbeid zijn, des te groter is de kans dat deze mens een rechtvaar​dige is.

Uit deze opvatting is het traditionele christelijke arbeids​ethos ontstaan met een nadruk op plicht, accuraatheid, lange duur van werken en hard werken. Tussen 1977 en 1985 geven onderzoeken aan dat dit arbeids​ethos in ons land afneemt van 76 procent naar 63 procent van de beroepsbevol​king ten gunste van een vrijetijds​ethos. Hetgeen voor en na het betaalde werk gebeurt vinden mensen belang​rijker met een nadruk op vrijheid en ontspanning. Je zou kunnen zeggen dat in deze periode de woorden van Prediker de overhand krijgen: "Ik zag geen enkele zin meer in al mijn zwoegen en tobben onder de zon" (2: 20).

Tussen 1985 en 1990 zijn zowel opwaartse (15 procent) als neer​waartse (24 procent) bewegingen merkbaar en daalt het arbeidsethos gemiddeld tot 55 procent. Vanaf 1990 tot 2000 neemt het arbeids​ethos weer sterk toe van 55 procent tot 85 procent van de beroeps​bevolking.

In de cijfers zitten ook merkbare verschillen. Tweeverdieners en jonge vrouwen blijken de sterkste ondersteuners van het arbeids​ethos. Alleenstaande vrouwen met kinderen en oudere mannen boven de 55 jaar zijn de sterkste ondersteuners van het vrijetijdsethos.

Toch lijkt het te gewaagd om te stellen, dat we nu met zijn allen religieu​zer zijn geworden. We zijn eerder drukker geworden.

Combinatie-ethos

Ondanks deze nadruk op betaald werk is het aantal betaalde werk​uren per jaar volgens de gemiddel​de CAO lager dan waar ook ter wereld. Tegenover de 1460 uur die de gemiddelde Nederlandse werknemer maakt, staat in Vlaanderen 1660 uur, in Japan 1859 uur en de Amerikaanse werknemer maakt al snel 1900 uur. Daar staat dan weer tegenover dat de Nederlandse werkne​mers een productiviteit hebben, die de hoogste ter wereld is. Die productiviteit is dan weer de bron van welvaart en rijkdom.

De cijfers van de arbeidsmarkt leren dat vrouwen steeds meer, vaak parttime betaald werk verrichten, dit geldt met name voor jongere vrou​wen. Huishoudens bestaande uit tweeverdieners, hebben in 2000 de huis​houdens van de eenverdieners ingehaald. Het grootste deel van de bevolking combineert betaald werk, het huishouden, de opvoeding of zorg voor anderen, de studie, de ont​spanning en de beschikbare tijd voor rust en slapen.

De mannen en vrouwen van Nederland tussen de twintig en vijftig jaar ontwikkelen versneld een combina​tie-ethos. We willen niet alleen over het betaalde werk verantwoor​delijkheid dragen en producti​viteit combineren met kwaliteit. Ook in relaties, in de zorg voor kinde​ren en ouders, en in onze ontspanning willen we kwaliteit leveren. Zelfs in het rusten. Tegelijk wordt ook overal kwaliteit gevraagd. In vrijwilligers​werk, opvoeden, mantelzorg, bloemschik​ken of sporten: overal moet je eerst jezelf (bij)scholen om volop mee te kunnen doen. Op al deze gebieden hebben we hoge idealen en eisen we dat iedereen aan die idealen zal meewerken. Dus oefenen we ons tot we er bij neer vallen.

En toch zijn stress en burn-out de begrippen die vooral naar voren komen als je kijkt naar ziekteverzuim- en WAO-cijfers. Het ver​schijnen van deze begrippen wijst erop dat er meer aan de hand is. Er zijn bedrijven waar standaard meer dan 13 procent ziekteverzuim is, met name in het onderwijs en de gezondheidszorg. Het aantal arbeidsongeschikten nadert het miljoen. Betaalde arbeid blijkt volksziekte nummer één te zijn. We kunnen blijkbaar oprecht met Prediker verzuchten: "De mens zijn leven is één lijdensweg, zijn werk een bron van ellende. Zelfs 's nachts vindt hij geen rust. Ook dat is ijdel." (2: 22).

Werk en godsbesef

In het arbeidspastoraat zoeken we vaak naar verbindingen tussen die belangrijke betekenis die betaald en onbetaald werk heeft voor mens en samenleving en de band met God. We merken dagelijks, dat onze samenleving sterk geseculariseerd is. Zeker in de werelden van het werk is de religieuze betekenisgeving nauwelijks te zien. Reeds in de jaren vijftig schreef een arbeidspastor, dat "hij op zoek ging naar Gods aanwezigheid in de fabriek en daar Gods afwe​zigheid vond". Ook de recente onderzoeken van godsdienstsociologen van de universiteit van Nijmegen geven aan, dat er tussen arbeid en godsdienst geen banden meer aan te wijzen zijn. Je zou kunnen zeggen, dat mensen bij binnenkomst in de betaalde werkwereld hun religieuze hoed afzetten, en deze bij vertrek weer opvragen. "IJl en ijdel, zegt Prediker, ijl en ijdel, alles is ijdel" (1: 2).

En toch nemen wij als pendelaars tussen kerk en werk nog een andere tendens waar. Arbeidspastores merken hoe bedrijven steeds spiritueler worden, de ICT‑sector voorop. Men draagt de tien geboden als een vorm van catechismus bij zich om de missie van het bedrijf zo goed mogelijk uit te dragen. Bedrijfskleding neemt vormen van de vroegere kleding van de religieuze instituten aan. Het is heel erg in om je bij te scholen rond spiritueel manage​ment. Er wordt volop gezocht naar betekenis en zin van werken en leven.

Tegelij​kertijd is merkbaar dat kerken zich steeds bedrijfs​matiger gaan opstellen. De bestuur​lijke en finan​ciële wetmatighe​den inzake het voortbestaan van de kerken sturen het management naar een efficiënte, zakelijke en economische stijl. "Aardig hoor, die onbekommerdheid (Lucas 12: 22-31), maar je kunt er geen rekeningen van kerken, parochiehuizen en kerkelijk personeel van betalen", hoor je de penningmeesters dagelijks mompelen. Een merkwaar​dige ontwikkeling.

Vier soorten van economisch handelen

Het werk of de arbeid, die we doen, gebeurt in vier economische deelsystemen.

In het deelsysteem van de wederkerigheid of gift zetten we vooral onbetaalde arbeid om: opvoeden, zorg voor elkaar, vrienden​dien​sten, vrijwilligerswerk.

In het deelsysteem van herverdeling helpen we elkaar. Met name de overheid regelt dit systeem en maakt werk mogelijk, dat voor ons allen belangrijk is: onderwijs, gezondheidszorg, zorg om de openbare ruimte en veiligheid, infra​structuur. In deze vormen van arbeid staan persoonsgerichte waarden centraal. Het werk gebeurt tussen en door mensen. Verbond en dienst, zorg en beheer, gift en liefde zijn woorden, die in deze arbeid veel klinken. Deze arbeid is ook minder geseculari​seerd of van God los. We kunnen hier (nog) een band met God maken of ons bekleden met de nieuwe mens (Kol. 3: 10).

In het deelsysteem van de markt ruilen we arbeid voor inkomen.

En in het deelsysteem van de beurs willen we met geld nog meer geld maken. In deze vormen van arbeid staan product- en winstgerichte waarden centraal. Contract, tijd, efficiency, snelheid en op​brengst zijn woor​den, die hier veel klinken. Het economisch ruilsysteem neemt de hele wereld in beslag en de wetten van globalisering en mondialisering domineren volk, natie en grond. Het beurssysteem flitst langs de digitale snelweg over de hele wereld, en is geheel los van volk, natie en grond. Deze arbeid is sterk geseculariseerd en van God los. We bekleden ons hier letter​lijk met de Mammon (Lucas 16: 13).

God en ons werk

De bijbelteksten, die ons vandaag aangereikt worden, getuigen er van hoe het Joodse volk de wereld, het samenleven en het eigen leven beleefde als voortkomend uit het Verbond met God. Ook de evangelisten laten ons dit horen: werkelijk leven ontstaat in Christus. We zijn er nieuwe mensen door geworden, aan elkaar gelijk, zonder onderscheid (Kol. 3,11). We kunnen dan voluit bidden: "Geef Gij het werk onzer handen bestand, ja, bestendig het werk onzer handen." (Psalm 90: 17). Wie de psalmen leest merkt al snel dat niet rijkdom en bezit de moeite waard zijn om na te streven, maar een oprechte band met God. Uit die band komt echte welvaart en voorspoed voort en als die band verloren gaat, gaat ook alle heil en voorspoed teloor. Zie de vele teksten die verwij​zen naar de tijden van ballingschap en slavernij.

Het is maar de vraag of wij dit religieuze besef rond ons werken en de vruchten van onze arbeid zó nog hebben. We leven in ver​schillende werelden, kennen verschillende rollen, maken onder​scheid tussen profaan en sacraal, tussen leven van alledag en heilig leven. In de ene wereld zijn we thuis, in de andere oefenen we een beroep uit, in de derde hebben we hobby's en in de vierde zijn we christengelovi​gen. Het zal ons heel wat energie kosten om in al die sectoren, rollen en vormen van arbeid "schatten te vergaren, niet voor onszelf, maar om rijk te worden in en bij God" (Lucas 12: 21).

Hub Crijns is directeur van het landelijk bureau Dienst in de Industriële Samenleving vanwege de Kerken (DISK).

LIED VAN SAAMHORIGHEID
Jan van Opbergen

(melodie: Uit vuur en ijzer, Gezangen voor Liturgie nummer 531)
Laat arbeid steeds inzetbaar zijn

en ieder mens beschikbaar zijn

om onrecht, oorlog, martelpijn

met woord en daad te weren.

Laat alwie in God gelooft

en in zijn rijk aan ons beloofd

met inzet van hart en hoofd

zich tot de minste keren.

Laat ieder deel van leven zijn

van sterk tot zwak, van groot tot klein;

laat iedre meester dienaar zijn

verlegen om de vrede.

Dat niemand in dit bestaan

apart en eenzaam hoeft te staan;

dat allen met allen gaan,

met hart en lijf en leden.

Laat alle kracht gebundeld zijn

en liefde niet gekunsteld zijn,

om dwars door leugen, schone schijn

een wereld op te bouwen,

waar tweedracht en haat verstomt

en recht niet langer wordt gekromd,

zodat er een einde komt

aan wee‑geroep en rouwen.
3.
GOD OF MAMMON!
Mattheüs 6 : 19-34

Trinus Hoekstra
19. Verzamel je geen schatten op de aarde, waar mot en roest vernietigen en waar dieven inbreken en stelen:

20. verzamel je schatten in de hemel, waar mot noch roest ver​nietigen en waar dieven niet inbreken en niet stelen:

21. want waar je schat is, daar zal ook je hart zijn.

22. De lamp van het lichaam is het oog. Als dan je oog gezond is, zal je hele lichaam verlicht zijn:

23. maar als je oog ziek is, zal je hele lichaam duister zijn. Als dan het licht in je duisternis is, hoe groot zal de duisternis zijn?

24. Niemand kan twee heren dienen: want óf hij zal de ene haten en de ander liefhebben, óf hij zal de ene toegewijd zijn en de ander verachten. Je kunt niet God én Mammon dienen!

25. Daarom zeg ik je: wees niet bezorgd over je leven - wat je moet eten of wat je moet drinken, noch over je lichaam - wat je moet aantrekken. Is het leven niet meer dan voed​sel en is het lichaam niet meer dan kleding?

26. Kijk naar de vogels van de hemel: zij zaaien niet, zij maaien noch vergaren in schuren, toch voedt je hemelse vader hen: ben jij niet meer waard dan zij?

27. Wie van jullie kan door bezorgd te zijn één voorarmslengte aan zijn leeftijd toevoe​gen?

28. En wat ben je bezorgd over kleding? Let op de leliën van het veld hoe ze groeien: ze zwoe​gen niet en ze spinnen niet:

29. maar ik zeg je dat zelfs Salomo in al zijn heerlijkheid niet gekleed was als één van dezen.

30. Als God nu het gras van het veld, dat er vandaag is en morgen in de oven wordt geworpen, zo bekleedt, zou dat dan jullie niet veel meer gelden, kleingelovigen?

31. Weest dan niet bezorgd wanneer jullie zeggen: "wat moeten wij eten?", of "wat moeten wij drinken?", of "waarmee moeten wij ons kleden?"

32. Naar al die dingen nu streven de heidenen en jullie hemelse vader weet dat jullie al die dingen nodig hebben.

33. Zoekt dan eerst het Koninkrijk van God en zijn gerechtigheid en al die dingen zullen jullie geschonken worden.

34. Weest dan niet bezorgd over de morgen, want de morgen zal bezorgd zijn over zichzelf: iedere dag heeft genoeg aan zijn eigen kwaad.

Een eigen vertaling.

Hemel óf aarde, God óf Mammon, Koninkrijk van God óf eten, drinken en kleding! Het tekstgedeelte roept tot het maken van keuzes. Maar kun je mensen déze keuzes voorhouden? Kunnen wij kiezen tussen het Konink​rijk van God én ons levensonderhoud. Zijn deze woorden uit het Mattheüs-evangelie wel van deze wereld?

Niet van deze wereld?

Er is een uitlegtraditie die deze vraag ontkennend beantwoord. Deze traditie zegt dat de woorden uit het Mattheüs-evangelie niet bedoeld zijn als leefregel, maar om ons ervan te overtuigen dat we zondig zijn, dat we van Gods genade afhankelijk zijn. Deze traditie zegt, ‘natuurlijk kunnen wij deze keuzes niet maken, want wij zijn zondige mensen. Later, wanneer er een nieuwe hemel en een nieuwe aarde gekomen zijn, dan zullen wij leven zoals hier toe opgeroepen wordt’.

Is dat zo, vraag ik me af. Maak je je met zo'n uitleg niet al te snel van dit soort teksten af? Maar hoe moet je dit gedeelte dan uitleggen en wat kan het voor ons als moderne mensen betekenen? Wij die moeten leven en werken in een maatschappij waarin het voortdurend gaat om je zorgen maken over de materialiteit van je bestaan, je werk, je bedrijf, je scholing, je kinderen, je gezond​heid, enz. Van die zorg afzien, je verantwoordelijkheid voor de materialiteit van je bestaan opgeven, afwentelen op God, is dat dan waar de tekst toe oproept?

Jezus, zoon van de thora

Het tekstgedeelte maakt deel uit van het grotere geheel van de hoofdstukken vijf tot en met zeven van het Mattheüs-evangelie. Dit gedeelte staat bekend als de Bergrede. Deze rede wordt door Jezus uitge​spro​ken aan het begin van zijn optreden. Hij maakt erin duidelijk hoe hij zich als zoon van Israël verhoudt tot de joodse wet. Het nieuwe van de wetsuitleg van Jezus is, dat hij zegt dat je de aanwijzingen van God voor het goede leven verraadt en ontkracht door deze te beschouwen als een geheel van geboden en verboden dat naar de letter nageleefd moet worden. Het leven uit de bevrijding door God geschonken, kan volgens Jezus niet door geboden en verbo​den geregeld worden, daarvoor grijpt deze bevrijding te diep in een mensenleven in. Je maakt deze bevrijding juist krachteloos door er een hekwerk van geboden en verbo​den omheen op te bouwen. De aanwijzingen van God voor het goede leven, de tien woorden, zijn volgens Jezus niet bedoeld om ze nauwkeurig naar de letter ná te leven, maar om ze in je leven vlees en bloed te laten wor​den. Zo zegt Jezus ook, ‘ik ben niet geko​men om de wet af te schaffen maar om deze te vervul​len’. Het is precies op deze wijze dat Jezus zoon van God is, de ware mens voor Gods aange​zicht.

Van deze zoon van de thora, van Jezus, gaat een indrin​gend appèl op ons uit om mensen van de thora, mensen van God te worden, mensen die willen dat de heer​schap​pij van God beslag legt op hun leven. Wanneer je deel wilt hebben aan het Konink​rijk van God komt het aan op de keuze voor het Koninkrijk hier én nu. Het is niet iets voor ná dit leven, het is iets voor ín dit leven. Jezus zegt niet dat je het Konink​rijk moet of kunt ver​dienen. Nee, het is er als aanbod van Gods liefde - Gods liefde die in Jezus vlees en bloed is geworden. Maar als je het echt wilt, kies er dan voor.

Je kunt niet God én Mammon dienen

Dit appèl wordt scherp gesteld doordat Jezus deze keuze voor het Konink​rijk van God in verband brengt met het meest fundamentele gegeven in een mensenle​ven: de zorg voor ons levens​on​der​houd - de zorg voor eten, drinken en kleding. In het licht van deze noodzakelijke en basale zorg stelt Jezus de keuze voor het Konink​rijk. Het is alsof hij wil zeggen, dat de keuze voor het Koninkrijk van God van een nog fundamentelere aard is dan de zorg voor je levensonderhoud, en dat je het in die keuze niet op een akkoord​je kunt gooien. Als levenskeuze, als keuze voor de inrichting van je leven, laat het zich niet vereni​gen met een tegelijkertijd kiezen voor iets anders. Je keuze voor het Koninkrijk dient ondubbelzin​nig, éénvou​dig te zijn. Want deze keuze bepaalt waar je je in je leven door laat leiden, waar je je leven aan toewijdt. Wanneer je je aardse schat toege​wijd bent, dan zal je hart, de kern van wie je bent, je identiteit, bepaald worden door deze toewijding. Evenzo zal het oog, je levenslamp, het centrum van je morele waarneming, vertroebeld zijn wan​neer het gericht is op bezit. Want wanneer je morele waarneming gestuurd wordt door de zorg om je bezit, om je eigenbelang, is je leven troebel omdat je keuze voor het Koninkrijk van God niet een​duidig is. Zo luidt de conclusie: je kunt niet tegelijkertijd twee basale levenskeuzes maken, je kunt niet tegelij​ker​tijd twee heren toegewijd zijn, ‘je kunt niet God én Mam​mon dienen’.

Bezit en levensonderhoud

‘Mammon’ is oorspronkelijk een Aramees woord. Het betekent zoveel als hetgeen dat vastigheid aan je leven geeft, bezit. Mammon of bezit stelt het levensonderhoud veilig. Met bezit geen zorgen meer, zou je zeggen. Het is echter precies dit laatste dat in dit tekstgedeelte betwijfeld of beter gezegd ontkend wordt. Wanneer je je hart gesteld hebt op de Mammon, wanneer je je oog erop hebt laten vallen, dan is daar je hart en is daar je oog op gericht. Je hart is dan veroverd door de Mammon, je identiteit wordt dan bepaald door wat je bezit, ‘je bent wat je bezit’, je waarneming en beoor​deling van de werkelijkheid, je levenslamp, wordt vertroebeld door de zorg voor je bezit. Bezit vormt dan het cen​trum van je leven als ant​woord op de basale zorg voor je levens​on​der​houd, en als centrum van je leven wil het alleen maar groter worden. Bezit heeft een aanzuigende werking, hoe meer je ervan hebt hoe meer aandacht, tijd en levensenergie het van je vraagt. Bezit wil verzorgd, vermeerderd, bewonderd en verze​kerd worden.

Tegenover deze bezorgdheid over bezit, als antwoord op de basale zorg voor het levensonderhoud stelt Jezus iets anders: ‘zoekt eerst het Koninkrijk van God en zijn gerechtigheid en al die dingen zullen je geschonken worden’.

Is het nu zo dat Jezus de zorg voor het levensonderhoud betitelt als onzin? Negeert Jezus hier dat mensen behalve een ziel ook een lichaam hebben? Spreekt Jezus hier met andere woorden als een wereldvreemde vogel, die meent dat God er wel voor zal zorgen, of misschien de kaboutertjes, dat er brood op de plank is? Ik denk het niet. Hij negeert deze zorg niet, juist niet, hij ontmaskert deze zorg in zijn verwording tot een verkapte dienst aan de Mammon, het bezit. Je hoort Jezus als het ware tussen de regels door zeggen, ‘natuurlijk, de zorg voor je levens​onder​houd is van levensbelang, maar als deze zorg zich beperkt tot jouw individuele eigenbelang en op die wijze dan ook nog eens de invulling van jouw leven vormt, is het dan niet triest met je leven gesteld?’

Gerechtigheid

Niet voor niets zegt Jezus, "zoekt eerst het Koninkrijk van God en zijn gerechtigheid". Het woord ‘gerechtigheid’ is hier cruciaal. Het is de sleutel tot het verstaan van dit tekstgedeelte. Dit bijbelse woord sluit zorg voor levensonderhoud in, maar dan wel als zorg voor een gemeenschappelijk belang. Het bijbelse woord ‘gerechtigheid’ is een gemeenschapsbegrip. Het redeneert niet zoals het Romeinse woord ‘justitia’, dat wij zo goed kennen, vanuit het individu en zijn of haar bezit, maar vanuit de gemeenschap. Komt er binnen de gemeenschap één iemand tekort dan is de bijbelse ‘gerechtigheid’ aangetast. Jezus kan zo terecht zeggen, "zoekt eerst het Koninkrijk van God en zijn gerechtigheid en al die dingen - zoals levensonderhoud - zullen je geschonken worden". Wanneer de zorg voor het levens​on​der​houd op ge​meen​schap​pelijke wijze geregeld wordt, dan is daarbij de zorg voor het individu voorondersteld en bevrijd uit de kramp voor het opkomen voor het eigen​belang. Wanneer je de woorden van Jezus zo hoort, dan wordt ineens ook duidelijk waarom in de eerste gemeente de mensen alles gemeenschappelijk hadden, immers zij zochten het Koninkrijk van God en zijn gerechtigheid.

Individueel of gemeenschappelijk bezit

Het ideaal van afschaf​fing van indivi​dueel bezit is in de geschiedenis van het christendom op sektarische zijsporen altijd een rol blijven spelen. Het hoofd​spoor is echter, dat moet ronduit worden toegegeven, dat de geves​tigde kerk en theolo​gie individueel bezit heilig verklaarden en daarmee ongevaar​lijk werden voor de maat​schap​pelijke verhoudingen zoals die zich ontwikkeld hebben.

Je zou kunnen zeggen dat in de negentiende eeuw vanuit het socialisme een krachtige tegenstem heeft geklonken. Een tegenstem misschien ontlokt door een bijbels woord dat de gevestigde kerk veron​acht​zaam​de? Wie zal het zeggen? In ieder geval werd van de jood Karl Marx gesproken als van een profeet, en was het misschien meer dan toevallig dat de eerste socialistische voorman in Nederland - Domela Nieuwenhuis - een gewezen Luthers predikant was. Bezit moest volgens deze beweging in ge​meen​schap​pe​lijk beheer komen en moest gericht worden op het belang van de ge​meen​schap. Nu, aan het begin van de eenentwintigste eeuw, moeten we toegeven dat het ook met het socialisme niets gewor​den is. Com​munisme ontpopte zich als staatskapita​lisme, met de partij​bonzen als degenen die het meest profiteerden van het zogenaam​de gemeen​schappe​lijk bezit, terwijl de sociaal-democratie geleid heeft tot de om​vorming van een strijdbare arbei​ders​be​we​ging tot een over het algemeen braaf con​sume​rende massa.

Nu, anno 2001, bijna tweeduizend jaar na dato, klinken nog steeds deze woorden van Jezus, maar met welk appèl klinken ze nu voor ons?

Geld en geloven

In onze samenleving speelt geld - als dynamische vorm van bezit - een belangrijke rol. Niet alleen als noodzakelijk en handig ruil- en rekenmiddel maar ook als doel in zichzelf. De vermeerdering van geld als kapitaal heeft zo in onze dagen een bijna religieus karakter gekregen: geld als het antwoord op onze levensvragen, onze zorgen; geld als Mammon, datgene wat vastigheid aan ons leven geeft. Spaarrekening en belegging als ‘vaste rots van mijn behoud’. Deze vermeerdering vormt de hartslag van onze economie, van de productie, distributie en consumptie van de goede​ren en diensten die we nodig hebben voor ons levensonderhoud. Vanuit deze economie functioneert het maken van geld als de leidraad voor de inrichting van onze samenleving en geeft het meer en meer zin aan de levens van men​sen.

De huidige maatschappelijke ordening wordt beheerst door de drie-eenheid van rationaliteit, efficiëntie en vooral rentabiliteit. De waarde van ons werk, van ons bedrijf, van onze capaci​tei​ten, van ons leven, lijkt steeds meer afgemeten te worden in termen van geld, in het rendement dat we scoren. Bij deze bijna reli​gieuze van​zelf​spre​kend​heid vragen te blijven stellen, is momenteel misschien de belang​rijkste opdracht die vanuit het evange​lie op ons af komt. Een opdracht die in de grootst moge​lijke solidariteit met mensen in onze samen​leving vol​bracht moet worden. Want weten wij in de kerk hoe we onze samenleving fun​damenteel anders zouden kunnen inrich​ten? De grote politieke antwoorden en oplossingen zijn ons immers ontvallen.

De kerk blijft in deze situatie van grote betekenis: als plek om vragen te blijven stellen; als plek waar mensen zich willen laten storen door het evangelie; en tenslotte als plek van waaruit we proberen te handelen in de maatschappij. Precies op deze beschei​den maar besliste wijze mogen wij de gemeente, als gemeenschap in het geloof van Jezus Messias, beleven als de inspire​rende uitvals​basis van waar​uit we op onze plek in de samen​le​ving, in tastend handelen, de zoek​tocht naar het Koninkrijk van God en zijn gerechtig​heid wagen. Het Koninkrijk waarin we als mensen van betekenis worden geacht niet om onze economische waarde maar om wie we voor Gods aangezicht mogen en zullen zijn.

Trinus Hoekstra is mede-directeur van landelijk bureau Dienst in de Industriële Samenleving vanwege de Kerken (DISK) en beleidsmedewerker bij het bureau Sociaal-Economische Aangelegenheden van de Samen op Weg-kerken.
EIGENTIJDS ADVENTSLIED
Hub Crijns
Zachariah sprak in profetische woorden:

"om Hem zonder vrees te dienen

in vroomheid en gerechtigheid...

om onze voeten te richten

op de weg van vrede..."

Gerechtigheid, vroomheid en vrede

zijn als de kleren, die

mensen aandoen als ze

toeleven naar een feest.

Gerechtigheid is:

het brood, dat je breekt bij honger,

het rondje, dat je weggeeft aan dorstigen,

de jas, die je deelt bij kou,

de asielzoeker, die je opzoekt,

de zieke, waar je een middag bij blijft,

de brief die je schrijft aan een gevangene,

de herinnering aan je overleden geliefden.

Vroomheid is:

de adem van geloof

de kracht van hoop

de emotie van liefde

de volheid van gebed

Vrede is:

je hand die liefheeft en niet slaat

je woord dat verbindt zonder haat

je koopgedrag met inzicht rond merkenoorlog

jezelf, die voor anderen open staat.

Gerechtigheid, vroomheid en vrede

zijn als zoete druppels,

die achter elkaar vallend

zelfs de hardste steen hollen.

Gerechtigheid, vroomheid en vrede

zijn de kringen op het water

die de erin geworpen steen maakt,

waardoor, na het zinken,

de stroom van de rivier verandert.

4.
STILLE BOERENREVOLUTIES

Rentia Hendrikx

Tot mijn zestiende was de Bijbel voor mij, Brabantse katholieke boerendochter, een gesloten boek. Op de boekenlijst van mijn opleiding stond een 'bijbelboek'. De aanschaf echter ging niet door; dat was te protestants volgens mijn vader (begin jaren zestig). 't Gevolg was dat mijn moeder mij stilletjes geld meegaf zodat ik 'er niet buiten zou vallen' in de lessen. Ik kan me niet herinneren dat ik dat boek opendeed; in de godsdienstlessen kon ik me uitstekend voorbereiden op de volgende scheikundeles.

Twintig jaar later wilde ik weten of er mogelijk iets omtrent suïcide in de Bijbel stond. 'Niets' was het antwoord van de pastoor die ik erom vroeg. Enkele jaren later was dat 'niets' een opstap naar een studie theologie aan de KTUU. Zoveel onbeantwoorde vragen en rooms-katholieke waarheden die niet meer klopten met mijn levenservaringen...

Nu is het weer twintig jaar verder. 'Arm en rijk' in onze samenlevingen; wereldwijd. Arm naast en tegenover rijk in de agrarische sector, hier en in Afrika, mijn beide werkvelden.

Boeren en boerinnen hier en wereldwijd (1)

De laatste jaren leeft ongeveer een kwart van de gezinnen op de agrarische boerenbedrijven in Nederland onder de armoedegrens. En nog eens een grote groep moet het doen met iets meer dan boven die grens. Met een landbouwminister aan het roer die zegt: "dan gaan die boeren toch iets anders doen" als oplossing...

Zelfstandige boeren/boerinnen en pachtboeren kunnen zich anno 2001 met veel moeite staande houden. De boerenbedrijven, wereldwijd, moeten meer en meer concurreren tegen politiek gestuurde toename van schaalvergrotende industriële landbouwbedrijven. Wereldwijd. Ook in Afrika (Kenya) zie ik bij mijn werken met boerinnen (weduwen) in de dorpsgemeenschappen eenzelfde proces. Verdrukking door goedkoper importvoedsel uit Europa, Azië en Amerika van gen-tech-productiebedrijven, leegroof van grondstoffen door het Westen zoals koffie, fruit en ertsen maken dat zij niet meer hun eigen voedsel tegen eerlijke marktprijzen kunnen verbouwen. Een ogenschijnlijk ingewikkelde materie.

De laatste 15 jaren is er echter een tegenbeweging, een stille revolutie op gang gekomen bij boeren en boerinnen, wereldwijd, die niet meer stil te houden is. Overheersing en wegdrukking, uitsluiting van krachten en visies van eigen regionale landbouwende bevolkingsgroepen in het openbare publieke werelddebat, kunnen niet meer volgehouden worden door politiek-economische wereldleiders. Er staat te veel op het spel. De opmars van de onzichtbare god Geld, van de meestal onzichtbare grootmachten/multinationals, naar een be'heer'sing van de aarde en haar water- en voedselbronnen behoort door de publieke opinie een halt toegeroepen te worden. Voordat het echt te laat is....

Het wordt tijd dat ik eens op zoek ga naar verhalen van bondgenoten, naar boeren en boerinnen in de Bijbel, die geschreven zijn vanuit een, nimmer onderkende, agrarische context. Welke betekenis heeft de landbouwende bevolking in de sociaal-economische verhoudingen van toenmalige agrarische samenlevingen? Welke rollen speelden overheden naar de boerenbevolking en andersom? Was er verzet tegen mogelijke uitbuiting en overheersing? Welke bondgenoten hadden zij in hun stille strijd? En tot slot: kunnen wij iets met die ervaringen van boeren en boerinnen van toen? De overeenkomsten en verschillen kunnen we niet zomaar interpreteren. Echter de opgeschreven herinneringen aan uitspraken en handelingen zijn mogelijk een inspiratiebron in de boerencrisis van nu. En parallellen dringen zich op...

Boeren en boerinnen in het Eerste Testament

In de eeuwen tussen 1000 - 700 v. Chr. ontwikkelt het nomadenbestaan van de Joodse stammen zich naar een agrarisch bestaan. Was voor nomaden het land een gemeenschappelijk erfdeel waarin men rondtrok met het vee, nu werd land familiebezit. Men vestigde zich in de dorpen als boeren terwijl de rijke boeren in de steden neerstreken.

Het aanvankelijk gemeenschappelijk grondbezit buiten de dorpen werd door geregelde loting en ruiling door de verschillende families van dezelfde stam bebouwd met gras en gewassen.

Toen de doden begraven werden op het gebruikte stuk land werden er stenen om dat land gelegd en het werd 'bezit'. De Vaux, bijbelexegeet bij uitstek: 'Het land was afgebakend door grensstenen; de wet verbood ten strengste deze te verplaatsen. De boer was gehecht aan het stuk grond dat hij van zijn vader had gekregen. Bijvoorbeeld Naboth weigert de wijngaard aan Achab af te staan en de koning kan hem daar niet wettelijk toe dwingen. (1 Kon. 21) Het maatschappelijk ideaal is dat iedere familie zijn eigen stuk grond heeft en daar rustig van geniet: 'dat ieder leven kan onbezorgd onder zijn wijnstok en zijn vijgeboom' (1 Kon. 5: 5, Micha 4: 4). Het is aannemelijk dat de grond bij een erfenis niet verdeeld werd, zoals de andere bezittingen, en naar de oudste zoon overging. Als iemand sterft zonder zonen over te laten, gaat het land over op de dochters; deze moeten dan wel binnen de stam huwen... De wet wil dat een kinderloze weduwe gehuwd wordt door haar zwager om zodoende aan de gestorvene een nakomeling te kunnen geven. Maar ook om vervreemding van het familiegoed te voorkomen'.
Vragen bij de context van dit genre 'erfenisverhalen' in de bijbelse samenlevingen dringen zich op: hoe stonden de boerinnen, de vrouwen zelf, als weduwe, in deze verervingspositie? Had zij een stem? Welke voorwaarden waren er aan verbonden? Hoorden seksuele uitbuitingsgewoonten en het afnemen van de eigen identiteit van de boerin bij deze vererving rond het familiegoed?

Mijn huidige arbeidspraktijk laat zien dat oudere boerinnen in Nederland dit soort negatieve gedwongen vernederingen nog kennen/weten wanneer hun moeder weduwe werd. Economische ondersteuning door ingestelde sociale wetgeving, zoals de Algemene Weduwen en Wezenwet heeft dit soort uitbuitingspraktijken sterk verminderd. Helaas brengt afschaffing van deze AWW en de daarvoor in de plaats gekomen huidige Algemene Nabestaanden Wet (jonge) weduwen die een gezins- of familiebedrijf runnen in de huidige crisis weer tot (gedeeltelijke) afhankelijkheid! Een soort afhankelijkheid die zij niet willen? Ik laat dit onontgonnen terrein (nu) met rust. Maar ik ben hierover nog niet uitgedacht.

Nu mijn andere werkterrein.

Het is 500 jaar geleden dat een Soedanese stam, de Luo's, langs de Nijl afzakten naar de bron van deze rivier: het Victoriameer. Toen deze vissers neerstreken aan de oevers van het meer in diverse Afrikaanse landen, werd tevens de landbouw bron van hun bestaan. Bij het overlijden van het boerengezinshoofd zijn twee vormen van vererving ontstaan: het bijbelse 'leviraat' en 'inheritance'; beide met onderdrukkende elementen voor de weduwen/boerinnen die tot in deze tijd voortduren. Sinds mijn 12-jarige betrokkenheid bij en ondersteuning door ons project naar economische zelfstandigheid van vooral jonge Kenyaanse boerinnen/weduwen van deze stam, zie ik dat zij dit 'leviraat' en/of 'inheritance' vandaag de dag niet meer willen. Door hen nemen mijn vragen toe naar de oorsprong van deze Afrikaanse (en bijbelse?) geweldspraktijken. Echter mijn onderzoek is nog lang niet afgerond...

Bij armoede in de antieke samenlevingen kon een Israëliet gedwongen worden zijn vaderlijk erfgoed te verkopen. Een van de verplichtingen van een 'losser' was om het familiegoed dan te kopen zodat het in de eigen stam bleef. Wanneer hij daar geen gebruik van maakte of dat financieel niet kon werd de familiegrond gekocht of afgenomen door de rijke boeren. Zo is het ontstaan van de rijke landbouw-klasse versneld uitgegroeid tot grootgrondbezitters in de tijd van de eerste koningen Saul en David die tevens zelf grootgrondbezitter werden.

Het grootgrondbezit bracht met zich mee dat er op de velden gewerkt moest worden door anderen: loon- en slavenarbeiders. Er ontwikkelden zich ambachten en een ambtenarij in de steden; vaak in dienst van koningen en landheren. Er ontstond een bevoorrechte, rijke klasse waardoor de tegenstellingen tussen arm (in de dorpen en op boerderijen) en rijk (in de stad) steeds groter werden. 'Arm' en 'rijk' als sociaal-economische kwalificaties; een structurele verandering voor boeren/veehouders die, eerder als rondtrekkende nomaden, gewend waren aan meer sociale gelijkheid. Vooral door de af te dragen belastingen aan de stad bleef er weinig over van de opbrengsten: de plattelandsbewoners verarmden. De dorpen werden ondergeschikt gemaakt aan de cultuur van de steden.

Boerenprofeten

In deze drie eeuwen stonden de nabi's op, de profeten die geen lid werden van de groep beroepsprofeten die in dienst waren van de heersende klasse, maar zelfstandig opereerden.

Deze nabi's waren de woordvoerders of spreekbuis voor iemand of voor een groep die niet zelf het woord nam. Hij/zij sprak vanuit, namens of in de plaats van verdrukten in de agrarische samenleving. En zoals we telkens in het Eerste Testament kunnen zien: nieuwe profeten kwamen op in tijden van crisis. Zij betrokken de toekomst in hun spreken. Niet vanuit voorkennis maar vanuit de toekomstige gerechtigheid van het beloofde Rijk Gods. Schüssler-Fiorenza, een eigentijds feministisch theologe, benadrukt:
"Tegen de heersende opvatting in: 'armoede is een persoonlijke mislukking' (waarmee de minachting voor de arme wordt gerechtvaardigd) werd in Israël armoede als een sociale onrechtvaardigheid beschouwd. Omdat Jahweh eigenaar is van het land en het heeft toevertrouwd aan de zorg van het hele volk, zijn de armen beroofd van hun rechtmatige erfdeel. De profeten geven stem aan deze rechten van de armen terwijl de rijken en welvarenden dat niet hebben omdat zij hun erfdeel nu al opmaken' (p. 141)."
'Armoede als persoonlijke mislukking' tegenover 'armoede als sociale onrechtvaardigheid...omdat de armen beroofd zijn van hun rechtvaardig erfdeel'. Mensen zijn deelgenoot, zijn erfgenaam, van de hele schepping. De (katholieke) boerencultuur zei mij van jongs af aan: 'als je nu en later niet hard werkt is het je eigen schuld als je niet slaagt...'. Welnu: bij de 'koude sanering' die boeren/boerinnen van nu meemaken horen zij dezelfde kwalificaties. Van collega's, banken en (helaas) ook in het publieke en politieke debat. Waar komt dit denkpatroon vandaan? Hoe komt het dat 'armoede' nog steeds niet gezien wordt als een maatschappelijk probleem? Waarom laten 'rijken' de armoede voortduren? "...but all the same in Kenya, the motor is: the poor must remain poor", schreef de zwarte boerin G. aan mij.

Amos: de boer die opstond

Een van deze profeten uit die tijd was Amos (760 v. Chr.), een veehouder en vijgenkweker uit Thekoa bij Bethlehem in het noordrijk Israël. Amos zag dat de grootgrondbezitters de kleine boeren uitbuitten. Vanuit zijn visie dat we allen staan op dezelfde grond, het erfgoed van Mozes, verwerpt hij deze uitbuiting. Hij opereerde in de context van de samenvoegingen van land van kleine boeren tot steeds groter bezit van de grootgrondbezitters. Deze schaalvergroting stimuleerde tegelijkertijd dat de landheer zijn producten ging verhandelen waardoor het handelsverkeer met andere regio's opbloeide en de boeren zelf amper voedsel hadden. Zo kwam de landbouwende bevolking terecht in een afhankelijke positie ten opzichte van de steden. Amos richtte zich op deze veranderde maatschappijstructuur waarin een deel van het volk steeds armer werd. Wanneer hij op het matje geroepen wordt door de priester die hem aangebracht heeft bij koning Jerobeam, wordt Amos gezegd te verkassen naar het arme zuidrijk Juda (Am. 6: 10-16). Waarop Amos zich verweert: ik was geen beroepsprofeet maar een herder en kweker. Ik heb als boer zelf de ervaringen. En hij vertelt hoe hij door Jahweh geroepen is, achter de kudden vandaan, om te profeteren. Wanneer gerechtigheid zal geschieden aan de armen zal ook de stad als grootgrondbezitter, kunnen gaan leven in de overvloed van de velden, zoals is beloofd (Amos 9: 11-15).

Heeft Amos deze kar alleen moeten trekken zoals de ik-vorm van de tekst suggereert? Waren er geen collega-boeren die zich bij hem aansloten? Samen sta je sterker! Durfden ze niet publiekelijk te protesteren? Waar waren de boerinnen? Of waren zij (ossen hoeden en vijgen kweken tegelijkertijd vraagt meer arbeidskrachten) er wel maar was het niet relevant in het doorvertelde en opgeschreven verhaal, volgens de schrijvers? Wordt een opstand van (arme) boeren en boerinnen, een boerenrevolutie waar dan ook ter wereld, ook in Nederland reeds zo'n vijftien jaar geleden begonnen, niet te vaak doodgezwegen? Zodat kleine opstanden, stille boerenrevoluties, tezamen geen grote kracht kunnen vormen tegen de globaliserende voedsel-agrobusiness die de aarde nog verder uitbuit? Wie het zien wil, ziet het...

Jesaja en Micha: tegen sociaal onrecht

Tegelijkertijd opereerden de profeten Jesaja en Micha in het zuidrijk Juda. Beide profeten protesteerden tegen sociaal onrecht van de heersende leiders. Jes. 5: 8 laat zien dat hij het uiteenvallen van familieboerderijen ten bate van grootgrondbezit vervloekt. Vanwege onrechtmatige toe-eigening.

"Wee hun, die huis aan huis trekken, akker aan akker brengen, totdat er geen plaats meer is, en dat gij alleen inwoners gemaakt wordt in het midden des lands."

Hier zien we een verwijzing naar Micha 2:2.

"En zij begeren akkers, en roven ze, en huizen, en nemen ze weg; alzo doen zij geweld aan de man en zijn huis, ja, aan eenieder en zijn erfenis."

Micha leefde in het laagland: een gebied met gemengde boerenbedrijven in de buurt van Jeruzalem. Hij was begaan met de sociale wantoestanden waarbij de plattelandsbevolking werd uitgebuit door landheren, rechters die steekpenningen eisten, beroepsprofeten, ambtenaren en priesters die het kromme recht noemden en het kwade goed. Micha was hierin meer geïnteresseerd dan in de buitenlandse politiek van de grote steden Samaria en Jeruzalem. Fel verweet hij dit onrecht aan de plattelandsbevolking gedaan omdat het plaatsvond in de buurt van Jahweh's woonstede Jeruzalem. De ongerijmdheid van dit onrecht met de gesproken gebeden en belijdenissen van de heersers in de nabij gelegen tempel van Jahweh was voor hem onaanvaardbaar en krom (Micha 3: 9-11).

Nehemia's oproep tot verlichting van schulden bij de boeren

Enkele eeuwen later komt Nehemia, een hoveling, naar Jeruzalem (ongeveer 450 v. Chr.). Hij vindt dat de muren en poorten van de stad verstevigd moeten worden om de Joodse gemeenschap te versterken. Hij wil een nieuwe Joodse staat opbouwen volgens de wetten van Mozes. Hij wil ook een tiende van de plattelandsbewoners in de stad laten wonen en de muren voor een deel door hen laten opbouwen. Er is grote armoede op het platteland. Sommigen lijden honger, anderen hebben hun velden en wijngaarden moeten verpanden of leningen moeten aangaan. Want als je aan de stad bouwt kun je niet op de velden werken. De Perzische overheersing bracht een nieuw betaalmiddel in de vorm van munten. De invoering van geld in de Oudheid bracht een nieuwe economische structuur met zich mee die de opkomst van enig kapitalisme bevorderde. Deze nieuwe structuur bracht ook voor de een verarming, naast rijkdom voor de ander.

Nehemia 5: 1-5:
1. “Maar het geroep van het volk en van hun vrouwen was groot tegen hun broeders de Joden.

2. Want er waren er die zeiden: onze zonen, en onze dochters, wij zijn velen; daarom hebben wij koren opgenomen, opdat wij eten en leven.

3. Ook waren er die zeiden: wij verpanden onze akkers, en onze wijngaarden, en onze huizen, opdat wij in deze honger koren mogen opnemen.

4. Evenzo waren er die zeiden: wij hebben geld geleend voor de schatting van de koning, op onze akkers en op onze wijngaarden.

5. Nu is toch ons vlees als het vlees van onze broeders, onze kinderen zijn als hun kinderen; en ziet, wij onderwerpen onze zonen en onze dochters tot dienstknechten; ja, er zijn enige van onze dochters onderworpen, dat zij in de macht van onze handen niet zijn; en anderen hebben onze akkers en onze wijngaarden."

Kennelijk doen de boerinnen, de vrouwen en hun dochters, de mogelijke opvolgsters hier ook mee. Door het geld te lenen (en zodoende werd het bedrijf een onderpand; heb je geen eigendom dan kon je mogelijk ook niet lenen) kon er koren, graan gekocht worden wat dient als voedsel. Maar er moesten ook nog belastingen betaald worden aan de koning van de Joden in de stad. Deze belastingen werden ook betaald van het geleende geld waardoor de schuldenlast haast niet meer te vereffenen is...

Nehemia dwingt de leiders van de Joden om de huizen en de akkers aan de arme plattelandsbevolking terug te geven, die ze door woekerwinsten hadden verkregen. En zo geschiedde.

Er is een tegenstelling - per bevolkingsgroep - tussen de Joden in de stad en niet-Joden, het 'volk van het land' in dit verhaal. Volgens De Vaux slaat 'het volk van het land' op de niet-Joodse bewoners van Palestina die de herstelwerken verhinderen, de Sabbath niet naleven en met wie men 'gemengde huwelijken' sluit (p. 132). Was er een strijd tussen de plattelandsbewoners en de stedelingen, juist vanwege deze culturele verschillen in gewoonten? Waarom moesten plattelandsbewoners gedwongen worden aan de versteviging van de stad te komen werken? Nadere bestudering zou wel eens tot verrassende inzichten kunnen leiden, denk ik.

Boerinnen in verzet

Zijn er ook vrouwen te vinden in het Eerste Testament die opkomen voor de verarmde bevolking? In de androcentrisch geschreven Bijbel worden boerinnen sporadisch genoemd. Dat vraagt om een uitvergroting van enkele (dappere) vrouwen.

Abigaïl: de rijke boerin

Een van hen is Abigaïl, gehuwd met Nabal, een rijke veehouder aan de rand van de woestijn van Juda (9e eeuw v. Chr. ten tijde van koning David. 1 Sam: 25).

Nabal heeft minstens 3000 schapen en 1000 geiten. Personeel, nodig bij de trek naar de weidegronden en als bescherming tegen 'rovers uit de woestijn' is zeer noodzakelijk. Hij is als grote boer daarvan zelfs afhankelijk vanwege het vele werk. Vanwege zijn drankprobleem noemde het personeel Nabal: 'een zuiplap', 'een man van niets'. Kennelijk had hij voor zijn personeel geen eigen identiteit. Abigaïl was als boerin het tegenovergestelde. Koning David, op de vlucht voor Saul, wil in het onderhoud van zijn manschappen voorzien en beschermt vanuit zijn schuilplaats mede de kuddes van Nabal tegen de rovers. In ruil daarvoor vraagt hij te eten aan Nabal die dit weigert. Abigaïl handelt direct en stuurt een overvloed van haar eigen voedsel. In ruil voor het gedane werk van deze tijdelijke gastarbeiders! Echter: doet ze dat ook uit eigenbelang? Om ruzie met koning David te voorkomen?
Judit: de rijke weduwe-boerin

'Judit', een van de 'verhalende geschriften' opgeschreven in de eeuw v. Chr. en spelend waarschijnlijk in de 9e eeuw v. Chr. is slechts in sommige bijbeluitgaven te vinden. Toch kan ze ons inspireren omdat ze het gewoonte-patroon van vrouwen in haar tijd doorbrak. Ten gunste van haar eigen (boeren)volk.

Vanuit de grote stad Ninive wil Holofernes, een stafchef van de koning, het land Juda in bezit gaan nemen. De stad Bethulië is een drempel op de weg naar Jeruzalem die eerst veroverd moet worden. Er is water- en voedseltekort bij de inwoners (Jud. 11: 12) omdat de stad Bethulië omsingeld is door deze Assyrische legers die 'het hele land kaalvreten en de waterbronnen bezetten'. Judit, de weduwe van Manasse, beheert samen met haar vrouwelijke rentmeester haar grootgrondbezit (Jud. 8:10). Ze hoort het geweeklaag van de stedelingen en de plattelandsbewoners die afgesneden zijn van water en voedsel. Ze bedenkt een plan, want het is godslasterlijk voor haar om land en stad over te geven aan de Assyriërs.

Judit doodt Holofernes in zijn eigen tent en de strijd is beslist. Het leger trekt zich terug; het volk heeft weer water en voedsel. Haar wijsheid en motivatie (door exegeten ook wel 'list' genoemd) heeft het gewonnen van de onderdrukker en er wordt een zegelied gezongen: "Gij zijt de glorie van Jeruzalem, gij zijt de grote roem van Israël, gij zijt de grote trots van ons volk" (Jud. 15: 9).
'Op het bericht van haar overwinning komen de hogepriester en de overheid van Israël uit Jeruzalem aan om Judit 'te zien' en haar met lofprijzingen te begroeten'. (Schüssler Fiorenza p. 134). 'Judit vecht met de wapens van een vrouw, haar schoonheid, maar zij wordt niet door haar vrouwelijkheid bepaald. Integendeel, zij gebruikt die voor eigen doeleinden. In plaats van zich te onderwerpen aan de gevangenschap van haar vrouwelijke schoonheid en vrouwelijk gedrag, gebruikt zij die tegen haar mannelijke vijanden... die zo haar werkelijke kracht ernstig onderschatten'.
Waarom de lofprijzingen van de overheid van Jeruzalem? In hoeverre kwam het hen goed uit wat Judit deed? De legers van de koning waren immers op weg naar Jeruzalem?!

Dit verhaal van de wijze boerin zou tot de verbeelding kunnen spreken van wijze boerinnen van nu. Zowel arme als rijke. Ik zie parallellen. De boerin in het bijbelverhaal Judit die het risico durft te nemen als rijke, behorend bij het establishment, om naar het hoogste gezag te gaan en het op te nemen voor haar volk op het land maar ook voor de stedelingen. Uithoudingsvermogen, trouw aan haar afkomst van boeren en tegelijkertijd staat ze midden tussen het platteland en de stad. Want op haar landgoed kan ze wel de waterbronnen en het voedsel van haar land gebruiken. Werden deze ook bedreigd door bezetting? Was dit mogelijk een geheim agendapunt in haar strategie? We zullen het nooit weten.

Boeren en boerinnen in het Tweede Testament

In '63 v. Chr. is de stad Jeruzalem door Romeinse legers ingenomen. Het land wordt verdeeld in drie Romeinse provincies: Judea, Samaria en Galilea. Judea en Samaria worden bestuurd door Pontius Pilatus, de landvoogd, en Galilea door koning Herodes Antipas, een plaatselijke vorst die samenwerkte met de bezetter.

Het Romeinse Rijk was gebaseerd op uitbuiting van de bezette gebieden rond de Middellandse zee. De plaatselijke politiek, godsdienst en cultuur worden gebruikt ten dienste van die economische uitbuiting. De bevolking moet aanzienlijke belasting gaan betalen en daarbij moeten vooral de kleine boeren zich in de schulden steken. Dat roept verzet op want jaarlijks moet er een kwart van de oogst afgedragen worden en daarnaast nog eens allerlei belastingen en tolgelden. Ook wordt er een Joodse belasting geheven: de 'tiende' voor het onderhoud van de Tempel en de priesters en de 'eerstelingen', de eerste vruchten van de nieuwe oogst.

Door deze afdracht van een aanzienlijk deel van de oogst, een bepaald percentage, maakt het uit of je een kleine boer bent of een grote. Bij kleine boeren kunnen deze afdrachten juist dat deel zijn wat de winst uitmaakt. Wat je nodig hebt als eigen leefgeld.

In de tijd van Jezus, in de eerste eeuw, moeten kleine boeren vaak hun land verkopen aan de rijken die hen dan weer terug in dienst nemen als pachters of dagloners. Droogte, aardbevingen en orkanen teisteren het land waardoor vele plattelandsbewoners gedwongen zijn te vertrekken naar elders vanwege de honger.

Landbouw, veeteelt en visserij vormen de hoofdberoepsgroep van de bevolking in Palestina ofwel het land van Kanaän. Er is weinig keus alhoewel er ook ambachtslieden zijn en er enige handel met naburige streken en havens is.

Sociaal-economische tegenstellingen in samenlevingen brengen de daaraan gekoppelde onrust teweeg bij mensen. Onderdrukking roept verzet op en brengt profeten en leraren voort die stem geven aan de verdrukten. We zagen het in het Eerste Testament.

Duidelijker is te zien dat talrijke profeten en leraren n. Chr. eigen kringen van volgelingen verzamelen. Zoals ook de eerste beweging van christenen ontstaan is als een sociaal-religieuze beweging binnen het Jodendom. Er leefde een sterke Messiaanse verwachting dat er een bevrijder zou komen die de Romeinse bezetting zou vernietigen en een rechtvaardige maatschappij zou stichten.

Boeren en boerinnen hier en wereldwijd (2)

Hebben boeren en boerinnen van nu nog verwachting en hoop dat het ooit weer beter zal worden? In Afrika zegt een boerin me op deze vraag: 'morgen zal het beter worden...' Een 'way of life' die haar op de been houdt. Ik bespeur een onverzettelijke wil om uit de voortdurende malaise te komen. In de gezamenlijk gezongen religieuze liederen tijdens het werken op het veld, waaraan ik twee keer per jaar mee mag doen, putten zij de kracht en de taaie wil om het vol te houden. Ze hebben, naar eigen zeggen, geen andere keus. Omwille van hun kinderen en hun toekomst.

Hebben boeren en boerinnen van nu nog verwachting en hoop dat het ooit weer beter zal worden? In Nederland, België en West-Europa, in India, China en de Amerikaanse landen gaan de 'stille revoluties' voor het behoud van 'boerenlandbouw' door. Zoekend naar verbindingen met boerengroepen, wereldwijd. Omdat het om dezelfde mondiale 'bezetting' gaat: boeren die verplicht mee moeten doen aan bedrijfsvergrotingen en overproductie.

Zullen wij, burgers inclusief boeren, in staat zijn om onze opgebouwde economische muren (importheffingen en exportsubsidies) te slechten voor boerenproducten uit het Zuiden? Kunnen wij via de publieke opinie het eenrichtings-exportverkeer van voedselbergen naar het Zuiden beperken zodat voedselverbouw en regionale verkoop, ook op de Afrikaanse markten, lonend wordt?

De boerenrevoluties kunnen, wereldwijd, niet meer stil gehouden worden...

Drs. Rentia Hendrikx is maatschappelijk theologe en o.a. werkzaam als coördinator van de landelijke Werkgroep Landbouw & Armoede waarin 12 kritische landbouw- en kerkelijke organisaties/groepen participeren. Daarnaast is zij initiatiefneemster en coördinator van de Stichting Steunfonds Kenya-project.

Literatuur

1. Statenbijbel

2. Ter herinnering aan haar E. Schüssler Fiorenza 1984 Hilversum

3. Hoe het oude Israël leefde R. de Vaux 1986 den Haag

4. Geschiedenis van Israël H. Jagersma 1984 Kampen

5. Verlaat het Vaderhuis J. Bonsen de Horstink Driebergen

6. Nieuwe kijk op het oude boek L. Grollenberg 1979 Amsterdam

7. Orale en op schrift gestelde verhalen van boeren en boerinnen 2001
ODE AAN DE ZEVENDE DAG
Jan van Opbergen
Dag van staken om te waken bij het leven,

Dag van godsvrucht tegen winzucht.

Dag van inkeer en van omkeer, van het herleven.

Dag als deze, zevende, van God gegeven!

Dag van gratie, recreatie, één op zeven,

Dag van godstrouw tegen roofbouw.

Dag van inzicht en van uitzicht, van herleven.

Dag als deze, zevende, van God gegeven!

Dag van leren nieuw beheren alle leven.

Dag van godsspraak tegen afbraak.

Dag van heelheid en van eenheid, van herleven.

Dag als deze, zevende, van God gegeven!

5.
DE ARMEN BRENGEN DE GOEDE BOODSCHAP BINNEN

Mattheus 21: 1-11

Gerard Zuidberg

1. "Ze naderden Jeruzalem en kwamen in Betfage op de Olijfberg. Daar stuurde Jezus twee leerlingen erop uit met de opdracht:

2. 'Ga naar het dorp daar vlak voor je. Jullie zullen er dadelijk een ezelin vinden, die vastgebonden staat en een veulen bij zich heeft. Maak die los en breng ze bij me

3. En als iemand jullie iets zegt, zeg dan: "De Heer heeft ze nodig. Maar hij stuurt ze meteen terug.'"

4. Dit is gebeurd opdat vervuld zou worden wat bij monde van de profeet gezegd is:

5. Zeg aan de dochter Sion: zie, uw koning komt tot u, zachtmoedig en zittend op een ezel, op een veulen, het jong van een lastdier.

6. De leerlingen gingen en deden zoals Jezus hun opgedragen had.

7. Ze brachten de ezelin en het veulen, legden er kleren overheen, en hij ging erop zitten.

8. Veel men​sen uit het volk spreidden hun kleren uit op de weg, anderen sneden takken van de bomen en legden die op de weg.

9. Zowel de menigte die voor hem uitging als die welke hem volgde, riep juichend: Hosanna, de zoon van David. Gezegend die komt in de naam van de Eeuwige. Hosanna in de hoogste hemel.

10. Toen hij Jeruzalem binnengetrokken was, kwam de hele stad in beweging en ze vroegen: 'Wie is dat?.

11. De mensen zeiden: 'Dat is de profeet, Jezus van Nazareth in Galilea'.

Bezinning

Het lijkt misschien een beetje vreemd om het verhaal over de intocht van Jezus in de stad Jeruzalem tot uitgangspunt te nemen, als we willen nadenken over arm en rijk. Toch boeit me juist deze tekst tegen de achtergrond van de vraag: wat hebben de armen, de armgemaakten, mij te zeggen, als het over de goede boodschap gaat? We lopen voortdurend het risico de vraagstelling om te keren: wat kunnen wij voor de armen betekenen? Veel interessanter vind ik de vraag: wat kunnen, willen zij voor anderen en ook voor rijken betekenen?

Ik heb gekozen voor de tekst van palmzondag omdat ik al jaren geleden geraakt werd door een oud middeleeuws verhaal over de intocht. Ik kwam het tegen in een boekje van C. van der Graft over Nederlandse volksgebruiken bij hoogtijdagen. (1)
Het verhaal is als volgt:

In de Middeleeuwen ontstond in verschillende steden en dorpen het gebruik om op Palmzondag 's morgens in een processie een houten ezel mee te voeren. Aanvan​kelijk werd daarop de bisschop geplaatst die Christus moest vertegenwoordigen. Later werd op de houten ezel een beeld van Christus geplaatst. De stoet trok met ezel en Christusbeeld naar de kerk, waar de eucharistie werd gevierd. De ezel werd gedragen of voortgetrokken door 12 mensen, als beeld van de 12 apostelen. Eerst waren dat zeer welgestelde, rijke lieden die dit voorrecht hadden, omdat ze ooit op bedevaart waren geweest naar de stad Jeruzalem. En wanneer zij hun ereplicht hadden volbracht, werden ze onthaald op een rijkelijk gastmaal.

Later, toen de rijke mensen de eer van het dragen of trekken moe begonnen te worden, moesten anderen gezocht worden. Men ging uiteindelijk naar het oudemannengasthuis en vroeg hen om de taak over te nemen. Deze armen waren het die voortaan voor een kleine vergoeding, een handvol drinkgeld, de ezel naar de kerk brachten. Het was geen zaak meer van de rijken en van de elite, maar van de armen. Omdat niemand anders meer te vinden was, werd de klus voortaan opge​knapt door diegenen die toch niets anders te doen hadden.

Jeruzalem, de stad waar Jezus, gedragen door een ezelsveu​len, wordt binnenge​voerd, is een krachtig symbool geworden voor velen door heel de joods-christelijke geschiedenis. Het is niet alleen het toneel van veel oorlogen en geweld (juist omdat het zo'n belangrijke plek is), maar het is ook het ideaalbeeld van vrede en gerech​tigheid. Het is de stad 'waar vrede en gerechtigheid elkaar omhelzen, hemel en aarde elkaar ontmoeten' (Psalm 84). Verschillende psalmen bezingen Jeruzalem als een kostbare parel, de navel van de wereld, visioen van vrede, woonplaats van de Eeuwige; het is de centrale plaats waar recht wordt gesproken en recht wordt gedaan, het is de plek waar mensen leren waar het omgaat in het leven, en het is vooral een pelgrimsoord: 'Daarheen stijgen de stammen, de stammen van God' (Psalm 122). Geen wonder dat pelgrims vol vreugde zingen:
'Hoe blij was ik toen men riep,

wij trekken naar Gods huis!

Nu mag mijn voet, Jeruzalem,

uw poorten binnentreden...

Bidt dan om vrede voor Jeruzalem...' (Psalm 122) (2)

Het is deze stad van God, waar Jezus wordt binnengebracht. Daarbij is het de vraag: wie zijn het die hem daar naar binnen voeren? Wie zijn het die de jonge ezel omringen en met hem samen de weg gaan naar de stad? Mattheus spreekt over 'velen uit het volk' die hun kleren over de weg spreidden en de weg bedekten met twijgen die ze van de bomen hadden gesneden (Mattheus 21: 8). Lucas spreekt over 'heel de menigte van zijn leerlingen' (Lucas: 19. 37). Johannes noemt het 'talrijke volk dat naar de feesten in de stad was gekomen' (Joh. 12: 12). In de liturgie wordt gezongen van kinderen die zingend de stoet begeleidden, zwaaiend met takken en twijgen.

Gezien alles wat we in de evangeliën lezen over de reacties van mensen op het optreden van Jezus, mogen we aannemen dat het ook bij de intocht vooral de arme lieden waren die hem vol enthousiasme begeleidden. Zij, niet de schriftgeleer​den of priesters, niet de elite, verheven boven het volk, maar de armen zijn het die ons bij de hand nemen en Jezus binnenvoeren naar de plek waar de werkelijke vragen aan de orde zijn: de stad Jeruzalem.

Dagelijkse werkelijkheid

In mijn pastoraat in een oude stadswijk heb ik regelmatig ervaren dat het verhaal van de intocht bijna dagelijks in onze eigen samenleving werkelijkheid wordt. Toen ik samen met een groepje gelijkgezinden begon aan het pastoraat, werd ons nogal eens - door veelal buitenstaanders - gezegd: maak je maar geen hoge illusies. Daar kan niet zoveel, mensen in dit soort wijken hebben weinig know how, er is geen kader, dus je moet als pastor veel zelf doen. Ik heb samen met vele anderen ervaren dat het eerder omgekeerd is: wijkbewoners die veel hebben meegemaakt in hun leven en die veel hebben moeten inleveren, leren ons waar het in de stad van God omgaat. Ondanks veel onhandigheid, soms stuntelig gedrag, weten mensen die van zichzelf dachten dat ze niets in te brengen hebben, soms vlijmscherp aan te geven waar de Schriften ons over proberen te vertellen.

Een heel klassiek voorbeeld:

Een van onze teamleden (parochianen die met ons de verantwoordelijkheid voor het pastoraat dragen) begon een twintigtal vrouwen te bezoeken van wie ze had gehoord dat ze overdag thuis zijn. Jonge moeders met kinderen, veelal vervreemd van de kerk (of andersom: van wie de kerk vervreemd is). Het eerste contact was afwachtend en een beetje afwijzend. Huiver dat iemand van de kerk zou komen vertellen wat er allemaal zou moeten in het leven. Ze bleven echter contact houden, zoekend, hopend. Na een vijftal bezoeken aan ieder individueel, begonnen ze te praten over de vraag of ze het misschien leuk zouden vinden om met andere vrouwen in de buurt wat meer contact te krijgen. Eerst ontstond een groepje van drie, ze ontdekten dat ze met dezelfde vragen leefden. En ze gingen een stapje verder: ze zochten op aanraden van onze bezoekster drie andere vrouwen, en zo ging dat gestaag door tot er een groep van 15 vrouwen ontstond. Men begon voorzichtig met elkaar te praten en ze ontdekten dat ze allemaal wel eens zaten na te denken over de toekomst van hun kinderen, de onveiligheid op straat, de steeds zwarter wordende scholen, de overlast tijdens de Ramadan van de moskee in de straat enzovoorts. En ze begonnen er plezier in te krijgen, ze werden verrast door de grote herkenbaarheid. En er kwam een tweede stap: ze gingen samen een gesprek aan met de wijkagent over de veiligheid op straat, met de directie van de school in de buurt over de kansen voor hun kinderen op een school met zoveel Marokkaanse en Turkse kinderen, met enkele bestuurders van de moskee over het lawaai 's nachts als de gebedsdienst ten einde was en de mensen in zware diesel​auto's naar huis vertrokken. De vrouwen begonnen samen te ontdekken hoe hun huwelijk zich ontwikkelde, en wat het is te leven en te wonen met een werkloze man of met een man die bang is zijn werk te verliezen.

Zo groeiden ze van een verbondenheid in lotgenootschap naar een vorm van bond​genootschap: samen werken aan iets beters, een mogelijk perspectief. En wat ons als parochie verraste was het moment waarop deze vrouwen samen naar onze parochievergadering kwamen om ons te vertellen hoe het hun vergaan was. We konden er van leren, omdat we zagen en hoorden hoe zij samen een ervaring hadden opgebouwd die ook dienstbaar kon worden aan anderen.

Opstaan van de onderdrukten

Een ander voorbeeld:

Een weekendviering tijdens de advent, waarin de schuldenlast van de arme landen aan de orde kwam, werd vooral bepaald door het verhaal van een vrouw die vertelde hoe zij diep in de schulden had gezeten vanwege allerlei toestanden in haar gezin. Haar man dronk, de huur was verhoogd, en een paar keer was er iets gebeurd waardoor de schuldenlast ineens weer gestegen was. De wasmachine en het televisietoestel gingen kapot en moesten worden vervangen. Ze vertelde wat het voor haar zelf betekende om afhankelijk te zijn van anderen. Ze verwoordde iets van haar schaamte, het gevoel nergens ronduit te kunnen praten met anderen en de voortdurende neiging weg te kruipen. Ze voelde zich klein, de onderste in een wereld die geen plaats kent voor de zwakkeren. Een concreet verhaal over haar pijn. Maar ze vertelde tevens hoe ze geleidelijk aan overeind was gekomen en zich had laten helpen om haar eigen situatie aan te pakken. Met horten en stoten had ze haar positie leren zien en daarbij ontdekt hoe ze daarin niet alleen stond. Met een groep andere vrouwen was ze daarna aan de slag gegaan om op haar manier te leren omgaan met geld en schulden. Door de samenwerking met andere vrouwen kreeg ze de moed net zo lang met de sociale dienst te onderhandelen tot ze in aanmerking kwam voor een voorlopige voorziening. Daardoor kreeg ze de kans de schulden af te lossen.

Slachtoffers kunnen, als ze een band vormen met elkaar, zelf onder woorden brengen wat er aan onrecht geschiedt en wat je kunt doen om door het onrecht heen te breken. Aan mij als voorganger in die viering bood deze vrouw een kans het Schriftverhaal over het opstaan van de onderdrukten tot ons verhaal te maken (zie bijvoorbeeld het verhaal over de oprichting van de gebogen vrouw in Lucas 13: 10 - 12). Ik legde na haar verhaal de verbinding tussen deze vrouw en zovele anderen in onze samenleving met degenen over wie verteld wordt in de ontmoeting met Jezus van Nazareth.
Vincentius a Paulo

De armen brengen de goede boodschap binnen, laten iets zien van de weg die Jezus ging. De mensen 'uit het volk' laten ons volgens Mattheus zien en horen wie deze Jezus van Nazareth is. "Zij die hem omstuwden, riepen vol vreugde uit: Ho​sanna Zoon van David, Geze​gend de Komende in de naam van de Eeuwige. Hosanna in de hoge!" (vers 9). Daarmee trekken zij de lijn door naar de visioenen van Zacharja die zingt over de koning als een zachtmoedige die binnen zal worden geleid, gedragen door een ezelsveulen, het jong van een lastdier (Zach. 9: 9). Ik vind het boeiend dat het juist de mensen uit het volk zijn die ons kunnen leiden naar het beeld van de zachtmoedige. Niet dat dit altijd het geval is: de armoede en de jarenlange onderdrukking leiden (zoals bijvoorbeeld in de strijd van het Palestijnse volk om eigen grond en bestuur) heel vaak tot geweld, harde agressie. Zo maak ik het ook mee in onze stadswijk, waar groepen jongeren die eigenlijk (nog) geen eigen plek hebben gevonden in onze samenleving, overgaan tot geweld en door vernielingen laten zien dat ze iets anders zoeken. Maar soms zijn het juist mensen uit het volk die ook de andere kant kunnen laten zien. Ik denk aan enkele bijstands​vrouwen die veel contact kregen met een moeder van drie dochters van wie er twee in aanraking kwamen met de justitie (drugshandel, prostitutie) en jaren in de gevangenis door moesten brengen. Deze moeder liet hun zien wat het betekent dat je door alles heen trouw kunt blijven aan mensen die op het verkeerde pad terecht zijn gekomen. Ze bezocht de dochters elke week, waar ze ook verbleven, hoe ver de afstand ook was. Vanuit het contact met deze moeder zijn de beide bijstands​vrouwen lid geworden van een groepje parochianen die bijna elk weekend op bezoek gaan in de justitieklinieken in de stad, en daar met de gedetineerden samen de liturgie vieren en zorg dragen voor de koffie en wat erbij, na de dienst. Zij zijn bij uitstek in staat om te gaan met mensen die aan de onderkant terechtgekomen zijn. Een beeld van de zachtmoedige! Het ezelsveulen is vanouds een beeld van degene die onze lasten mee helpt dragen, zich kan buigen om te zien wat de lasten zijn van hen die het tegenkomt.

Soms kunnen de armen ons bij uitstek laten zien en aanvoelen wie hij is als beeld van de Eeuwige 'die geen naam vergeet en geen mens veracht' (Oosterhuis). Ik voel me daarom goed thuis bij de uitspraak van Vincentius a Paulo. Hij ontdekte in de 17de eeuw opnieuw de diepte van het woord van Mattheus: "Al wat je een van deze minste broeders en zusters van Mij hebt gedaan, heb je Mij gedaan" (Mattheus 25: 40). Vincentius vatte het als volgt kort samen: "Le pauvre, c'est Jesus Christ!" - "De arme, dat is Jezus Christus". (3)
De Vincentiaanse beweging die zich uitdrukte in de oprichting van allerlei nieuwe kloostergemeenschappen die hun leven wijdden aan de zorg voor en met de armen, richt de aandacht steeds op de geringe als vindplaats van God. Niet alleen in het bidden, niet alleen in het midden van de liturgische gemeenschap, maar juist in de ontmoeting met het gelaat van de arme kan een mens dicht bij God komen. Vincentius kon dan ook zeggen dat het voor zijn volgelingen een opdracht kan worden 'om God omwille van God te verlaten'. De armen en geringen kunnen je uitnodigen het uur van het gebed te doorbreken om daadwerkelijk barmhartigheid te beoefenen. Gemeenschapsgebed en de dienst aan de armen komen op één lijn te staan. Bij beide zaken gaat het om godsontmoeting. Daarmee doorbreekt Vin​centius de zogenaamde liefdadigheidscultuur die mensen ertoe verleidt zich groot te maken door zich te ontfermen over de geringe, die lager staat dan degene die zogenaamd barmhartigheid betoont. Wie zichzelf op die manier groot maakt, blaast zichzelf op tot zij of hij zelfs gaat denken zo goed als God te zijn.

Voor Vincentius is barmhartigheid zoeken naar de werkelijke vindplaats van God. God laat zich zien en horen in degene die niet verhoogd maar juist verlaagd is. De barmhartige wordt daarmee gelijk aan de zachtmoedige wiens kracht in zijn gebo​gen houding ligt. Buigen is een teken van eerbied en van het besef dat de geringe je hart geraakt heeft.

Het zijn volgens Mattheus de 'mensen uit het volk' die ons brengen naar de plek waar duidelijk wordt wie Jezus van Nazareth is: de zachtmoedige, beeld en gelijke​nis van de Levende. De zachtmoedige die zijn lot deelt met de geringen en onder​drukten. Dat zal duidelijk worden in de gebeurtenissen die volgen op de intocht in de stad Jeruzalem.

Gerard Zuidberg is emeritus-pastor van de H. Monica en de H. Nicolaas parochie in Utrecht.
Noten:

1. C. van der Graft, Nederlandse volksgebruiken bij hoogtijdagen. Utrecht-Antwer​pen 1979, blz. 66-67.

2. Zie Psalm 15, 36, 46, 67, 76, 84, 87, 91, 100, 115, 117, 118, 149, 150. Zie ook K. Waaijman, Psalmen om Jeruza​lem, Verklaring van een Bijbelgedeelte. Kampen z.j.) en A.W. Rosenberg e.a., Jeruzalem in jodendom, christendom en islam. Ojec-serie 4. Kampen 1986.

3. Zie H. van Geene, In de beweging van barmhartigheid. In: Speling, Tijdschrift voor bezinning 2, 1996, 69 - 75, met aangegeven literatuur. Vergelijk ook G. Zuid​berg, Barmhartigheid en trouw in het pastoraat. Notities voor een spiritualiteit van de volharding. Baarn 1992.

6.
STEEK EEN HAND UIT EN HELP
Leviticus 25: 35-43

Bram Grandia

"Laat je zuster en broeder niet verarmen naast jou, maar steek een hand uit en help ze overeind, opdat jullie niet uit elkaars en Gods genade vallen".

Er zijn hoofdstukken in de bijbel waarvan vrijwel iedereen zegt: "onuitvoerbaar". Zo'n hoofdstuk is Leviticus 25; over het sabbatsjaar, het jubeljaar en de houding tegenover de verarmde broeder en zuster.

Rechts en links, orthodox en vrijzinnig ontmoeten elkaar hier, op een paar uitzonde​ringen na(1), in een eensgezinde afwijzing. Hoogstens gaat het om een verheven utopie, om een droom, maar een gebod? Nee, geen gebod. Geen door God gewezen weg om te gaan. Ook al staat er: "Zo zegt de Heer", hier heeft de Heer zich toch even vergist. Vanwaar die eensgezindheid? Laten we eerst maar eens kijken naar de tekst.

Van sabbat naar jubeljaar: Bevrijde tijd

Het jubeljaar, genoemd naar de jobeel = de ramshoorn, vormt het hoogtepunt van die heiligheids​wetgeving. Je kunt de joodse tijd opbouwen vanuit de sabbat. De sabbat is Gods paleis in de tijd(2): De dag van opademen, omdat God zelf opademde op de zevende dag. De dag van bevrijding, omdat God zijn volk bevrijdde uit de slavernij. Daarom zal niemand op sabbat gedwongen werk doen. Op sabbat heeft de scheppende en bevrijdende God het voor het zeggen. Gods zeggenschap betekent vrijheid voor allen. Begrijpelijk dat een Romeins filosoof als Seneca vond dat de joden een zevende deel van hun leven verkwisten. Zonde!

Die indeling in sabbatten gaat verder. De priesters en profeten trekken lijnen door van de dagen naar de jaren. Het zevende jaar zal een sabbatsjaar zijn, een jaar van bevrijding, een jaar van rust en opademen, een jaar van kwijtschelding van schuld(3). Op deze wijze krijgt Gods bevrijding een structurele plek in de geschiedenis van het joodse volk. Het sabbatsjaar is, zoals de zevende dag een dag van God is, een jaar van God. Een jaar waarin de aarde tot rust kan komen. Een jaar van vrijlating van slaven: Geen mens mag in eeuwigheid geknecht worden, immers de mens is beeld van God. Slavernij past niet in de beeldvorming van de God van Israël.

Jubeljaar: jaar van opademen en nieuw begin

In Leviticus 25 wordt die bevrijdende lijn doorgetrokken. Er zal een apart jaar zijn, na zeven sabbatsjaren, na 49 jaar: het vijftigste jaar, een jaar van grote verzoening. Niet voor niets wordt dit jaar aangekondigd door een blazen op de ramshoorn (jobeel) op Grote Verzoendag. Stel je voor: nu gaat Gods jobeeljaar beginnen, een jaar van bevrijding voor mensen-aan-de-grond. Een jaar van nieuw begin. De jobeel kondigt het jubeljaar aan. Dus jubel komt niet van jubelen, hoewel er ongetwijfeld door de mensen-aan-de-grond gejuicht en gejubeld zal zijn. Immers, zij ervaren dat de zin "van God is de aarde" betekent dat de aarde van alle mensen is. Alle mensen hebben recht op een stukje grond van Gods aarde. Maar tussen de geloofsbelijdenis:"Van God is de aarde" en de overtuiging dat "de aarde van alle mensen is" ligt het vraagstuk van de verdeling. Hoe kom je van A: "Van God is de aarde" naar B: "De aarde is van alle mensen"?

Dat eist organisatie. Dat is de tijd van Gods ingrijpen in de natuurlijke gang van zaken. Die natuurlijke gang van zaken is dat de rijke steeds rijker wordt en de arme steeds armer. Zo ging en zo gaat het en zo gaat het altijd weer. Wie heeft, zal gegeven worden en wie niet heeft, ook wat hij nog heeft, raakt hij kwijt. Dat is de werkelijk​heid waartegen de profeten in Gods naam protesteren en waar ze een grote mond tegen op zetten; zo'n grote mond, dat ze durven te zeggen: "Zo spreekt 'Ik ben die ik ben'". Tom Naastepad schrijft in zijn commentaar op Leviti​cus(4):

"Ik aarzel niet om dit gedeelte van Leviticus te beschouwen als de meest ingrijpende tekst van de Schrift in het maatschappelijke bestaan. Op deze tekst keldert heel de christendemocratie in Europa en faalt de visie van de kerken in heel de wereld."

Dan gaat het om de visie op eigendom. Wat is heilig, het privé-eigendom of het eigendom van God? Zijn we eigenaars, exploitanten, of hebben we de aarde in bruikleen? Om die vragen gaat het.

Laten we nu eens kijken naar de tekst van een klein deel uit dit lange hoofdstuk :

Leviticus 25 : 35 - 43. De zuster en broeder verarmen en kunnen zich niet langer handhaven.
35. Wanneer je broeder diep is weggezakt, zijn hand naast je verslapt,
(be)grijp hem dan als vreemde en pachter,
zodat je broeder overleeft naast jou

36. Neem van hem noch 'rente' (neschek) noch vermeerdering
heb eerbied voor jouw God,
zodat jouw broeder overleeft naast jou

37. Geef hem jouw geld niet om rente (neschek)
en geef jouw eten niet om meer te krijgen

38. Ik de Eeuwige ben jullie God
Ik ben het die jullie leidde uit het land Egypte
om jullie tot God te worden

39. Wanneer je broeder die is weggezakt naast jou,
zich moet verkopen
bedien je dan niet van hem zoals je dat doet van de diensten van een slaaf;

40. als een dagloner, als een pachter zal hij zijn naast jou.
tot het jubeljaar verricht hij zijn dienst naast jou,

41. dan gaat hij weg van jou.
hij, samen met zijn kinderen
hij keert terug tot zijn gehele familie
tot het bezit van zijn vaderen keert hij terug.

42. Want zij zijn mijn dienstslaven, die ik heb uitgeleid uit het land Egypte;
zij zullen niet verkocht worden als verkoopslaven.

43. Je zult hen niet met geweld (perek), met voeten treden.

Vertaling met dank aan Ton Veerkamp.(5)
Dit is een onderdeel uit een realistische schets van de fasen van verarming. Kijken we naar die fasen:

Fase 1: Lev. 25 : 25-28

Verarming van de broeder die uitloopt op verkoop van bezit.

Fase 2: Lev. 25 : 29-34

Verarming van de broeder die uitloopt op de verkoop van zijn woonhuis.

Fase 3: Lev. 25 :35-38

Verarming van de broeder die uitloopt op het niet staande kunnen blijven.

Fase 4: Lev. 25 :39-43

Verarming van de broeder die uitloopt op een verlies van eigen zelfstandigheid en het zich verkopen aan de broeder.

Fase 5: Lev. 25: 44-46

Verarming van de broeder welke uitloopt op een komen op de slavenmarkt en gekocht worden door een niet-volksgenoot.

Wij kijken naar een deel uit dit geheel, naar fase 3 en 4.

Wanneer je de teksten leest, zie je de broeder wegzakken. Het is een proces van wegzakken en uiteindelijk door de bodem zakken. Het appèl van God, het gebod van God is dat je de broeder zult vastgrijpen, zult staande houden, zodat hij náást je zal overleven. Het zal niet gebeuren dat hij niet langer je nááste is. Jij zult steeds opnieuw zijn naaste worden. Zo bevrijd je je broeder en zorg je dat hij niet uit de gemeenschap, uit de solidariteit wegzakt en losraakt.

Je ziet het voor je, een mens die wegzakt en zijn hand uitsteekt. Wie helpt? Grijpen zul je die hand. Anders zakt een medemens weg. Je zult de hand van de wegzakkende vrouw of man naast je niet alleen grijpen, je zult ook iets in die hand stoppen. Je zult erop uit zijn dat die mens naast je niet langer wankelt. Je zult hem weer grond onder de voeten geven, dat is solidair zijn (Sol = grond; solidus = stevig). Het ergste is wanneer de broeders de naaste uit handen geven aan een vreemdeling, wanneer ze hun handen van hem of haar aftrekken. God doet een appèl dat er dan toch een broeder is die deze mensen uit de handen van de vreemdeling verlost. Want de Israëlieten behoren aan God toe. Niemand mag over hen heersen.

Het blijft niet bij een idealistisch appèl of een algemeen gebod. Het appel om de naaste staande te houden, houdt een aantal concrete geboden in:

1. Begrijp hem als...

2. Neem van hem noch rente (neschek) noch vermeerdering

3. Geef jouw geld niet om rente (neschek)

4. Geef je eten niet om er nog wat meer aan te verdienen

Waarom niet ?

"Omdat Ik, de Eeuwige, jullie uit Egypte heb geleid om tot jullie God te worden", dat is om een orde van vrijheid op te richten. Die mag niet in gevaar komen, doordat er zusters en broeders uit wegzak​ken.

Verarming als steeds terugkerende werkelijkheid in Israël

De fasering zoals boven geschetst, is steeds opnieuw werkelijkheid geworden in de geschiedenis van Israël. In het begin van het boek Exodus zie je hoe Jakobs zonen van gasten tot gastarbei​ders, tot dwangarbeiders, tot slaven, tot met de dood bedreig​den worden. Er zijn concrete momenten te noemen in de geschiedenis van Israël waarin je hetzelfde ziet gebeuren. Dan wordt Israël of Juda tot Egypte, tot Angstland (want dat betekent het hebreeuwse woord Mitsraim = Egypte = Angsten).

Lees bijvoorbeeld in 1 Koningen 12 hoe koning Rehabeam, de zoon van Salomo, in navolging van zijn vader zijn volk een hard juk oplegt. Die zelfde kritiek op het onderdrukken van het volk horen we uit de mond van de grote profeten(6). In plaats van een proefpolder van bevrijding is het land een plaats van verdrukking geworden. Door zo te handelen verloochenen de koningen van Israël en Juda de God van vrede en gerechtigheid. Daarom lezen we zo vaak: "zij deden wat kwaad was in de ogen van de Heer". En in het spoor van de koningen gaat een hele stoet van ambtena​ren en priesters, die uitvoeren en legitimeren wat de koningen willen.

Rente

Gaan we terug naar de Leviticustekst en kijken we nog even naar een enkele term: rente.

Neschek = Rente, het woord kun je afleiden van twee hebreeuwse woorden. Het ene betekent 'toeslag', het andere betekent 'bijten'. Rente (neschek) is datgene wat je van de ander afbijt en dat je bij het jouwe telt. Boeiend om de slangebeet en de rente nog eens met elkaar te vergelij​ken. Wie weet was de slang in het paradijs wel degene die uit was om iets van de mens af te bijten.

Maarsingh vat in zijn commentaar op Leviticus het gebod hier kort samen: "Gij zult geen inhouding en toeslag van hem nemen"(7). Vervolgens schrijft hij : "Dat het Oude Testament op het punt van rente nemen zo radicaal is, hangt samen met de structuur van de israëlitische samenle​ving zoals de tekst die op het oog heeft. Daar leent men geld of voedsel alleen dan, wanneer de bittere noodzaak ertoe drijft. Men moet toch in leven blijven? De gedachte aan kapitaal dat in zaken wordt gestoken en op deze wijze zelf geld opbrengt, ligt hier ver weg. Daarom is in Israël het nemen van rente een misbruik maken van de benarde toestand waarin een arme volksgenoot is komen te verkeren. Wie het toch doet, geeft blijk van een keiharde mentaliteit die onverenig​baar is met de vreze des Heren en in lijnrechte strijd met dat wat God van een dankbaar volk verwacht.

In de mesopotamische wereld liggen de dingen echter totaal anders. Daar kent men handel. Geld doet wat. Wie uitleent, stelt de lener in staat grote zaken te doen en winst te maken. Het sumerische 'mas' (woord voor geld ACG) betekent letterlijk : 'jong, jong dier' en het akkadische 'sibtu' (woord voor geld ACG) is afgeleid van wasabu, 'toevoegen'. Geld jongt, kalft, vermeerdert. Daarom is het daar zonder meer vanzelfsprekend, rente te nemen. Het enige dat de wetgever doet, is de hoogte ervan in de hand houden, teneinde te voorkomen dat de woeker de zwakkeren kapotmaakt. Zo stelt de codex Hammurabi (Koning van Babylon tussen 1728-1686, ACG) als rentevoet vast: voor geld twintig en voor koren drieëndertig een derde procent. Een paar honderd jaar eerder bepaalden de wetten van Esnunna ongeveer hetzelfde. Een en ander plaatst ons voor de vraag hoe we met het oog op onze samenleving de woorden nesek en tarbit moeten weergeven. Letterlijk staat er: 'rente'. Naar de geest is het woeker. Immers dit laatste woord doelt op misbruik van de positie van de zwakke. Juist op dit punt is het Oude Testament bijzonder gevoelig."(8)
Kijken we naar fase 3 : Verarming van de broeder die erop uitloopt op het niet staande kunnen blijven.

De Israëliet heeft nog maar één mogelijkheid om in leven te blijven: zich verkopen. Maar als dat dan gebeurt, dan zul je van die broeder geen slaaf maken. Hij heeft zich wel aan je verkocht, maar hij is geen bezit van je. Jij hebt geen beschikkingsrecht over hem. Hij zal zijn als een dagloner en een bijwoner. Het werken tot het jubeljaar is een vraag apart. De periode is dan wel erg lang. In Deutero​nomium 15 lezen we over een periode van zes jaar. In het zevende jaar zul je de broeder of de zuster laten gaan. Hier in Leviticus gaat het om het jubeljaar, dus een veel langere periode. Dan, in het jubeljaar, krijgt deze mens die zich heeft moeten verkopen zijn bezit terug. Het jubeljaar als jaar van de terugkeer naar het verloren bezit. Er zal geen doorgaande verarming zijn, niet zoiets als de zogenaamde 'vierde wereld' vandaag(9), maar er zal een einde aan komen.

De vraag waarom je de broeder geen slavenarbeid mag laten verrichten, wordt van Godswege beantwoord met de nevenschikking van alle broeders als slaven van God: Omdat jullie mijn knechten zijn. Anders gezegd, ik sta als God boven jullie. Ik heb jullie bevrijd uit de slavernij niet opdat zij - jullie zusters en broeders - opnieuw tot slaaf verkocht zullen worden. "U zult niet met hardheid over hem heersen, maar U zult voor uw God vrezen".

Het is belangrijk om goed naar deze tekst te kijken. Het werkwoord heersen komt van een Hebreeuws woord dat van drijven, met voeten treden, is afgeleid. Het woord hardheid (perek) komt van een Hebreeuws woord dat overweldiging, geweld​daad, kwelling betekent. Het komt zes keer voor. Het is de moeite waard om die teksten op te zoeken, omdat ze precies weergeven wat de spanning is waarin dit hoofdstuk staat :

De eerste keer in Exodus 1: 13 e.v.: "Toen lieten de Egyptenaren de Israëlieten onder mishande​ling werken."

De tweede keer in Exodus 1: 14... " alle werk waartoe zij hen onder mishandeling als slaven gebruikten."

De derde, vierde en vijfde keer in Lev. 25: 43,46 en 53

De zesde keer in Ezechiel 34, 4 :..."zwakke versterkt gij niet , zieke geneest gij niet, gewonde verbindt gij niet, afgedwaalde haalt gij niet terug, verlorene zoekt gij niet, maar gij heerst over hen met hardheid en geweldenarij."

Door deze teksten zie je dat in Israël de koningen tot farao's kunnen worden. Dan komt God door middel van de profeten tussenbeide om de hardheid van de valse herders te breken.

Het is indrukwekkend hoe God hier steeds de garant is voor de wegzakkende zuster en broeder. God staat borg, is de (Ver)losser van de mensen die in het isolement raken.

In die profetische traditie staat Jezus als hij de mensen ziet die zonder herder zijn(10). Hij is het tegenbeeld van de herders uit Ezechiel 34. Hij trekt zich het lot van de mensen die in ademnood zijn aan.

Utopie, luchtkasteel of gebod?

"Een mooi ideaal, maar niet te verwerkelijken", "een naïef hoofdstuk", zo hoort men vaak over dit bijbelgedeelte beweren.

Het is boeiend om te zien dat dit hoofdstuk nauwelijks serieus wordt genomen als concreet gebod. Er zijn veel mogelijkheden om onder de klem van dit gebod uit te komen. De beschrijving daarvan is op zich een leerzaam verhaal. Een argument dat vaak gegeven wordt, is de datering. Er wordt dan gezegd dat het boek Leviticus zo laat is ontstaan en dat het allemaal bespiegelingen achteraf zijn. Vooral de laatste jaren laten verschillende uitleggers zien hoe de oudste wetgeving - het zogenaamde bondsboek (Exodus 21-23) - teruggaat op oude bronnen. De sabbats- en jubeljaarwet​geving is nomadenwetgeving, later overgezet in een agrarische samenleving. Wanneer het verstedelijkingsproces intreedt, is het uiterst ingewikkeld om die oude nomaden- en agrarische wetgeving te handhaven. De stamverbanden vallen uiteen, er ontstaat in plaats van een stammen​federatie een klassensamenleving. Er treedt ook in de wetgeving 'modernisering' op. Het luisteren naar andere 'leefaanwijzingen', geformu​leerd door andere goden, is niet iets dat zich alleen maar manifesteert in de cultus; het manifesteert zich in de hele samenleving. Dat betekent dat er steeds meer mensen - de zwakken, de weduwen, de wezen en de vreemdelingen - voorbijgezien worden, rechteloos gemaakt worden. Tegen die ontwikkeling fulmineren de profeten. Ze waarschuwen dat als Gods aanwijzingen ten leven in de wind geslagen worden, de koningen en de priesters en het hele volk dat hen gehoorzaamt aan den lijve zullen ondervinden wat het is om verkocht te worden. De ballingschap is in de visie van deze profeten en van de priesters, die later het boek Leviticus geschreven hebben, de straf op het niet nakomen van de sabbatsjaren(11).

Er zijn uitleggers die het jubeljaar uitleggen als een eenmalig gehouden jaar na de terugkomst van het volk uit de babylonische ballingschap, waar het van 586-537 voor Christus in verkeerd heeft. Na 49 jaar komt een deel van het volk terug uit balling​schap. Dat jaar zal een jubeljaar worden, een jaar van nieuw begin. Hoe los je anders het probleem op van mensen die terugko​men in hun land en hun huizen door anderen bewoond en hun akkers door anderen bebouwd zien. Een afgekondigd jubeljaar geeft allen gelijke rechten en gelijke kansen(12). Het is ondermeer de zogenaamde 'derde Jesaja'(13) die in zijn teksten ook de nadruk legt op de vreugde van het nieuwe begin. Hij profeteert ten tijde van de terugkeer van het volk uit de ballingschap.

Actuele profetie

Dorothee Sölle - een hedendaags profetes - zei in een bijbelstudie over Leviticus 25: 1-13 op de Kirchentag in 1985:

"Niemand kan ons wijsmaken dat onze traditie uit louter mooie utopische dromen bestaat, die de theologen dan graag 'eschatologisch' noemen, dat wil zeggen betrek​king hebbend op het einde der tijden. Alsof de grote visioenen van de bijbel, zoals vrijlating van hen die door schulden slaaf geworden waren, het land aan degenen die geen land hadden, het omsmeden van zwaarden tot ploegscharen, de leeuw weidend naast het lam, alsof deze wetsbepalingen niets met de werkelijkheid te maken hebben. Het zijn concrete sociaal-historische ontwerpen van een betere orde, deze sociale wetten van het oude Israël zijn realistische voorstellen tot herverdeling... De zorg voor de behoeftigen werd in Israël niet beschouwd als een individuele daad van vrijwillige goedheid! De armen, de noodlijdenden, de weduwen en de wezen hadden recht op zorg van de gemeenschap. Ze hadden het niet 'aan zichzelf te wijten', zoals ons wordt aangepraat. De economische orde van het verbond dat God met Israël heeft geslote​n en dat in de sabbat een concrete sociale gestalte heeft gekregen, berust op gelijkheid in het gebruik en in de verdeling van de goederen."(14) Sabbatsjaar en jubel-jaar zijn deel van een groot sociaal netwerk, een vangnet waarin voorkomen wordt dat mensen uit Gods en uit elkaars genade vallen.

In diezelfde rede tot de Kirchentag zegt Sölle:

"De sociale wetten zijn noodzakelijke stappen om uit de oorlogstoestand tussen armen en rijken te komen, waarin wij vandaag leven, internationaal en steeds meer mondi​aal. Als jullie te horen krijgen: "Dat is utopisch! Dat is nog nooit gebeurd!" geeft dan het antwoord met de bijbel: "Gij zult de sabbat heiligen en het bevrijdingsjaar!" In de Spreuken van Salomo staat: "Een volk zonder visioen gaat te gronde"(15). Het is een vorm van zelfverminking als wij onze verlangens en verwachtingen niet eens meer durven denken wanneer we ze niet in detail kunnen beschrijven, wanneer we ze niet politiek en economisch in termen van sociale wetten uiteen kunnen zetten."(16)
De Naam van welke God houd je hoog?

Het is vooral de exegeet Ton Veerkamp die in een zeer heldere exegese laat zien dat deze tekst met zijn drievoudig nee tegen 'geweldenarij' geformuleerd is op een moment dat in Israël Egyptische toestanden waren. Veerkamp maakt duidelijk dat het eerste gebod "Gij zult geen andere goden hebben", geen uitdrukking is van religieuze intolerantie, maar duidt op de praktische onverenigbaarheid van een maatschappij waarin je uit bent op de verwezenlijking van de orde van sabbat, sabbatjaar en jubeljaar, op een orde van verlossing en tegelijkertijd probeert de orde van het oude Mesopotamië en andere landen te verwezenlijken, waarin het gaat om de opstapeling van eigendom. Dan moet je kiezen tussen de ene God of de andere, tussen Farao of 'Ik-ben-die-Ik-ben'. Een derde mogelijkheid is er niet. Wie zich neerwerpt voor de goden van de volkeren neemt hun maatschappelijke orde over. Spreken over God (theologie) en spreken over de huishouding, de inrichting van de samenleving tot een bewoonbaar huis (economie) zijn onlosmakelijk met elkaar verbonden.(17)
Opdat niemand wegzakt, maar mensen samenleven in vreugde

Het valt me vaak op dat maatschappijkritische gelovigen het moeten ontgelden, "omdat ze zo activistisch zijn" of "omdat ze het geloof in politiek laten opgaan" of "zo weinig spiritueel zijn" of "zo weinig vrolijk". Ik vind dat een vertekend beeld. Het gaat om de vreugde, maar niet in de eerste plaats de individuele vreugde, maar de vreugde voor allen. De joodse filosoof Hermann Cohen heeft prachtig over de sabbat geschreven.

"Samen met de feesten is ook de sabbat een teken van vrede, een instelling van de waarachtige levensvreugde, van de sociale mensenvreugde. Al zou het jodendom alleen de sabbat geschon​ken hebben aan de wereld, zo zou het zich alleen daardoor al als vreugdebrenger en vredestich​ter in de mensheid bewezen hebben. De sabbat heeft de eerste stap gezet die leidde tot opheffing van de slavernij. De sabbat heeft ook de eerste stap gezet die de weg wijst om de verdeling van de arbeid in handar​beid (Wer​karbeit) en hoofdarbeid (Geistarbeit) op te heffen. De sabbat is het teken van vreugde, dat over de mensen zal opgaan, wanneer alle mensen op gelijke wijze vrij en dienstbaar zullen zijn, op gelijke wijze deel zullen hebben aan het onderwijs, aan de wetenschap, aan haar onderzoek, en aan haar kennis, evenals aan het werk voor het dagelijks brood".(18)
Het gaat om het feest voor alle mensen. Juist mensen die vechten voor een eerlijke verdeling van het brood weten wat feesten is. Lucas laat ons zien hoe Jezus een groot deel van zijn optreden aan tafel doorbrengt, hoe hij geniet van brood en wijn en hoe hij erop uit is om mensen deel te laten nemen aan de tafelgemeenschap. Zo brengt Jezus het jubeljaar, het aangename jaar van de Heer, in praktijk. In het tweede Lucasboek zien we hoe op Pinksteren de Heilige Geest - de Geest van de Heilige, geprezen zij die Naam - een gemeenschap vormt van feestende en delende mensen. Het is sabbat, sabbatsjaar en jubeljaar in praktijk. Wie heeft er toch zoveel belang bij om dit irreëel en utopisch te noemen?

Op de Kirchentag in 1985 formuleerde de Duitse exegete Luise Schottroff tien geboden voor de bekering van de rijken. Het derde gebod formuleert zij als volgt :

"God heeft destijds gezegd : 'Gedenk de sabbatdag dat gij die heiligt; zes dagen zult gij arbeiden en al uw werk doen; maar de zevende dag is een rustdag, gewijd aan de Here, uw God.'

God heeft de arbeid geschapen en de liefde. Zeggen dat arbeid schaars is, is even goddeloos als zeggen dat liefde schaars is. Er is genoeg te doen op aarde. Wij verachten het grond-recht op arbeid dat voor alle mensen geldt: vrouwen, mannen, Turken, Duitsers (Nederlanders ACG), ouderen en jongeren. Wij laten toe dat nieuwe technologieën meer bescherming en aanzien genieten dan mensen en hun arbeids​plaatsen. Wij leggen ons neer bij de werkloosheid, zonder te zien dat die ziek maakt en Gods sabbat vernietigt. Wij schelden niemand zijn schuld kwijt, geen enkel land, hoe arm ook.

Wij geven de aarde geen sabbat om uit te rusten. Wij weten zelf niet wat rust is,

God zegt vandaag: "gedenk de sabbatdag, dat gij die heiligt."(19)
Sabbat, sabbatsjaar en jubeljaar nodigen ons uit om pas op de plaats te maken, te luisteren naar de bevrijdende taal van Israëls God en om te keren, elkaar te zien, de aarde, die honderden miljoenen die niet meetellen en te geloven dat het anders kan. Met de woorden van het gedicht "Status Quo" van de dichter Erich Fried: "Wie wil dat deze wereld blijft zoals ze is, wil niet dat ze blijft".

Bram Grandia is theoloog en IKON-pastor.
Noten:

1.
Als uitzonderingen noem ik Karl Barth, Ellul, Hoekendijk, Schottroff, Sölle en Veerkamp.

2.
A.J. Heschel, De sabbat, zijn betekenis voor de moderne mens, De Haan 1987, p.19-28.

3.
Zie Deuteronomium 15: 1-18.

4.
Th.J.M. Naastepad, "Uw redelijke eredienst", de haphtarot bij Leviticus, Amsterdam 1980, p.106.

5.
Ik volg de vertaling zoals Ton Veerkamp die geeft in zijn boek Autonomie und Egalität, Berlijn 1992, p.106-108.

6.
Bijvoorbeeld Jesaja 5, Jeremia 7, Micha 2, Amos 5, e.a.

7.
B. Maarsingh, Leviticus, POT, Nijkerk 1974, p.235.

8.
Maarsingh, a.w. p.236/7.

9.
L. Duquesne, Weg met het onrecht, Pierrelaye 1982, p.167 e.v. over de armen die van generatie op generatie arm zijn in de westerse wereld. Pater Joseph Wresinski is de oprichter van de zgn. Vierde Wereldbeweging. In deze beweging gaat het om groepen bij elkaar horende mensen die generaties lange armoede en uitsluiting tot een volk geworden zijn. Een wereld in onze wereld en toch vergeten en buitengesloten.

10.
Mattheus 9: 35-38.

11.
Leviticus 26: 43.

12.
G.A. Robinson, Das jobel-Jahr, Die Lösung einer sozialekonomischen Krise des Volkes Gottes, in Er
nten was man sät, FS K. Koch, hg. v. D.R. Daniels u.a. Neukirchen 1991, 471-494.

13.
Jesaja 55-66.

14.
D. Sölle in D. Sölle/L. Schottroff, Mijn broeders hoedster, Baarn 1986, p.70.

15.
Spreuken 29: 18.

16.
D. Sölle, a.w., p.72.

17.
T. Veerkamp, a.w., p.113/114.
18.
H. Cohen, Religion der Vernunft aus den Quellen des Judentums, Darmstad 1986, p.498/499.
19.
L. Schottroff in a.w., p. 96.

BEDE OM HET JUBELJAAR
Jan van Opbergen

Wij bidden met hart en ziel

om de komst van uw rijk -

het Jubeljaar van vrede en bevrijding,

van her-verdeling ten gunste van de minsten.

Omwille van hen

die lijden aan de onwil

tot her-verdeling -

uw liefste mensen,

domgehouden,

vertrapt, gemarteld,

uit de weg geschoten

en in massagraven bijeengesmeten -

verhaast het jaar van uw gerechtigheid.

Omwille van de rechtvaardigen

die leven in ons midden -

zij die hun hart en verstand

en al hun vermogens wijden

aan een eerlijk bewoonde

en gedeelde wereld;

alle mannen en vrouwen

die onvermoeibaar

spreken

schrijven

aktie voeren,

om ons te helpen bevrijden

uit heerszucht en rassenwaan;

alle grote en kleine profeten

die ons voorgaan

naar een bevrijde wereld -

omwille van hen:

bespoedig uw komst,

de ommekeer ten goede.

Omwille van hen die ons

al in de dood zijn voorgegaan,

omwille van alles,

ja om het minste

waarin ze ons

ten leven waren;

om hun opvallende

of stille solidariteit;

omwille van hun ook maar

geringste daden van gerechtigheid,

hun kleinste creativiteit ten goede:

versnel uw schreden

naar uw land van alles voor allen

Omwille van de mens

die ons hier opnieuw

bij elkaar gekregen heeft

en die wij herdenken

als rechtgeaarde jood,

als ware Israëliet,

die de messiaanse droom

zo ver hij kon

tot waarheid maakte;

die is geworden

uw levend woord,

uw kind van hoop

tot hier en heden toe -

omwille van hem:

verhaast de dag

van nieuwe mensen

op een nieuwe aarde.

Jan van Opbergen, uit 'Verlegen om bondgenoten', p. 106, 1989 Gooi en Sticht, Hilversum.
7.
SCHULDEN VOELEN TWEEMAAL SCHULDIG

Nehemia 5:1-13

Henk Baars

Dat brede, vage, sluimerende, knagende, bij sommigen nooit helemaal afwezige gevoel van tekortko​men, meer moeten, beter willen zijn, plus het dientengevolge gebukt gaan onder een grijze laag die 'schuld' wordt genoemd. Dat is wat de meeste mensen associëren met het woord schuld. Maar de minieme toevoeging van het woordje 'en' maakt het schulden. Dat lijkt geheel wat anders. Schulden zijn duidelij​ker aanwijsbaar, maar toch. Het gebukt gaan onder schulden staat nooit los van schuld​gevoelens die meer psychisch van aard zijn. Want lijkt het niet veelal zo dat wat mislukt aan onszelf ligt en wat goed gaat aan God? Schulden voelen tweemaal schuldig.

1. Maar onder het volk, ook onder de vrouwen, rezen ernstige klachten tegen medejoden.

2. Sommigen zeiden: "Wij zijn met onze zonen en dochters te talrijk om graan te kunnen kopen, zodat we kunnen eten en in leven blijven".

3. Anderen zei​den: "Wij moeten onze velden, onze wijngaarden en huizen verpan​den om graan te kunnen kopen tegen de honger".

4. Weer anderen zeiden: "Wij hebben geld moeten lenen om de koninklijke belasting op onze velden en wijngaarden te kunnen betalen.

5. Is ons vlees en bloed niet evenveel waard als dat van onze broeders? Zijn onze zonen soms minder dan hun zonen? Waarom moeten wij dan onze zonen en dochters als slaven verkopen? Verschillende van onze dochters hebben wij reeds als slavinnen verkocht. Maar wij kunnen er niets tegen doen, zolang anderen in het bezit zijn van onze velden en wijngaarden".

6. Toen ik deze klachten hoorde, was ik uiterst verontwaardigd.

7. Ik ging bij mezelf te rade en bracht vervolgens een beschuldiging uit tegen de notabelen en de magistra​ten. Ik zei tot hen: "U maakt zich tegenover uw broeders schuldig aan woeker".

8. Ik riep een grote volksvergadering bijeen en sprak deze als volgt toe: "Zover het ons mogelijk was hebben wij onze joodse broe​ders die verkocht waren aan de heidenen terugge​kocht; maar u verkoopt uw broeders, zodat wij ze weer moeten terugkopen". Ze zwegen en wisten niet wat te antwoorden.

9. Ik vervolgde: "Wat u daar doet is niet juist. Moet u God niet vrezen bij al wat u doet? Anders haalt u zich de smaad der heidenen, onze vijanden, op de hals.

10. Ook ik, mijn broers en mijn​ gevolg, lenen hun geld en graan; laten wij hun die schuld kwijtschelden.

11. Geef hun vandaag nog hun velden, hun wijngaarden, hun olijftuinen en hun huizen terug en scheld hun het percent kwijt op het geld, het graan, de most en de olie die gij hun geleend hebt."

12. En zij antwoordden: "Wij zullen alles teruggeven; wij zullen van hen niets meer eisen; zoals u gezegd hebt zullen wij doen". Ik riep de priesters en liet hen zweren dat zij hun gelofte zouden nakomen.

13. Toen schudde ik mijn mantel uit en zei: "Zo zal God iedereen uit zijn huis en zijn bezit schudden die zijn belofte niet gestand doet, zodat hij uitgeschud en berooid achterblijft!" De hele vergadering riep: "Zo zij het" en zij prezen Jahwe. Het volk deed zoals besloten was."
Katholieke Bijbelstichting, Willibrordver​taling.

De profeet Nehemia had zich als een soort gouverneur tot taak gesteld de muren van Jeruzalem opnieuw op te richten, na de verwoesting en de ballingschap. Hij stelt zich op de hoogte van de situatie van de overgebleven joden en stelt zich ten doel het bouwen van de muur te klaren. Nehemia werkt met een heel zorgvuldig opgesteld plan. De stukken muur zijn niet allemaal even lang, maar er is rekening gehouden met de middelen die de stam of familie, die wilde meedoen met de bouw ter beschikking staan. Het lijkt erop dat het plan en de uitvoering gemeenschapsvor​mend moet werken. Met opzet worden in de teksten de namen vermeld van de hogepriester en zijn medepriesters, van de levieten, van de poortwachters, van de gilden en van de ver​schillende groepen van leken. Er wordt als het ware gebouwd aan een nieuwe samenleving, maar niet iedere jood geloofde, dat Nehemia zou slagen in zijn plan. Dat ongeloof is zelfs bewaard gebleven in een fragment tekst dat voorafgaat aan dit hoofdstuk. In 4.4 staat: "De opperlieden kunnen het niet aan; de puinhopen zijn te groot; wij zijn niet in staat de muur af te bouwen". Er was zelfs een volksliedje gemaakt met deze tekst. Velen van hen die werkten op de wallen, moeten getwijfeld hebben aan de belofte van een nieuwe maatschappij, omdat zij niet zo heel erg veel vertrou​wen konden hebben in de goede wil van hun medejoden.

Daar was ook een goede reden voor. Om die reden te vernemen komen we bij hoofdstuk 5 van Nehemia.

Vrouwen nemen het voortouw

Het zijn de vrouwen die hun mannen over de brug heen helpen om hun ernstig beklag te doen over de toestand in de Israëlitische samenleving. Het scherpst zijn de klachten over de eigen handel in joodse slaven. Om genoeg voedsel te kunnen kopen en de Perzische belastingen te kunnen betalen, waren de armen wel verplicht om aan andere Joden eerst hun rechten over hun stukjes grond af te staan, en dan nog hun kinderen als onderpand voor geldschieters. Het is duidelijk dat in een dergelijke situatie de rijken steeds rijker en de armen steeds armer worden. De slaven hadden daardoor een almaar kleiner wordende kans om ooit te worden vrijgekocht. De joden die dit deden waren over het algemeen gehuwd met niet-joden. Zij hadden vrijwel zeker veel geld verdiend aan de Perzische bezetting van het land en aan de ellende van hun volk in de verbondsgemeenschap. Niet zo'n fris stel 'Oorlogs-Woeke​raars', waar elke natie na een oorlog mee te maken heeft.

Als goed politiek strateeg ziet Nehemia dat hij die zaak moet rechttrekken om het project van het optrekken van de muren van Jeruzalem te laten slagen. Dus hij zet alles op alles om af te rekenen met deze verschrikkelijke bedreiging van zijn gemeen​schap. Hij uit vervolgens een beschul​diging tegen de joodse ambtenaren en leiders, die als onderpand mensen namen, die reeds vrijgekocht waren uit vreemde slavernij. Maar zij namen weinig aan van Nehemia, de in hun ogen vrome fanaticus, die zijn neus stak in hun geldbezit en winstbejag.

Maar Nehemia heeft zijn kruit nog niet verschoten. Hij belegt een volksver​gadering. De onderdrukten stemmen in groten getale tegen hun onderdrukkers en Nehemia verplicht​te de kooplieden, geldschieters en politieke overlopers met een eed en een banvloek, om terstond hun slaven vrij te laten. Koning Sidkia in Jeremia 34 had ook een dergelijk akkefietje. Ook daar werden de Joodse slaven vrijgekocht door hem, maar de edelen en burgers haalden ze weer terug. Maar in tegenstelling tot de tijden van Nehemia komen ze er niet zo goed vanaf. Het zwaard, de pest en de honger worden op hen losgelaten.

Nehemia stond overigens sterk in deze zaak. Het volk wist, dat de Perzische koning aan Nehemia verlof gegeven had, om belastingen te heffen bij de mannen van Israël ter ondersteuning van zijn bestuur. Maar ondanks dat had Nehemia zijn volk geen belasting opgelegd. Hij hield een staf die groter was dan nodig om maar mensen in dienst te kunnen nemen die hij op die manier van slavernij vrijwaarde.

Nehemia was als gouverneur een grote persoonlijkheid. De pogingen van de Perzi​sche hoge ambtena​ren, om hem kwijt te raken, hebben alle schijn van verachtelijke voorbeelden van politieke knoeierij. Uiteindelijk wordt de muur voltooid.

Schulden vandaag

De actualiseringen liggen voor het oprapen.

Vrouwen die de hitte van de armoede van de dag moeten dragen zetten hun mannen aan tot protest. Als vrouwen niet meer kunnen, dan kan niemand meer. Er is dan ook geen plaats voor ideeën als 'eigen schuld, dikke bult' of voor andere misplaatste schuldgevoelens over persoonlijk falen; het kan vaak echt niet meer.

Het zijn altijd je landgenoten die je uitbuiten; het zijn degenen met wie je te maken hebt. De ergste dreiging komt niet van een buiten​landse mogendheid. Nee, de bedreiging komt altijd van binnenuit: ambtena​ren, de gemeente, je familie, de straat waarin je woont.

Parallellen zie je ook tussen de tijd van Nehemia en onze tijd in hoe mensen gebukt gaan onder wat hen wordt aangedaan. Hoe kun je zelfstandig leven, als je altijd slaaf bent geweest; hoe kun je anders leven als je langdurig van een uitkering hebt geleefd.

Ook is er het gevoel te falen: wat mislukt ligt aan onszelf, wat goed gaat aan God. Dat is een bijna zelfvernietigend gevoel, want dan ben je nogal eens schuldig: iedere keer dat er iets 'mis' gaat, als je een foute keuze doet, of een goede keuze verkeerd uitwerkt; want keihard is toch het idee dat wij allen volmaakt dienen te zijn. Zo pakken zij die een schuld hebben ook nog eens zichzelf door hun eigen zoge​naamd falen te blijven voelen. Je pakt jezelf dan dubbel.

Kwijtschelden van schulden - en dan met name in dit geval economische schulden - moet, net als bij psychische schuld, werkelijk ergens over gaan. Het gaat ook echt over de kern van het menselijk bestaan. Want hoe kun je jezelf verkopen? Je lijf behoort toch aan God; hoe kun je nu het meest noodzakelijke ook nog moeten weggeven, omdat je in de schuld staat? Dat gaat toch niet. Dat is geen echte schuld. De schuldbekente​nissen zijn dan niet meer dan vergankelijke papiertjes en het idee ervan zit tussen de oren.

De bijbel roept voortdurend op tot een type handhaving van de wet die mensen de kans biedt om opnieuw te beginnen. Dit werd in bijbelse tijden waarschijnlijk ook slecht uitgevoerd, want steeds opnieuw tref je die oproep aan.

Het bijbelgedeelte eindigt zeer hoopvol: de elite van de joodse samenleving geeft toe en ze beloven alles terug te geven. Maar laten we niet vergeten dat dat niet vanzelf ging. Nehemia moest ze wel gigantisch onder druk zetten.

Aan die druk ontbreekt het vaak in onze samen​leving. Er zijn geen 'meerderheden' die het armoede​pro​bleem werkelijk willen oplos​sen. Die zullen er misschien ook nooit komen. Toch is er veel aan gelegen om sterk te staan in deze strijd. Het is belangrijk dat mensen die dat kunnen zich er voor in zetten om werkgelegenheid te scheppen. Het is belangrijk dat die mensen vanuit hun positie kunnen zeggen: "Kijk maar, het lukt wel; al die mensen in de bijstand, al de vluchtelingen, de allochto​nen en de zogenaamd afgekeurden, kunnen wel degelijk deel van leven hebben". Want waren we niet eens zelf vluchteling en vreemdeling of worden we niet ook zelf eens oud en in de ogen van de mensen van minder economi​sche waarde?

We willen best de wallen van Jeruzalem helpen oprichten, de demo​cratische principes van onze samenleving gestand doen, maar we willen niet achter onze rug uitgebuit worden door allerlei nieuwe verschijningsvormen van kapitalis​me en over​spannen marktden​ken.

Het zal beslist nodig blijven grote 'volksvergaderingen' te organiseren, net zoals Nehemia deed. Maar er zijn ook situaties denkbaar waarbij het allemaal niet meer zo duidelijk is wie de verantwoordelijk​heid heeft voor de 'schuld'. Kafka-achtige situaties in de bureaucratie van overheid , maar ook van dromen die bedrog blijken aan de kant van degene die in de 'schulden' zit.

De vraag wordt wel eens opgeworpen of degene die in de 'schuld' zit altijd als slachtof​fer gezien moet worden. Een begrip als 'verantwoordelijkheid' komt in die redenering om de hoek kijken. Dat lijkt heel vaak terecht, maar toch moet je je ook hier afvragen wie bepaalt wat verantwoordelijkheid is. Alsof iedere schuldenhebber zich vanuit een volkomen vrije situatie in de schulden steekt. Dan gaat het me niet om degenen die schuld opvatten als een bedrijfsrisico, maar om die vele anderen die vrijwel onbewust ergens in terecht komen en meegezogen worden. De problemen waren voor hen niet te ontlopen.

"Geef hun vandaag nog hun huizen terug en scheld hun het percent kwijt op het geld, het graan, de most en de olie die gij hun geleend hebt."

Vandaag nog dus, en niet morgen!

Henk Baars is hoofd Buurt en Kerk van de Hervormde Diaconie Den Haag en voorzitter van de Acht Mei Beweging.
IN HET LEERHUIS VAN MATTHEÜS
Hein Jan van Ogtrop

"Wie wraak neemt, zal de wraak van de Heer voelen:

Hij zal zijn zonden nooit uit het oog verliezen.

Vergeef uw naaste zijn onrecht:

dan worden, wanneer gij erom bidt, uw eigen zonden kwijtgescholden.

Kan een mens die tegenover zijn medemens

in gramschap volhardt,

bij de Heer zijn heil komen zoeken?

Kan hij, die onverbiddelijk is voor zijn naaste

om vergeving bidden voor zijn eigen zonden?

Als iemand zelf maar een mens,

in zijn wrok volhardt,

wie zal dan verzoening bewerken voor zijn zonden?

Jesus Sirach 28, 1-5
"Geld maakt niet gelukkig". Maar wat zal er met de arme gebeuren? Moet de arme niet bezorgd zijn, als de kinderen om eten roepen? Ja natuurlijk, maar eigenlijk is dat zijn zorg niet.....hoe vreemd dat ook klinkt.

Als uitleg een verhaal: Twee broers woonden tegenover elkaar. De ene was steenrijk, de andere arm. U weet hoe het dan gaat: de rijke wordt steeds rijker en de arme armer. De arme moet een lening bij zijn rijke broer aangaan en het geld na drie maanden terugbetalen. Na verloop van de drie maanden is het zover. De arme doet geen oog dicht, want de volgende dag zal hij zijn lening moeten inlossen. Midden in de nacht krijgt hij een helder idee. Hij doet het raam open en roept naar de over​kant: "Broer, ik moet je morgen veel geld betalen, maar ik heb het niet! Ziezo, zegt hij, nu heeft hij de zorgen. Tevreden slaapt de arme in."

Uit: 'In het Leerhuis van Mattheüs' van Hein Jan van Ogtrop, 1989, uitg. KBS/Tabor
8.
DEZE GERINGEN KUNNEN NIET GEMIST WORDEN

Psalm 82

Hans Visser

Een psalm van Asaf.

1. God staat in de vergadering van de goden,
Hij houdt gericht temidden van de goden

2. Hoelang zult gij onrechtvaardig richten
en de goddelozen gunst bewijzen? Sela

3. Richt de geringe en de wees,
doet recht de ellendige en de behoeftige,

4. Bevrijdt de geringe en de arme,
redt hem uit der goddelozen hand.

5. Zij weten niets en begrijpen niets,
in duisternis wandelen zij rond;
alle grondvesten der aarde wankelen.

6. Wel heb ik gezegd: Gij zijt goden,
ja, allen zonen van de Allerhoogsten;

7. nochtans zult gij sterven als mensen,
als een der vorsten zult gij vallen

8. Sta op, o God, richt de aarde,
want Gij bezit alle volken.

NBG-vertaling.

Psalm 82 herinnert ons aan de tijd dat er nog vele goden waren. Zij kwamen regelma​tig in zitting bijeen, zoals grote regeringsleiders in onze tijd, om bepaalde beslissingen te nemen of te voorkomen. In onze psalm is de God van Israël de voor​zitter van deze vergadering. De psalm staat in een tradi​tie, die ons vertelt om welke God het gaat. Het gaat om een beeld​loze God, wiens beleid niet valt te doorgronden. Van deze God weten wij alleen dat hij mensen goedgezind is. Hij heeft hart voor de mensen die deze wereld nauwelijks kunnen overle​ven. Deze God hoort hun zuchten. Hij kiest ervoor bij de mensen te zijn. Deze God is er voor de mensen. De naam van deze God luidt: ik zal bij u zijn. Tegen deze achtergrond kunnen we de psalm beter verstaan. Deze God is begaan met het onrecht in deze wereld.

Deze God stelt zijn collega's goden in gebreke. De God van Israël trekt zich het lot van de armen aan. Maar hij klaagt thans de collega's goden aan. De zwakken en geringen kunnen niet rekenen op de bescherming van deze goden. God roept zijn collega's ter verantwoording. Zij spelen onder een hoedje met de boosdoeners en laten ontrechte mensen aan hun lot over. Zij zijn verstoken van wijs inzicht en tasten in het duister. De voorzitter van de raad van goden ergert zich aan de onbetrouwbaar​heid en incompetentie van zijn mede​goden. De voorzitter besluit zijn collega's te degraderen. Zij worden veroordeeld tot de dood en delen hierin het lot van mensen​kinderen. God rekent af met de nepgoden. Het mono​the​sme wint. De Eeuwig Betrouwbare als bondgenoot van de mensen, die omziet naar zwakken en geringen is de enige waar​achtige God.

De psalm wortelt in de Kanaänitische opvattingen van de raads​verga​dering van hemelingen onder leiding van EL, de hoogste God die in de bijbel gelijk wordt gesteld aan de God, die zich bekend​gemaakt heeft aan Mozes. In de ontwikkeling van de Kanaäniti​sche religie zien we dat deze EL in latere tijd wordt verdron​gen door Baäl. Baäl is altijd een geduchte concurrent geweest van de God van Israël. Baäl kon visueel voorgesteld worden. Zijn tempel​cultus was zeer aantrekkelijk. Baäl garan​deerde de vruchtbaar​heid van het land. Zelfs de Israëlieten voelden zich tot Baäl aangetrokken. De beeldloze God was wel erg sober en distan​tieerde zich van de vruchtbaarheidsriten met erotische inslag. Soms leek het erop, dat Baäl de God van Israël totaal zou verdringen. Maar uiteindelijk heeft de God van Israël het pleit gewonnen. Hij heeft de andere goden als nietsen ontmas​kerd. Veel poeha en bla bla. Maar in wezen stel​den zij niets voor. Voor de God van Israël is kenmerkend, dat hij hecht aan betrouwbaarheid en gerechtigheid. De God van Israël wijst goden terecht die op eigen belang uit zijn. Uit de bijbelboeken kennen wij de traditie dat onbe​trouwbare goden worden uitge​stoten. Zij worden gewoon aan de kant gezet als dictators, die er een zootje van gemaakt hebben.

Het woord God roept misverstanden op

Het woord God was in bijbelse tijden een bekend begrip. Goden waren vanzelfspre​kend. In onze tijd en cultuur is dat niet meer het geval. De term God is niet in. Het woord roept zelfs misverstanden op. Mensen in onze tijd zijn meer vertrouwd met regeringsleiders, politici, sterren. Wie een machtige uitstra​ling heeft, geniet groot gezag: een sportman of -vrouw, een artiest, een begiftigd politicus. Vaak gaat het om trendset​ters die invloed uitoefenen op de filosofie, de cultuur, op de omgangsvormen en op de toekomstvisie. Het gaat vaak om macht die knap kan manipuleren, om geld dat zich door beleggingen vermenigvuldigt, om geestelijke vermogens of lichaams​kracht die hoog scoren in wedstrijden. Sportevenementen, quizen, muziekspectakels zijn geweldig populair.

Mensen proberen het te maken. Ze vestigen zich in sterke posities. Wie een geplande carrière doormaakt, behoort tot de ingezetenen die het gemaakt hebben. Daarom zijn de mensen die niet ingezetenen zijn, die op drift geraakt zijn, die onderweg zijn en niet aankomen, die zwerven als onbestemde daklozen, de asielzoekers die op zoek zijn naar een nieuw leven niet zo erg in trek. De gevestigde Kaïn vermoordt altijd weer de rond​zwervende Abel.

Toch zijn er mensen die doen wat ze zeggen. Ze wijzen corruptie af. Zij roeien tegen de stroom in. Ze zetten hun leven in voor anderen. Ze stellen hun carrière in de waagschaal als het gaat om waarheid en gerechtigheid. Zij ontmaskeren schandalen en mooipraterij. Dat soort mensen doet zich voor als vreemdeling. Het lijkt wel of ze niet van deze wereld zijn. Ze haten ellebogenwerk en gaan recht door zee. Er zijn mensen op wie je kunt rekenen. Ze laten je niet alleen. Nu, onder dat soort mensen wordt gevonden wat wij vroeger God noemden. God laat zich vinden in de onvergete​lijke mens van Nazareth. Deze mens was de enige rechtvaardige. Dat is nu ons oriëntatiepunt. De kunstenaars Theo van Koot en Paul van der Leen spreken in hun beelden over "Oor voor meer nog. Meer waarvoor het woord mij ontbreekt. Dus zeg ik God". Het gaat hier om oor voor de signalen van het mysterie van liefde dat menselijkheid mogelijk maakt, oog voor de tekenen van de metropool van gerechtig​heid in een wereld waar toch plaats wordt ingeruimd voor de van lotje getikte. Mensen met deviant gedrag horen er ook bij.

Geringen kunnen niet gemist worden

Ik ken een moeder en een dochter die samenwonen. Ze lijden soms onder de wereld. Hun inkomen is beperkt. Ze zijn al verschillende keren kapotgelopen op de bureaucra​tie van uitke​ringen. Ze begrijpen het beleid en de daaruit voortvloeiende regels niet. Ze wantrouwen de grote politiek. Ze houden het hoofd net boven water.

Deze beide mensen bloeien op als ze vrijwilligerswerk doen en iets voor anderen betekenen. Ze ondervinden waardering en beginnen te glimlachen. Deze geringen kunnen niet gemist worden. Er zijn mensen die horen dat ze er niet bijhoren. Ze voldoen niet. Ze zijn lastposten op de begroting. Maar in het beschermen van de geringen en zwakken vlamt iets ondoorgronde​lijks op. Er is adem zodat we niet behoeven te stikken. Er is ruimte om te bewegen, in vrijheid. Er is een stuk brood om te delen.

Veel leven is pseudoleven. Het leven is vaak een vertoning. Het gaat uiteindelijk om leven in waarheid. Het is de durf om de eigen verantwoordelijkheid te aanvaarden. Onverantwoorde​lijkheid is een kenmerk van mensen geworden. Mensen antwoorden niet naar waarheid. Zij verzinnen smoezen. Zij ontwijken antwoorden. Ze verschuilen zich achter anderen. Ze geven anderen de schuld. Ze liegen en bedriegen. Ze ver​moorden en roven. Mensen worden beesten. Laten wij oor hebben voor hem of haar die exact antwoordt op de nood van anderen, die niet zijn of haar snor drukt, die tegemoet komt en zich kwetsbaar op​stelt, die achter en naast anderen staat, die niet wegloopt als het moeilijk wordt.

Jacob is doodsbenauwd voor Ezau. Hij vreest dat deze wraak zal nemen. Maar Ezau is ontzettend blij zijn broeder te mogen ontmoeten. Jacob ervaart dat hij in Ezau God ontmoet.

Ons laten bezielen door het Woord

We leven in een tijd waarin ons voorstellingen ten aanzien van hemelse vergaderingen zijn ontvallen. Wat wij vroeger God noemden, stel ik mij voor als een kosmisch principe dat het universum stuwt in de richting van harmonie. In het evolutie​proces schuilt veel ongerijmdheid en willekeur. Er zijn rijken en armen. Er zijn zieken en gezonden. Er zijn oprechte mensen en bedorven mensen. Vulkanische uitbarstingen, overstromingen en aardbevingen eisen nog hun hoge tol. Het evolutieproces is een proces van krachten. Soms gaat het erop, soms gaat het er onderdoor. Het kosmische principe duid ik altijd aan met het Woord. Het gesproken Woord getuigt van een bewustwording. Het Woord roept op en reageert. Het Woord schept en bevrijdt. In de joodse Thora vind ik een getuigenis van dat Woord. Het Woord kan pas dan gespro​ken worden als er adem, geest is. In de mens van Nazareth, Jezus, wordt dat Woord bekrachtigd. Zijn uitstraling reikt tot de einden der geschiedenis. In zijn geest kunnen we ons laten bezielen door dat Woord. We oriënte​ren ons leven aan dat kosmisch principe dat stuwt naar harmo​nie (vrede en gerechtigheid). We worden opgeroepen met zorg om te zien naar de geringen en de zwakken. Armen mogen er niet zijn. Dat is de koers die we volgen. Een langzame maar moeiza​me strijd voltrekt zich. Geloof is vertrouwen en volharding. De wereld moet terecht komen. Een proces heeft als kenmerk dat het onderworpen is aan eigen wetmatigheden waarop we greep zullen moeten krijgen.

Armoede blaas je niet zomaar weg uit de wereld. Er zal langdu​rig en met volharding onderhandeld moeten worden om recht te scheppen op de wereldmarkt, zodat ieder mens krijgt waar hij recht op heeft. Velen die nu in die onderhandeling op slimme manier hun eigen belang veiligstellen, zullen ontmaskerd moeten worden. Hen staat hetzelfde lot te wachten als de goden in psalm 82. Zowel in de charitatieve sfeer als in de politiek zal flink gewerkt moeten worden. Van Greenpeace kunnen sociale bewegin​gen als kerken leren hoe hun actie voor de armen en ontrechten geïnternatio​naliseerd kan worden. Het Woord is niet ver​geefs gesproken.

Ds Hans Visser is coördinator van de Pauluskerk in Rotterdam.
LIED TEGEN DE BOVENDRIJVERS
Tekst: Jan van Opbergen

Muziek: 'zo vriendelijk en veilig als het licht'
De vorsten dwingen ons tot volgzaamheid

en noemen zich daarom weldoende mensen.

Zij geven brood in ruil voor zwijgzaamheid,

buigen de wereld naar hun eigen wensen.

Zij gaan de weg van ongerechtigheid,

hun zucht naar macht is altijd zonder grenzen.

Zo mag het onder ons niet langer zijn

Wij zullen alwat klein is, zoeken, dienen.

Wij die uit naam van God geroepen zijn

steeds op te komen voor de ongezienen,

voor alwie leeft in armoe en in pijn.

Zo laat ons verder heersen door te dienen.

Uit: Zangbundel van een basisgemeente (Het Kompas, Haarlemmerdijk 173, 1013 KH Amsterdam)
9.
HONGEREN EN DORSTEN NAAR GERECHTIGHEID

Jesaja 58

Margrietha Reinders

1. Roep uit volle borst, houd u niet in,
verhef uw stem als een ramshoorn.
Leg aan mijn volk hun weerspannigheid voor,
aan Jakobs huis zijn zonden.

2. Dag aan dag zoeken zij Mij,
verlangend mijn wegen te kennen,
als gold het een volk dat gerechtigheid beoefent,
en het recht van zijn God niet verwaarloost.
Rechtvaardige oordelen vragen zij Mij
verlangend naar Gods nabijheid.

3. 'Waarom ziet Gij niet dat wij vasten,
merkt Gij niet dat wij ons vernederen?'
Op de dag dat gij vast zoekt gij nog uw voordeel,
en beult gij uw slaven af.

4. Gij kijft en krakeelt als gij vast
en slaat er boosaardig met uw vuisten op los.
Neen, bij een vasten als dit dringt uw stem in den hoge niet door.

5. Is dat soms het vasten dat Ik verkies,
is dat een dag waarop de mens zich vernedert?
Zijn hoofd als een riet laten hangen
en neerliggen in zak en as:
noemt gij dat soms vasten,
en een dag die Jahwe behaagt?

6. Is dit niet het vasten zoals Ik het verkies:
boosaardige boeien slaken,
de strengen van het juk losmaken,
de geknechte de vrijheid hergeven,
en alle jukken door te breken?

7. Is vasten niet dit:
uw brood delen met wie honger heeft;
arme zwervers opnemen in uw huis;
een naakte kleden die gij ziet
en u niet onttrekken aan de zorg voor uw broeder?

8. Dan breekt uw licht als de dageraad door
en groeien uw wonden spoedig dicht;
dan gaat uw geluk voor u uit,
en sluit Jahwe's glorie uw stoet.

9. Als gij dan roept, geeft Jahwe u antwoord
en smeekt gij om hulp, Hij zal zeggen: 'Hier ben ik!'
Als gij het juk uit uw midden verwijdert,
geen vinger bedreigend meer uitsteekt
en geen valse aanklachten indient,

10. de hongerige aanbiedt wat gij voor uzelf verlangt
en de onderdrukte met voedsel verzadigt,
dan zal uw licht in de duisternis opgaan,
uw nacht als de heldere middag zijn.

11. Dan zal Jahwe u steeds blijven leiden,
in verschroeide oorden uw honger stillen.
Hij zal uw krachten sterken
en gij zult zijn als een rijkbesproeide tuin,
als een bron die nooit teleurstelt als men om water komt.

12. De oude ruïnes worden dan door u weer opgebouwd,
gij herstelt de fundamenten van vroegere geslachten.
Een hersteller van bressen zal men u noemen,
herbouwer van straten.

13. Indien gij ophoudt de sabbat met voeten te treden
en handel te drijven op mijn heilige dag,
indien gij de sabbat 'genoegen' noemt,
Jahwe's heilige dag luisterrijk,
indien gij hem heiligt door er niet op uit te gaan
en u te onthouden van broodwinning en dagelijkse zaken,

14. dan zult gij in Jahwe uw genoegen vinden.
Ik zal u doen rijden over de toppen van de aarde,
en laten genieten van het erfdeel van Jakob, uw vader,
Jahwe's mond zelf heeft het gesproken.

Willibrordvertaling, KBS.

Vooraf

Het was tijdens de veertigdagentijd, nog niet eens zo lang geleden, dat de woorden van Jesaja 58 voor het eerst voor mij op hun plaats vielen. Samen met de parochianen uit onze Am​sterdamse volksbuurt vierde ik voor het eerst, schoorvoetend, as-woens​dag mee en liet mij, met protestantse verlegenheid, een askruisje op mijn voorhoofd tekenen. Die zachte grauwe veeg boven mijn ogen, het stille samen-zijn met de anderen in de geur van verbrande hysop-takjes onder het zingen van het 'lied van het oprechte vasten' naar Jesaja 58 luidden voor mij de vastendagen voor Pasen op een heel bijzondere manier in.

Meer en meer heeft de vastentijd voor onze kleine geloofsge​meenschap betekenis gekregen als een periode van pijnlijk en hoopvol uitzien naar het grote, opstandige feest van de over​winning op de dood: de dood die we zo vaak tegen het lijf lopen in alles wat mensen doodslaat, stuk maakt of kleineert. In onze eigen stad met al haar weggedrukte hoeken en sloppen, maar ook wereldwijd dringt veel dodelijk onrecht zich op, dat ons plat zou slaan en loodzwaar op het hart drukken als we niet steeds de rug konden rechten aan het verhaal van de opstanding, of vrolijk worden van de taaie hoopvolle woorden van de profeten.

Juist in die veertig dagen voor Pasen, wanneer beurtelings onmacht en verlangen ons levensgevoel bepalen, komen die woorden tot hun volle recht.

Met name Jesaja 58 heeft mij toen, aan het begin van de vas​tentijd, diep geraakt. Verbaasd heb ik mij over de radicale verbinding die Jesaja hierin legt tussen geloof en gerechtig​heid, tussen inkeer en daadkracht, godsbesef en inzet voor hen die onderliggen. Een verbinding die een bemoedigende duw in mijn rug werd en dat nog steeds is, wanneer ik zelf zoek naar momenten van menselijkheid in deze voor zovelen vaak genade​loze wereld. Juist wanneer ik dreig mijn geloof te ver​liezen kan Jesaja me weer precies het soort broodnodige vroomheid inscherpen dat nodig is om overeind en vol goede moed te blijven!

Ik hoop dat heel veel mensen mèt mij zich door de geweldige kracht van deze schriftprofeet kunnen laten ondersteunen en opvrolijken, midden in de gevechten die zij moeten leveren tegen ontrechting en ontkenning, maar ook aan de zijlijn, tijdens momenten van dromend bezinnen, vieren en samen vooruit zien naar een nieuwe toekomst.

Jesaja: rechter en trooster, wegwijzer en mijmeraar

"Het gezicht van Jesaja, de zoon van Amoz, dat hij heeft gezien over Juda en Jeruzalem in de dagen van Uzzia, Jotham, Achaz en Jehizkia, koningen van Juda..."

Zo begint het boek Jesaja. Met deze bondige eerste zin is een heel klein opstapje gemaakt naar een bonte verzame​ling geschriften. Lang niet allemaal hebben ze dezelfde stijl en inhoudelijke kleur, omdat zij stukje bij beetje bijeen​geschreven zijn door leerlingen van Jesaja die zijn woorden nalieten op scherven aardewerk of papyrusblad. We mogen er zelfs van uitgaan dat slechts de meeste hoofdstukken van het eerste deel van het boek (hfd. 1-39) geïnspireerd zijn door de 'eigenlijke' profeet Jesaja. De rest van het boek werd een verzamelplek voor de profetische ontboezemin​gen van meerdere 'godsman​nen', die gedurende enkele eeuwen in de geest van Jesaja spraken. Meestal hanteert men een indeling in drieën, waarbij naast Jesaja, zoon van Amoz, ook een tweede en derde Jesaja als drijvende krachten achter het boek worden gezien. Aan de zogenaamde 'deutero-Jesaja' (tweede Jesaja) worden de hoofd​stukken 40-55 toegeschreven, en aan de zogenaamde 'trito-Jesaja' (derde Jesaja) de hoofdstuk​ken 56-66.

Het kan bij het lezen van een schriftgedeelte uit Jesaja verhelderend zijn om iets over de verschillen in verwoording en achtergrond tussen de Jesaja's te weten, maar we kunnen ons ook ongestoord laten meeslepen door de wervelende poëzie, de tedere en krachtige taal die de verzamelaars van Jesaja's gedachtengoed gemeen hebben. In grote lijnen gaan zij steeds terug op de inzich​ten van de eigenlijke profeet Jesaja, die waarschijnlijk een telg was uit een voornaam Jeruzalems geslacht en in 740 voor Chris​tus 'geroepen' werd tot profeet. Gedurende een bewogen deel van Juda's geschiedenis heeft hij zijn opdracht gewetens​vol uitgevoerd, als profeet èn als politicus, altijd in nauw contact met de koning en de hofbeambten waar hij blijkbaar als vooraanstaand ingezetene van de stad gemakkelijk toegang toe had. Het beeld van Jesaja als stadsmens en man van de wereld komt nog iets dichterbij als we ons voorstellen dat hij ge​trouwd was met een vrouw die ook als profetes wordt aangeduid (8:3). Zij hadden twee zonen, met de onsterfelijke namen Sjear Jasjub (= de rest die zich bekeert) en Maher Sjalal Chaz Baz (= haastig buit, spoedig roof).

Dat hij vrouw en kinderen betrok in zijn roeping past goed bij het beeld dat we al lezend van hem krijgen, en dat de weinige historische wetenswaardigheden die over hem bekend zijn enigs​zins aanvult. Hij laat zich aan ons kennen als een zeer krach​tige persoonlijkheid, die zich niet liet weerhouden om vanuit een lastige gedrevenheid, een groot rechtsgevoel en wijsheid scherpe dingen te zeggen. Zijn uitspraken kwamen hard aan bij het volk en met name bij de leidende figuren in zijn dagen, die hem weliswaar om advies vroegen in de binnen- en buiten​landse politiek, maar hem zijn raadgevingen niet altijd in dank afnamen. Het zuidrijk Juda, al twee eeuwen geschei​den van het noordrijk Israël, was klein en kwetsbaar en Jeruzalem, met binnen haar muren de mondelinge en schrif​telijke tradi​ties van het vroege jodendom moest haar machts​politiek afstem​men op de strategieën van de grote veldheren uit Egypte, Assyrië en Baby​lo​nië. Assyrië had Israël al ingelijfd - hoe zou Juda moeten standhou​den?

Jesaja gaf op de politieke vragen van zijn tijd onomwonden geloofsantwoorden, die niet erg in de smaak vielen... hij wees namelijk Juda en Israël de weg terug naar de Torah, de leefre​gels van Mozes, die blijkbaar wel werden gehoord maar niet verstaan. Daardoor wordt rechtsbetrachting rechtsver​krachting, en goed bestuur wordt bloedbe​stuur (5:7).

Jesaja ziet zo Gods model voor een goede aarde onder de voet gelopen door angstige mensen, die elkaar niet langer eerbiedi​gen maar hun eigen plan trekken, desnoods ten koste van de kwetsbaren onder hen. Dat God een God is die 'het hart van de verbrij​zelden en de geest van de nederigen' wil doen opleven en onder hen wil wonen is steeds het perspectief van waaruit hij het doen en laten van het volk en zijn leiders bekijkt. Zodoende wordt het 'gezicht van Jesaja, zoon van Amoz', dat hij zag over Juda en Jeruzalem, een strenge spiegel en weg​wijzer voor hen die het recht vertrap​pen, maar een woord van troost en toekomst voor mensen die worden weggedrukt.

Vroomheid als protest
Vers 1. "Roep uit volle borst, houdt u niet in...", de eerste regel van hoofdstuk 58 is al direct een aanmoediging aan het adres van de profeet om zijn stem flink te verheffen en geen blad voor de mond te nemen. Niet ten onrechte wordt hoofdstuk 58 van Jesaja vaak een 'preek' genoemd, vanwege de prachtige retorische opbouw ervan, waar een gloedvolle kanselredenaar jaloers op zou kunnen zijn. Gods aansporing om een stem als een ramshoorn op te zetten past hier dan ook goed bij het beeld van de hartstochtelijke prediker, die tot in de verste uithoeken van het huis van Jacob door de verstokte oren van zijn volk heen wil breken. De ramshoorn (sjofar) heeft een heel doordringende, diepe klank, waarmee vermoedelijk in de woestijntijd waarschuwings​signalen werden gegeven of waarmee werd opgeroepen tot de samenkomsten. Ook in de eredienst werd en wordt ze gebruikt om de sabbat aan te kondigen en om op Joods nieuwjaar de tien dagen van inkeer in te luiden die voorafgaan aan grote verzoendag. De langgerekte, weemoedige tonen van de ramshoorn roepen op tot bezinning en omkeer, maar zijn ook aankondigers van nade​rend heil: zij boodschappen dat Gods werkelijkheid midden tussen de brokstukken van onze geschiedenis steeds meer aan het licht komt.

En zo schalt ook de stem van Jesaja ons door 25 eeuwen heen tegemoet als smeken​de, strenge aanzet tot inkeer maar ook met de troostende ondertoon dat Gods erbarmen zich nooit tot zwijgen zal laten brengen. De eerste opdracht aan de profeet is om, zoals een goede prediker doet, zijn gehoor een spiegel voor te houden: het huis van Jacob naar zichzelf te laten kijken.

Vers 2. In die spiegel zien wij, merkwaardig genoeg, een volk dat "verlangt, mijn wegen te kennen", en dat "verlangend naar Gods nabijheid" het recht van zijn God niet verwaarloost.
Vers 3. Een volk dat God om een rechtvaardig oordeel roept, en te​leurgesteld vraagt: "Waarom ziet Gij niet dat wij vasten?" De trouwe aanbidders, die in hun geloofsijver vasten, verwach​ten een beloning, een gunstige ontwikkeling van de stand van zaken om hen heen, als uiting van Gods dankbaarheid. Het vasten is, binnen het cultische leven van Israël, een manier om uiting te geven aan een klacht, aan verdriet of wanhoop door een nood​situatie die mensen in de knel brengt. Door het vasten wordt het volk er bij bepaald dat er iets is misgegaan in de verhou​dingen tussen mensen onderling, tussen mensen en de schepping, of tussen mensen en God, en dat het zin heeft om bij de pijn die dat veroorzaakt stil te staan, en de verant​woordelijkheid ervoor niet uit de weg te gaan.

Het lijkt er op dat het gehoor van de profeet dit verootmoedi​gende nemen van de eigen verantwoorde​lijkheid, zoals dat bij het vasten hoort, niet begrepen heeft: het ziet het vasten als een middel tot het verkrijgen van heil, waarop het denkt recht te hebben. "Zij zoeken hun voordeel", zoals wij in Gods re​pliek op hun verwijten te horen krijgen; denkend dat heil te verdienen valt, zonder werkelijke solidariteit met anderen, beulen zij al vastend hun slaven af, schelden en ruziën en slaan er op los. En nee, zo'n soort vasten heeft geen enkele zin en 'dringt in den hoge niet door'... een dergelijk vasten dat niet tot werkelijke bezinning en verandering in de verhou​din​gen leidt is een schertsvertoning.
Vers 5. Bij monde van de profeet schildert God ons het belachelijke van zo'n geloof, dat tot ritueel vermagerd is: alsof vasten eruit zou bestaan dat men in zak en as gaat zitten met een als een riet gebogen hoofd, zichzelf opzette​lijk vernederend...

Het 'zitten in zak en as' en het nadrukkelijk treuren zijn betekenisvolle rituelen die bij het vasten horen maar tot een soort goedkope aanstellerij worden wanneer zij niet vergezeld gaan van een veranderd bewustzijn, dat zich uitdrukt in daden van gerech​tigheid en zorg voor kleingemaakte mensen.
Vers 6 en 7. Deze daden worden in alle concreetheid genoemd: handelingen van rechtsherstel die voor God met vasten moeten samengaan. Allereerst wordt de bevrijding van de geknechten aan de orde gesteld, en wel in de meest uitgebreide zin: 'alle jukken door te breken.' Eerder in de tekst was er sprake van slaven, die werden afgebeuld, en van voordeel, dat blijkbaar over hun ruggen werd gezocht (vers 3). Als Jesaja hier over bevrijding spreekt, mogen wij er dan ook van uitgaan dat hij in de eerste plaats een bevrijding van economische slavernij bedoelt: be​vrij​ding van een onderdrukkende arbeids​verhou​ding, van een onrechtvaardige beloning, van een ondraaglijke schuld, van levenslange vernedering door meerderen en van stelselmatig misbruik van arbeidskrachten ten gunste van mensen die maat​schappelijk in een superieure positie zitten. Economische onderdrukking heeft, zoals we ook in onze eigen samenleving kunnen nagaan, vaak sociale en psychologische knechting tot gevolg; gerechtigheid, uitgedrukt in een eerlij​ker verdeling van arbeid, scholing, kapitaal en macht, kan ook de zelfwaar​dering van mensen doen toenemen en hun sociale welzijn verbe​teren. Ook in onze tekst liggen materiële uitbui​ting en maat​schappelijke vernedering dicht bij elkaar; dat is nu juist precies de 'boosaardigheid' van de boeien die ge​slaakt moeten worden. Economische onderdrukking en minach​ting maken mensen op zoveel levensterreinen kapot...

Op een economie, zoals God die voor ogen heeft, wordt daarom in de tekst ook weer zeer zorgvuldig ingegaan, te beginnen met het delen van het brood met de hongeri​gen. Alleen al het uitvoeren van deze opdracht, die zo onlosmakelijk met een oprechte geloofshouding wordt verbonden, zou een tijdbom onder menig economisch bestel betekenen. In een economie-van-het-teveel snijden Jesaja's woorden wel erg scherp in het eigen vlees. Gelukkig gebruikt hij geen grote woorden, maar maant hij zijn hoorders op een heel persoonlijke manier om binnen hun eigen mogelijkheden de naakten te kleden, de honge​rigen te voeden, daklozen op te nemen en om te zien naar hun naaste medemensen. Hij spreekt immers over úw huis, úw brood, de naakte die gíj ziet, úw broeder, en raakt daarmee de mensen recht​streeks in hun individuele verantwoordelijkheid, maar respecteert ook de grenzen van hun persoonlijke mogelijk​he​den.

Vers 8. De volstrekte omkering, die een consequent doorgevoerd vasten, en een oprechte geloofshou​ding, tot gevolg zouden hebben, wordt ons in de volgende verzen verder uitgetekend. Hier komt eindelijk het heil ter sprake waarom het de lieden die vasten en God gebrek aan aandacht verwijten te doen is. Met grote lyrische kracht beschrijft God ons hier bij monde van de profeet hoe er een nieuwe toekomst oplicht voor mensen die 'het juk uit hun midden verwijderen'. In grote lijnen de verzen 8 t/m 12 doorkruisend wordt ons duidelijk, wie eigen​lijk de geadresseerden zijn van deze tekst. Behalve dat het diegenen betreft die hopen door uiterlijk geloofsvertoon heil te verkrijgen, zijn het vooral mensen die gewond in het donker zitten, en stuurloos op de puinhopen om hulp roepen. Zo er​vaart de profeet het volk, het huis van Jacob, dat eigenlijk in al zijn grootspraak en vertoon van vroomheid een erbarme​lijk hoopje mensen is zonder veel toekomst. Hij gebruikt beeldspraken als 'Jahwe's glorie sluit uw stoet' (vers 8), en 'verschroeide oorden', die een doortocht door de woestijn doen vermoeden, als van een volk dat onderweg is vanuit een pijn​lijke ballingschap naar een stad die weer moet worden opge​bouwd.

Als we bedenken dat dit gedeelte van het boek Jesaja tijdens de ballingschap in Babel werd opgete​kend zou bovenstaande beeldspraak kunnen vooruitwijzen naar de moeilijke terugkeer naar Jeruzalem door de kleine rest van het gedeporteerde volk: een volk dat tussen de scherven van een verbrijzelde samenle​ving zit. Maar we kunnen de poëtische woordkeuze ook als een door alle eeuwen heen actuele metafoor zien voor de situatie waarin mensen zich bevinden die vervreemd zijn van God en zijn wet​ten: in het donker, in de woestijn, op de puinhopen, gewond en roepend om hulp. Misschien is het niet precies zoals zij zichzelf zien, maar zoals zij er voor staan in Gods ogen, alle valse vroomheid, machtsmisbruik, agressie, grote woorden en winstmakerij ten spijt (zoals ze ons worden voorgehouden in vers 3, 4 en 5). God is eigenlijk met al die naar voordeel jagende mensen diep begaan.
Vers 9 en 10. Opnieuw wordt hier, in vers 9 en 10, herhaald dat 'het verwijderen van het juk' de basis legt voor een nieuwe verhouding tussen God en mens: 'Als gij dan roept, geeft God u antwoord, en smeekt gij om hulp, hij zal zeggen: "Hier ben ik".' Wanneer mensen hun onderlinge relaties onder ogen durven zien en het onrecht oplossen dat velen gebukt doet gaan onder een juk van schuld of minachting of misbruik, dan herstelt de band met God zich ook. Voor wie zijn handen uit​strekt naar hen die worden kleingemaakt en kromgebogen is God te vinden, maar wie zijn handen van hen aftrekt raakt God kwijt. Dat kwijt zijn van God is als een eenzaam en hulpeloos op de puinhopen zitten, roepend en in pijn; een reddeloos verloren zijn zonder toekomst. Maar waar God zich laat ont​moeten ontvouwt zich een stralend perspectief: een lich​te, rijkbesproeide tuin, een boom die nooit opdroogt.

Deze prachtige beeldspraak verwijst, evenals die van de donke​re puinhopen, twee kanten op: naar een maatschappelijke reali​teit van welvaart, vrede en wederopbouw, maar ook naar een persoonlijke toestand van groot geluk, heelheid en groei.

Zo maakt het herstellen van sociale verhoudingen door concrete daden van gerechtig​heid en solidariteit met mensen die honge​ren en dorst hebben, nagewezen worden en opgejaagd door voor​oordelen, de weg vrij naar een nieuwe toekomst. Een toekomst die er uit ziet als de bloeiende tuin van vrede en recht die Jesaja ons voordroomt en waarin de onderlinge verhoudingen bepaald worden door trouw aan alles wat leeft. Hij laat het volk vooruitzien naar een stad waarin weer gewoond kan wor​den, waar een weg is om te gaan, (vers 12) waar de grond niet langer wegzakt onder hun voeten en de gaten die er in hun vertrouwen geslagen werden liefdevol zijn dichtge​maakt.

Vers 13. In de voorafgaande verzen riep de profeet voor ons het beeld op van een nieuwe aarde, ingericht naar Messiaans model. Een voorafschaduwing hiervan vinden we op de sabbat, de Dag des Heren, waarop aarde en mens uit mogen rusten van elkaar en ook God zijn adem uitblaast over zijn schepping, zodat alles wat leeft weer lucht krijgt. Iets van de messiaanse toekomst lacht ons toe op de sabbat, wanneer mens en dier even niet in de greep zijn van de economie en het zichzelf bewijzen ten koste van anderen. Zoals Jesaja zijn toehoorders wees op de noodzaak van een geloofwaardige vasten, zo roept hij hier op tot een oprecht vieren: hij onderstreept dat het wezen van de sabbat onder de voet gelopen wordt door mensen die ook op deze dag winst proberen te maken, handel drijven en 'dagelijk​se dingen doen'. Het werkelijk vieren van de sabbat en het daadwerkelijk doorleven van de belofte van een nieuwe aarde werpt zijn schaduw vooruit in het handelen en wandelen van mensen.
Vers 14. Of, met andere woorden, het 'proeven van het genoegen' van de sabbat, de voorsmaak van die tijd waarin de hele aarde van teen tot top zal delen in het erfdeel van Jakob, heeft net als het vasten een maatschappijveranderende werking, mits de mensen haar ook werkelijk eerbiedigen, in alle radicaliteit: de sabbat is immers deze wereld omgekeerd!

Zo eindigt de gloedvolle preek van Jesaja over een geloofwaar​dig vasten en vieren: een vroomheid die geen leugen is, maar oprecht protest wordt tegen alles wat mensen kleineert en het zicht op een nieuwe toekomst ontneemt. Hoe poëtisch en vol beeldtaal ook, Jesaja’s woorden laten aan duidelijkheid niets te wensen over, ook niet naar ons toe, die vijfentwintig eeuwen later feilloos begrijpen wat hij bedoelt. Maar hoe onomwonden ook het in gebreke blijven van zijn hoorders wordt blootgelegd als het gaat om het betrachten van liefde, trouw en gerechtigheid jegens de naasten, steeds weer gloeit er door zijn woorden heen een hartstochtelijk mededogen met mensen en een onverwoestbaar vertrouwen in Gods toekomst. Een mededogen en vertrouwen, dat rechtstreeks naar ons uitgaat als wij in vieren en vasten doen wat gedaan moet worden.

Doen wat gedaan moet worden

Als ik op mijn trouwe stadsfietsje de kade naar onze wijkge​meente opzwenk en in de verte het kerkgebouw zie opdoemen met in haar stenen omarming het inloophuis word ik wel eens over​vallen door een grote moedeloosheid. De dagelijkse con​fronta​tie met ontreddering, verarming, dakloosheid en versla​ving zoals die in veel oude stadswijken voorkomen maken mijn voeten op de trappers zwaar. Het lijkt zo'n muur van onrecht en kleine ellende waar je tegenop moet vechten, en die je het zicht beneemt op de toekomst. Veel gevolgen van mondiale ongelijkheid en een economi​sche groeipolitiek die mensen 'o​verbodig' maakt belanden in de schoot van onze buurten en kerk. En toch zet ik altijd mijn fietsje weer tegen het hek bij de ingang van het kerkgebouw en stap van daaruit òf de kerk òf de buurt in, ondanks alles met een klein liedje in het hoofd. Een liedje van verlangen, dat wel. Want ik heb van Jesaja ge​leerd, dat geen mens God teveel is, en dat er van een samenle​ving met toekomst geen sprake kan zijn zolang er nog mensen zijn die overal worden wegge​jaagd. En dat daarom elke stap die samen met hen gezet wordt een stap is die de wereld een heel klein beetje meer in de buurt brengt van Gods nieuwe aarde, een wereld omgekeerd.

Margrietha Reinders is …
GODLOF DAT ONKRUID NIET VERGAAT
Ida Gerhardt
Godlof dat onkruid niet vergaat.

Het nestelt zich in spleet en steen

breekt door beton en asfalt heen,

bevolkt de voegen van de straat.

achter de stoomwals valt weer zaad;

de bereklauw grijpt om zich heen.

en waar een bom zijn trechter slaat

is straks een distel algemeen.

als hebzucht alles heeft geslecht

straalt het klein hoefblad op de vaalt

en wordt door brandnetels vertaald

'gij die millioenen hebt ontrecht

zij kómen, uw berekening faalt'.

Het onkruid wint het laatst gevecht.
10.
DE RIJKE JONGELING
Mattheüs 19: 16-30

Anne Marie Booij
1. En zie! Iemand kwam tot hem en zei:
Meester, welk goed zal ik doen, opdat ik eeuwig leven heb?

2. Hij zei tot hem: wat vraag je over het goede?
Eén is de goede.

3. Indien je wilt tot het leven ingaan onder​houd de geboden

4. Hij zei tot hem: welke?
Jezus zei: deze:

gij zult niet doden
gij zult niet echtbreken

gij zult niet stelen
gij zult geen vals getuigenis geven

5. eer de vader en de moeder
en gij zult liefhebben uw naaste als u zelf.

6. De jongeling zei tot hem:
al deze dingen heb ik in acht genomen.

7. Jezus zei tot hem:
als je volmaakt wil zijn (5:48)
ga heen
verkoop je bezit en geef het de armen (6:20)
en je zult hebben een schat in de hemelen
en hierheen, volg mij.

8. Als de jongeling het woord hoorde ging hij bedroefd heen,
want hij had vele goederen.

9. Jezus zei tot zijn discipelen:
voorwaar ik zeg u
dat een rijke moeilijk zal binnengaan in het koninkrijk der hemelen.

10. wederom zeg ik u:
gemakkelijker is het dat een kameel door het oog van een naald heengaat
dan een rijke ingaat in het koninkrijk​​ van God.

11. Als zijn discipelen dit hoorden waren zei zeer versteld en zeiden:
wie kan dan gered worden?

12. Jezus (hen) aanziende zei:
bij mensen is dit onmogelijk,
maar bij God is alles mogelijk.

13. Toen, antwoordend, zei Petrus tot hem:
zie, wij hebben alles verlaten
en wij zijn u gaan volgen
wat zal nu zijn met ons?

14. En Jezus zei tot hem:
Voorwaar ik zeg jullie, die mij zijn gevolgd,
in de wedergeboorte,
wanneer de zoon des mensen zit op zijn troon van heer​lijk​heid,
ook jullie zelf zullen zitten op twaalf tronen
om te richten de twaalf stammen van Israël.

15. En alwie verlaat huizen of broeders of zusters of vader of moeder of kinderen of akkers vanwege mijn naam
veelvoud zal hij ontvangen
en het eeuwige leven zal hij beërven.

16. Vele eersten zullen de laatsten zijn en vele laatsten de eersten.

Eigen werkvertaling van Anne Marie Booij.

De vertaling van het Nederlands Bijbel Genootschap (NBG) laat de tekst over 'de rijke jongeling' lopen van vers 16-26. Vers 27-30 vormt bij hen een nieuw gedeelte. Hier worden de stukken samen gelezen. Daar is een goede reden voor:

In vers 16 is sprake van iemand die vraagt welk goed hij doen zal opdat hij het eeuwig leven heeft. In vers 30 wordt door Jezus (op een ietwat andere vraag) een antwoord gegeven waarin sprake is van het eeuwig leven beërven. Tussen 'hebben' en 'beërven' ligt een hemelsbreed verschil. Mat​theus legt dat uit in het verhaal van de ontmoeting tussen Jezus en de rijke jongeling.

Zoals 'hebben' door 'beërven' wordt vervangen, wordt er in de tekst meer stuivertje gewisseld

vers 16:
het eeuwig leven hebben

vers 17:
het leven ingaan

vers 21:
een schat in de hemel hebben

vers 23:
het rijk der hemelen ingaan

vers 24:
het rijk der hemelen ingaan

vers 29:
het eeuwig leven beërven.

Dus:

eeuwig leven

wordt

leven

eeuwig leven hebben

een schat in de hemel hebben

het leven ingaan

het rijk der hemelen ingaan

eeuwig leven hebben

eeuwig leven beërven

Het 'eeuwig leven' wordt gelijk gesteld met het 'leven'. 'Het leven ingaan' staat in het joodse denken voor het leven met de thora(1), het leven met (de aanwijzingen ten leven van) de Eeuwige. Dat leven wordt ook wel het rijk der hemelen genoemd en je kunt dat rijk ingaan als je je schat in de hemel hebt. (En dus niet op de aarde(2)). Het rijk der hemelen 'heb' je ook niet, maar je beërft het. Hier wordt duidelijk de lijn van de tenach(3) doorge​trokken, waar in het boek Jozua constant sprake is van het beërven van het beloofde land. Het rijk is door God gegeven, men verkrijgt het niet door eigen inspanningen. De mens is een genodigde in Gods geschiede​nis van gerechtig​heid. De (rijke) jongeling wordt door Jezus uitgenodigd om aan die geschiedenis mee te doen. Maar dan moet hij wel zijn verwach​ting en interpretatiekaders bijstellen.

In Jezus' tijd waren er rabbi's, die mensen onderrichtten over de thora en het op de juiste wijze in acht nemen van de gebo​den. Iemand die naar hun aanwijzingen leefde kon een 'recht​vaardige' worden, levend in harmonie met God en mensen. Onder de rabbij​nen waren ver​schil​lende scholen met ver​schil​lende visies op de manier waarop je een rechtvaardige kon zijn. Blijk​baar was de jonge man ge​nte​resseerd in Je​zus' kijk op de zaak. De jongeling vraagt 'Wat goed zal ik doen om het eeuwig leven te hebben?' Hij krijgt een (onver​wacht) antwoord: 'Eén is de goe​de'. Jezus gaat daar hier niet verder op in, maar in Mattheüs 20:15 wordt men gewaar hoe die Ene goede handelt vanuit een totaal vrije visie op wat gerech​tigheid is in het konink​rijk der hemelen. De vraag is of de jongeling met die Ene, met die Goede en met Zijn/Haar rijk wel te maken wil heb​ben.

Jezus vervolgt echter door verder te gaan zoals een rabbi betaamt: hij houdt de jongeling voor zich aan de geboden te houden. Als de jonge man vraagt aan welke wordt een stuk van Jezus visie duidelijk: hij somt achtereenvolgens het zesde, zevende, achtste , negende, tiende en vijfde van de Tien Geboden(4) op en bekrachtigt dat nog eens met het tweede deel uit de 'hoofdsom der wet'(5): gij zult uw naaste liefhebben. Het valt op, dat Jezus alleen de 'sociaal' gerichte geboden noemt en niet de op God gerichte.

De jonge man onderhoudt al deze geboden al en vraagt naar het 'overige ', wat hier nog bovenuit gaat. Misschien verwachtte hij, dat - nu hij zijn relatie tot zijn mede​mens in het reine is gekomen - er een gebod volgt waardoor ook zijn rela​tie met God smette​loos zou worden. Jezus gaat op die verwach​ting in: 'als Gij volmaakt wilt zijn...' (de spanning stijgt, wat zal het worden: levenslang bid​den, vasten, aalmoezen geven, niet huwen?) 'verkoop al wat gij hebt en geef het de armen'.

De Ene Goede identificeert zich volledig met de armen, er blijft geen 'overig, daar nog bovenuit' over. De rijke jonge​ling die op zoek was naar het 'meer', moet het met 'minder' gaan stellen. Hij wilde het eeuwig leven hebben, radicaal, maar hier schrikt hij terug. Zo radicaal hoeft ook weer niet.

Excurs

Dorothé Sölle heeft in een toespraak die zij hield tijdens de Assemblee van de Wereldraad van kerken in Vancouver in 1983 gesproken over het bijzondere verband tussen de vele dingen die wij bezitten en consumeren en de leegte van ons leven.

"In het evangelie staat het verhaal van de rijke jongeling, die schijnbaar de volheid van het leven in de vorm van vele goe​deren bezit en die toch te maken krijgt met de innerlijke leegte van zijn leven. Het gaat hem goed. Hij bezit wat hij nodig heeft en nog veel meer. Maar hij stelt zichzelf vragen die hier bovenuit gaan. Wat zal ik doem met het leven? Wat moet ik doen om het eeuwig leven te beërven? Wat kan ik doen zodat mijn leven duidelijker, radicaler, niet verbrokkeld, vrij van compromissen is? Hoe kom ik weg uit de halfheid van mijn bestaan?

Ik heb een brief gezien die van de hand had kunnen zijn van de broer van de rijke jongeling, een gewoon mens uit de blanke Europese middenklasse. Deze man schrijft: 'Ik ben vijfendertig jaar, ambtenaar met een goede positie, getrouwd. We hebben twee kinderen. Ons huwelijk is tot nog toe harmonisch. Met de kinderen gaat het goed. Ik heb alles wat ik nodig heb, een gegarandeerde en goed betaalde baan, thuis is alles in orde. Maar de laatste tijd voel ik me toch niet op mijn gemak. Ik voel steeds meer dat mijn leven leeg is. Ik mis iets, maar ik weet niet wat. Soms denk ik dat ik alles moet weggooien en ermee moet kappen. Maar daar heb ik de kracht niet toe. Je kunt immers niet alles opgeven wat je hebt opgebouwd?' De brief besluit met de vraag: 'W​at moet ik doen?'...

De evangelist Marcus zegt dat Jezus de rijke jongeling aanzag en hem lief had. Jezus wil hem en ons allemaal tot meer leven verlokken dan wat we tot nu toe hebben. Ook deze rijke, jonge man kon tot volheid van het leven komen. Hij weet zelfs wat hij mist en wat hij meer van het leven kan verwach​ten. En toch is er iets grondig mis met zijn idee over het eeuwig leven. Hij denkt: ik heb alles en ik mis maar één ding: de zin van het leven, de vervulling. Als dat er nog bij komt is alles goed. Jezus keert die verwachting om: je hebt niet te weinig, maar te veel. 'Verkoop al wat gij hebt en geef het aan de armen en gij zult en schat in de hemel hebben.'

Veel mensen in de middenklasse zijn vandaag op zoek naar een nieuwe spiritualiteit. Ze willen naast wat ze al hebben, opleiding en beroep, opvoeding en gegarandeerd inkomen, fami​lie en vrienden nog iets meer hebben. De religieuze vervul​ling, de zin van het leven, voedsel voor de ziel, troost, dat alles moet nog worden toegevoegd aan de materiële zekerheid. Een soort religieuze meerwaarde voor hen die al bevoordeeld zijn. Ze zoeken de geestelijke volheid van het leven naast de materiële verworven​he​den, de zegen van boven naast de rijk​dom.

Maar Jezus verwerpt deze vrome hoop van de middenklasse. De volheid van het leven komt niet als je alles al hebt. We moeten eerst leeg worden ten behoeve van Gods volheid. Geef weg wat je hebt, geef het aan de armen, dan heb je gevonden wat je zocht..."

Vervolg exegese

In de volgende verzen 23-24 houdt Jezus zijn leerlingen voor, dat een rijke moeilijk het koninkrijk der hemelen binnen zal gaan, dat eerder nog een kameel door het oog gaat van een naald.

In vers 25 zijn de toehoorders ontzet over het feit dat een rijke het koninkrijk niet binnen zal gaan. Dit ging het voor​stellings​vermogen waarschijnlijk ver te boven. Volgens de toen geldende religieuze normen was het eeuwig leven voorbehouden aan de bestu​deerders/navolgers van de thora. Omdat alleen de rijken tijd hadden om nauwgezet de thora te bestuderen en te houden (de armen moesten immers werken), waren de rijken voorbestemd voor dit eeuwig leven, maar de armen niet. De rijken vormden zo niet alleen een sociaal-economische elite, maar ook een godsdienstige! De rijken waren degenen die op zoek konden gaan naar het 'eeuwig leven', voor armen was dit absoluut niet weggelegd. Een 'rechtvaardig' bestaan, waarin men in een goede verhouding leefde tot God en tot de medemens was alleen voorbehouden aan de rijken. Deze gelijkenis is uitgespro​ken in een tijd dat de armen dus niet alleen van hun dagelijkse sociale zekerheid, maar ook van hun 'spirituali​teit', hun relatie met God, beroofd waren. Vandaar de ontzet​ting: de enigen die enige hoop mochten koesteren op een eeuwig leven waren de rijken. Als nu zelfs een rijke niet gered kan worden, wie kan dat dan - men​selijkerwijs gesproken - wel? Er is nu voor niemand perspectief meer.

Vers 26 gaat in op die nood van de armen. Volgens de menselijke interpretatiekaders van omgang met God en met thora is het onmo​gelijk dat armen het rijk der hemelen ingaan, maar vol​gens de goddelijke is alles mogelijk. Zelfs dat armen noch van het mate​riële noch van het spirituele beroofd zullen zijn. Daar gaat de gerechtigheid van het rijk juist over: het begrip 'rech​tvaardigheid' wordt door Jezus nieuw gevuld. Rechtvaar​dig zijn heeft niets te maken met het nauwlettend vasthouden aan regels (hoe goedbedoeld ook), maar alles met het volgen van Jezus op de weg van zijn rijk. Binnen dat rijk komen God en mensen op een andere, radicalere, manier tot hun recht dan men tot dan toe begrepen had.

Er is sprake van een omkering van het bestaande op alle ni​veaus. Theologisch wordt er een nieuwe kijk op het leven met de Eeuwige geboden en zowel spiritueel als materieel gezien worden de armen daar niet meer van buiten gesloten. Was vroe​ger rijkdom een voorwaarde voor een spiritueel, religieus bestaan, bij Jezus blijkt het opeens een belemmering daarvoor te zijn. Er is een nieuwe invulling van wat 'volmaakt' zijn in​houdt: verkoop je bezit en geef het aan de armen. God is niet het 'extra' boven op de bestaande orde, maar identifi​ceert zich met de onderkant en bewerkstelligt zo een omkering/ bekering van die orde. Die omkering van de orde wordt beves​tigd in vers 30, waar vele eer​sten de laatsten en vele laatsten de eersten zullen zijn.

Een uitleg dat bij God toch kamelen door het oog van de naald kunnen en voor rijken daarom niet alles verloren is, is dus vol​strekt onjuist. Dit vers geeft hoop voor de armen, niet voor de rijken. Jezus is niet vijandig tegen rijken, hij vertelt precies hoe zij in Gods geschiedenis en rijk mee kunnen doen (vs21)!

De verzen 27-30 geven inderdaad alle hoop voor degenen die Jezus volgen (nota bene op sociale status komt het blijkbaar niet meer aan, alles prijsgeven en het vol​gen van Jezus vormen het criteri​um). Het eeuwig leven, waar de rijke jonge​ling naar op zoek was, wordt de volgers van Jezus wel degelijk in het vooruit​zicht gesteld.

Bij het begrip weder​geboorte in vers 28 dacht men aan het her​stel van het oude Israël, waarbij de ver​lorengegane stammen zich met de andere stammen van Israël zouden verenigen, als de messias zou komen. In het Nieuwe Testament staat het voor de messiaanse vernieuwing van de we​reld. Jezus sluit hier dus aan bij de messiaanse stamverwach​ting van Israël, maar maakt duide​lijk dat daarbij zijn heerlijkheid (de openbaarmaking van de gerech​tigheid van het koninkrijk der hemelen) het richt​snoer zal zijn.

Wie alles achterlaat, alle oude verbanden verbreekt en Jezus volgt 'op hoop van zegen', mag weten dat achter deze - in eerste instantie hachelijke? - vernieuwing van het bestaan een messiaans uit​roepteken staat.

Ds. Anne Marie Booij is pastor in een zorginstelling.

Deze exegese is een bewerking van materiaal over 'de rijke jongeling' dat door dr. Leendert Oranje is verzameld ten behoeve van een leerhuis 'Bijbel en arbeid'. Het leerhuis 'Bijbel en arbeid' (over gelijkenissen bij Mattheüs over arbeid, rijkdom en armoe​de) is een uitgave van de Inter​kerke​lijke Stich​ting Evan​gelie en Industrie Gelderland.
Noten:

1.
Thorah: 5 boeken van Mozes (Genesis. Exodus, Leviticus, Numeri, Deuterono​mium

2.
vgl Mt 6: 19 ev

3.
Tenach: Thorah, profeten en geschriften. Oftewel het hele 'Oude testament'

4.
Ex 20: 12-17

5.
Matt 22: 39

DE SPIRITUALITEIT VAN EEN ARMGEMAAKTE VROUW
Diewerke Fokkertsma

Psalm 1- Voor onderweg
1. Gelukkig de vrouw die zich niet laat
wegschrijven vanwege haar structurele
sociale onzeker​heid, noch vanwege het
brandmerk van ver​leid​ster of heks;

2. Zij heeft weet van haar oorsprong;
die gedachtenis is haar tot lering en vermaak

3. Zij groeit tegen de verdrukking in;
haar boom draagt vruchten van de geest:
het zijn soms harde noten die zij kraakt
omwille van haar meest uitgebuite zusters.

4. Hoe anders vergaat het hen
wier god de mondiale geldcirculatie is;

5. die religie leidt slechts tot meer
bewapening, meer armoede en vervuiling.

6. De toekomst is aan wie zich
inzetten voor rechtvaardige verhoudingen.

Uit 'Eva, poets je appel...' van Diewerke Folkertsma

(uitgeverij Narratio)
11.
BROOD VOOR DE HONDJES

Marcus 7: 24-30

Mirjam Schuilenga

24. En Hij stond op en vertrok vandaar naar de landpalen van Tyrus en Sidon.
En toen hij een huis was binnengegaan,
wilde Hij niet dat iemand het wist,
maar Hij kon niet verborgen blij​ven.

25. Want ter​stond hoor​de Hem een vrouw,
wier dochter​tje een on​reine geest had
en zij kwam tot Hem en viel Hem te voet.

26. Deze vrouw was een Griekse, een Syrofenisische van geboorte.

27. En zij vroeg Hem de boze geest uit haar dochter te drijven.
En Hij zei tot haar:
Laat eerst de kinderen ver​zadigd worden
want het is niet goed het brood van de kinderen te nemen en het de hondjes voor te werpen.

28. Maar zij ant​woordde en zei tot Hem:
Ja, Here, maar ook de hondjes eten onder de tafel van de krui​mels van de kin​deren.

29. En Hij zei tot haar:
Om dit woord, ga heen, de boze geest is uit uw dochter gevaren.

30. En toen zij naar huis gegaan was,
vond zij het kind te bed liggen en de boze geest uitgevaren.

Eigen werkvertaling van Mirjam Schuilenga.

Met het verhaal over de Syrofenisische vrouw zijn we beland in een trektocht die Jezus maakt samen met zijn leer​lingen langs verschillende steden en streken. Hij trekt rond om de men​sen te vertellen over de weg ten leven en de liefde van God. Dat gaat gepaard met vele wonderbaarlijke gebeur​tenissen: Jezus geneest ver​schillende mensen en weet tot twee keer toe een grote mensenmenigte te voeden met een paar vissen en enkele broden.

Het verkondigen van de blijde boodschap gaat echter ook ge​paard met de nodige spanningen en frus​traties. Menigmaal heeft Jezus een confrontatie met de schrift​geleerden en fa​rizeeërs. Hij voelt zich vaak niet begrepen, ook niet door zijn leerlin​gen, die nogal hardleers blijken te zijn. Enfin, overver​moeid arriveert Jezus met zijn gevolg in het gebied van Tyrus, ten noorden van Galilea dat van​daag de dag Syrië is. Hij is daar in een niet-Joodse streek. Waarschijnlijk zin hebbend in een warme maaltijd en in een lekker bed gaat Jezus een huis bin​nen. Hij wil dat niemand weet waar hij is, zodat hij niet gestoord kan worden.

Uitgerekend op dat moment komt daar die vreemde Griekse vrouw, uit de streek Syro-Fe​nicië, en knielt voor zijn voeten neer. Ze heeft dringend zijn hulp nodig want haar dochtertje is ernstig ziek.

Nu kennen we allemaal wel de situatie dat we niet gestoord wensen te worden. Na een dag hard werken waar​in je de nodige pro​blemen hebt gehad met je collega, kinderen of computer, wil je eigenlijk maar één ding: het liefst even languit op de bank met misschien een krantje en een borrel en vooral geen gezeur aan je hoofd.

Maar wat zou je doen als er plotseling een compleet wanhopige vrouw voor je deur staat die je hulp nodig heeft die jij in staat bent haar te geven? Natuurlijk laat je deze vrouw niet in de kou staan.

En wat doet Jezus nu? Hij weigert op een nogal kryptische manier de vrouw te helpen. Hij zegt tegen haar: "Laat eerst de kinderen verzadigd worden ​want het is niet goed het brood van de kinderen te nemen het de hondjes voor te werpen".

Vele schrift​ge​leerden uit onze tijd hebben hierover hun her​sens gepijnigd, want het is ongerijmd dat een man die gewoon​lijk vertoeft tussen tol​lenaars en hoeren, die blinden ziende maakt en doven weer horende, dat uitgerekend hij zo afwijzend kan zijn tegen deze vrouw in nood. Komt het door oververmoeid​heid dat hij zo rea​geert? Of was het een vlaag van menselijke kort​zichtigheid? Op die vragen valt helaas geen antwoord te geven, omdat de tekst geen ope​ning biedt voor psychologische specula​ties. Wat laat de tekst echter wel zien?

De meeste commentatoren zijn het erover eens dat Jezus met de tegen​stelling tussen kinderen en honden verwijst naar de tegen​stelling tussen Joden en niet-Joden. Tegenover deze buitenlandse vrouw drukt Jezus zijn weigering uit in een minachtende metafoor, waarin hij de vrouw en haar dochter verge​lijkt met hondjes die niet gevoed moeten worden met het brood van de kinderen.

Het ziet er voorlopig naar uit dat we ter in​spiratie niet bij Jezus moeten zijn maar bij de Syrofenisi​sche vrouw.

Een vreemde vrouw

De schijnwerpers zijn nu even gericht op de vrouwe​lijke hoofd​persoon. Zomaar een vreemde, niet-joodse vrouw die de rol van Jezus lijkt over te nemen. Wie is deze vrouw eigen​lijk? We weten nau​welijks iets van haar, want zoals zoveel vrouwen in de bijbel is ook zij naamloos gebleven. Is zij misschien een weduwe? We weten het niet.

Door haar Griekse opvoeding kunnen we met een zekere stellig​heid aannemen dat het hier om een vrouw gaat uit welgestelde kringen. Een andere indicatie die in die richting wijst is het bed waarop het zieke dochtertje ligt. Het bed waarop ze ligt kunnen we hier vertalen met matras (klíne)(1); ze ligt dus niet op een matje.

We hebben dus nauwelijks achtergrondinformatie over haar. Eigenlijk hebben we dat ook niet nodig want ze maakt zich kenbaar door datgene wat ze doet. Deze vrouw laat zich name​lijk niet af​schepen door Jezus en zij verzet zich tegen zijn weigering het de hondjes voor te werpen. Zij ant​woordt hem: "Ja, Here, maar ook de hondjes eten onder de tafel de krui​mels van de kin​deren". Dit is meestal geïnter​preteerd in de strek​king van: "U hebt wel gelijk, maar de hei​denen willen ook graag iets van het evan​gelie meekrij​gen".

Zo dient zij hem heel dapper van repliek zoals Jezus zo vaak de schrift​geleer​den en fa​rizeeërs van repliek heeft gediend. Zij wil niet pola​riseren, maar bevestigt Jezus in de eerste plaats en houdt hem vervolgens een spiegel voor.

Door Jezus nu te confronteren met zijn eigen kortzichtigheid verlegt zij grenzen en opent zij de wereld voor het evangelie: de blijde boodschap is er niet alleen voor een klein clubje uitver​korenen, maar voor iedereen.

De heidense vrouw, die in haar cultuur een twee​derangs-burger is, is met een gezagheb​bende man verwikkeld in een discussie over de reik​wijdte van het evan​gelie. In die discussie creëert ze ruimte voor openheid en toleran​tie. Jezus kan daarom niet om haar heen. Zij houdt hem een spiegel voor en opent hem de ogen. Als beloning voor haar knappe en moedige weerwoord zegt Jezus dat haar oorspronkelijke verzoek is ingewilligd en dat de boze geest haar doch​tertje heeft verlaten.
Jezus in zijn tijd

Nu weer terug naar Jezus. We zijn met een uiter​mate on-bevre​digend beeld van Jezus blijven zitten waar we echt niet mee uit de voeten kun​nen. Nogmaals, wat kan in Jezus zijn gevaren dat hij zo'n antwoord gaf op de noodvraag van de vrouw?

Om deze vraag te beantwoorden moeten we even uit het verhaal stappen en kijken naar de politieke en economische situatie van die tijd, zodat we een beter beeld krijgen van de omstan​digheden waar Jezus in zijn tijd mee te maken had.

Jezus bevindt zich op het moment waar het verhaal begint buiten Galilea in het land van de 'heidenen'. Hij is in het grensgebied van Tyrus en Sidon. Tyrus en Sidon waren beide rijke steden. Van Tyrus is bekend dat haar rijkdom voortkwam uit de pur​per​produk​tie, me​taal​bewerking en de florissante handel met steden uit het Middel​landse Zee-gebied. Vele landen handelden graag met Tyrus mede dankzij de harde valuta die gekoppeld was aan haar rijk​dom. De koers van de Tyrische munt was in die dagen hoog en sta​biel, vandaag de dag te ver​gelij​ken met de Duitse mark en de Japan​se yen.

Tyrus kende slechts één zwakte. Tyrus lag namelijk op een eiland en was geheel afhankelijk van voedselimport. Deze afhankelijkheid van voedselimport is reeds in het Eerste Tes​tament terug te lezen. We lezen daar, dat koning Salomo graan en olie leverde aan de koning van Tyrus(2) .

De verhouding tussen de twee rijke steden Tyrus en Sidon en het arme platteland leidden vaak genoeg tot vijan​delijkhe​den. Het Eerste Testament is doors​pekt met kritiek op de on​gelijke machts​verhouding tussen de rijke steden en het arme plat​teland. Kijk maar eens bij de pro​feten(3). Bij Jesaja lezen we de volgende woorden: "Zwijgt, gij in​woners des ei​lands! Gij die de koop​lieden van Sidon, over zee varende, vervulden...zij was de markt der heid​enen...Tyr​us, die kronen​de stad, waar de koop​lieden vor​sten zijn en waar de handelaars de machtigste in het land zijn".

In de tijd van Jezus was Galilea de groot​ste brood​producent van Tyrus. In die tijd was voor geld, en zeker in ruil voor harde valuta alles te koop ook al ging dat ten koste van de voedsel​voor​ziening van de plaatselijke be​volking. Het is dan ook niet verwonderlijk dat Galilea soms geplaagd werd door hongers​nood.

Het rijke Tyrus en het arme Galilea kunnen we tegenwoordig ver​gelijken met het rijke, geürbaniseerde noorden en het ve​rarmde rurale zuiden. In sterke mate zijn de rijke westerse landen nu afhankelijk van voed​selimporten uit La​tijns-Amerika. Het arme Latijns-Amerika wordt nu geplaagd door inflatie en hoge schul​den​lasten, die soms gepaard gaan met voedselrellen. Hele oogsten worden er verhandeld tegen harde valuta.

Der​gelijke economische ver​houdingen tussen Tyrus en Ga​lilea toen en tussen het rijke noorden en het arme zuiden nu, werpen een nieuw licht op de woorden van Jezus, die tegen de vrouw zegt dat het beter is eerst de kin​deren te voeden en dan pas de hon​djes. Jezus bedoelt daarmee te zeggen: laat eerst de arme joodse boe​ren eten want het is niet juist dat het brood van de armen ge​geven wordt aan de rijke stedelingen.

Vanuit deze achtergrond zijn de woorden van Jezus beter te be​grij​pen. Vanuit dit perspectief zijn ook de won​derbaarlijke spij​zi​gingen - waarin Jezus tot twee keer toe een grote hongerige men​senmenigte voedt - beter te be​grij​pen.

Jezus bedoelt met zijn woorden dat het brood niet eerlijk is verdeeld onder de mensen. Hij wil eerst de hongerigen voeden en dan pas de rijken die in overvloed leven.

Van​daag de dag lijden miljoenen mensen honger. Niet omdat er niet genoeg voedsel is. De moderne graanschuren zijn tot de nok toe gevuld. De mensen sterven van de honger omdat het rijke noorden niet in staat is om te delen.

Jezus houdt ons op zijn beurt een spiegel voor: hij confron​teert ons met de keiharde realiteit toen en nu en stelt ons daarmee indirect de vraag: zijn wij bereid onze overvloed te delen met de armen?
Twee verhalen

Er zijn in dit verhaal twee discoursen aan te wijzen, twee verschil​lende verhaallijnen. De verhaallijn van de Syrofe​nisische vr​ouw en die van Jezus. De werkelijk​heid van waar​uit de Syrofenisische vrouw spreekt gaat over de waarden en normen ten aanzien van buiten​staan​ders. Zij is daarin betrokken als vrouw en als heiden, als een buiten​staander.

De werkelijk​heid van waaruit Jezus spreekt gaat over de waar​den en normen ten aanzien van materiële rijkdom. Deze perikoop in het Marcus-evan​gelie is een verhaal over ideologie en over ma​terialiteit. De Syro​fenisische vrouw opent met haar onconven​tionele gedrag een ideologisch gesloten wereldbeeld terwijl Jezus vanuit zijn werke​lijkheid wijst op een materieel verdeelde wereld; een wereld verdeeld in twee groe​pen: rijken en armen.

Jezus komt op voor de armen: de hongerigen moeten eerst gevoed worden. Hierin komt naar voren dat het belang van de blij​de boodschap gediend is met materieel en lichamelijk welbevinden. De manier waarop de Syrofenisische vrouw op Jezus rea​geert, lijkt ook relevant te zijn in de materialistische ver​haal​lijn. In haar reactie lijkt ze als welge​stelde vrouw ge​noe​gen te kunnen nemen met wat overblijft van de over​vloed. In haar antwoord op Jezus komt een omkering naar voren waarin de rijken gen​oegen kunnen nemen met wat even​redig overblijft van de over​vloed. Dat is een omkering van de gangbare toeëigening van de over​vloed in de vorm van toenemende winsten en groei. Het gaat hier om een omkering die een grens aan de groei stelt in plaats van een greep op de groei. Genoegen nemen met wat overblijft is een pas op de plaatst. Het geeft aan dat er pas iets overblijft als er eerst recht is gedaan aan hen die tekort komen.

De toenemende tweedeling in onze samenleving maakt dit verhaal bijzonder actueel. Het verschil tussen rijk en arm wordt steeds groter mede door de afkalving van de sociale zekerheid. De zorg voor de kwetsbare mensen in de samen​leving lijkt van de tafel te worden geveegd: Niet de honden eten de brood​krui​mels maar de kinderen voor wie het brood bestemd is moe​ten met de kruimels genoegen nemen. De tafel van overvloed is voor bijstandsvrouwen, voor allochtone jongeren, voor arbeidson​ge​schikten en voor mensen met een minimumloon niet gedekt. Voor hen betekenen de kruimels dat ze moeten letten op de klein​tjes. Een mini​maal bestaan. Zodra de rij​ken genoe​gen kunnen en durven nemen met de krui​mels is er sprake van een 'meta​noia', van een omkering. Dan is er sprake van een be​vrijdende veran​dering in de economi​sche ver​hou​dingen. Economische verhoudin​gen waarbij het uiteindelijk niet meer gaat wie onder of aan de tafel zit, waarbij geen onder- en bovenkant meer is. Aan de tafel van overvloed behoort uiteindelijk plaats te zijn voor iedereen.

Illustratief verhaaltje

Jezus noemt de vrouw en haar dochter 'kynaria' dat 'hondjes' bete​kent. Nu was er in de vierde eeuw voor Christus in Grie​ken​land een filosofische beweging die uitermate kritisch was ten aanzien van de heersende sociale waarden en normen. Aan​hangers van de beweging bekritiseerden die niet alleen op vrijpostige wijze maar een aantal van hen koos er ook voor om alle heersende con​venties in hun stijl van leven en gedrag te mijden. Van​wege hun agressieve en grove gedrag werden ze 'kynes', 'honden' genoemd. Zij namen die naam over en zo karakteriseerden zij hun filosofi​sche beweging: 'de Cynici'. Het onconventionele gedrag van de Syrofenisische vrouw kan zeker ook gekarakteriseerd worden als het gedrag van een hondje in de zin van 'een kleine cynica'.

drs. Mirjam Schuilenga, feministisch theologe bij Project Z3, studie en training uitkeringsgerechtigden en kerken, gevestigd in de Zwanenhof, Ambt Delden.
Noten:

1.
Marcus 7: 30

2.
1 Koningen 5: 15-32

3.
Am. 1,9; Jes.23; Jer.25​,22 en 47,4; Ez.26-28; Joel 3,4; Zach.9,2

Referenties:

Carol Newson (red.) - Met eigen ogen. Commentaar op de bijbel vanuit vrouwen. Meinema Zoetermeer 1995.

Gerd Theissen - 'Lokal- und Sozialkolorit in der Geschichte von der Syrophöniki​schen Frau' in: Zeitschrift für die Neutes​tament​liche Wissenschaft, 75(1984)3/4, 202-225.
TAFELGEBED
Allerwegen op aarde

Jan van Opbergen
acclamatie:

Heer, onze Heer,

hoe machtig is uw Naam

allerwegen op aarde!
Allerwegen op deze aarde

en waar anders

zijt Gij onze levende God.

U bent geen oppermacht

die leeft van

heersen en verdelen,

geen leeuw van Juda

die ons briesend

voor de voeten springt,

geen arend in de ijle lucht,

maar elke neergeslagen hond

langs onze uitvalswegen.

geen verre, hooggeprezen hemel,

maar dorstig land dat roept

om vruchtbaarheid.

Iedere verkleumde bent U

die bedelt om warmte

aan de poort van uw leven,

iedere blinde, dove en manke, -

God in ons midden!

acclamatie
Vader, moeder

broer en zusje

van alle kruimelzoekers,

van allen die verlegen zijn

om tijd van leven

en voldoende liefde.

'De minsten'

is uw naam

en wonen doet U bij de kleinen

die niet bij machte zijn

te tellen uit hun winst

en die als gras

voor de voeten van de groten

worden weggemaaid.

Met alle gewonden

schreeuwt U om verzorging,

met alle naakten

schreit U om beschutting,

met alle hongerlijders,

alle mensen zonder werk

en zonder huis

klopt U aan de deur

en roept: Doet open,

laat mij bij jou binnen.

acclamatie
Blijft kloppen dan

en roepen op de drempel,

om ooit op deze aarde

thuis te komen,

zoals U kans hebt gezien

om binnen te komen,

en mens te worden

in Jezus,

een mens zo vol van U,

dat hij alle armen werd en alle zieken

die hij tegenkwam;

één die zichzelf en zijn land

te buiten ging

om te zijn voor velen:

deel van leven.

Die aan elke mens,

op zoek naar U,

dit teken gaf

om uit uw Geest te leven:

brood,

gebroken en weggegeven,

je leven met anderen

ten einde toe gedeeld;

en wijn,

vergoten en uitgeschonken

je leven prijsgegeven

tot verzoening allerwegen.

God van Jezus,

zie ons te winnen,

net als U hem gewonnen hebt,

om mens te zijn met medemensen.

Zend ons uw Geest van leven,

tot wij allerwegen

leven uit uw liefde.

acclamatie
Heer, onze heer

hoe machtig is uw Naam

allerwegen op aarde

Jan van Opbergen, uit 'De dag dat God een nieuw verhaal begon', p. 160 e.v.; 1993 Gooi en Sticht, Baarn.
12.
DE RIJKE MAN EN DE ARME LAZARUS

Lucas 16: 19-31

Ploni Robbers-van Berkel

1. En er was een rijk man,
die gekleed ging in purper en fijn linnen
en elke dag schitterend feest hield.

2. En er was een bedelaar,
Lazarus genaamd,
vol zweren,

3. nedergelegd bij zijn voorportaal,
die verlangde zijn honger te stillen met wat van de tafel van de rijke afviel;
zelfs kwamen de honden zijn zweren likken.

4. Het geschiedde, dat de arme stierf
en door de engelen gedragen werd in Abrahams schoot.

5. Ook de rijke stierf
en hij werd begraven.
En toen hij in het dodenrijk zijn ogen opsloeg

6. onder de pijnigingen,
zag hij Abraham van verre
en Lazarus in zijn schoot.

7. En hij riep en zeide:
Vader Abraham,
heb medelijden met mij en zend Lazarus,
opdat hij de top van zijn vinger in water dope en mijn tong verkoele,
want ik lijd pijn in deze vlam.

8. Maar Abraham zeide:
Kind, herinner u, hoe gij het goede tijdens uw leven hebt ontvangen
en insgelijks Lazarus het kwade;
nu wordt hij hier vertroost en gij lijdt pijn.

9. En bij dit alles,
er is tussen ons en u een onoverkomelijke kloof,
opdat zij, die vanhier tot u zouden willen gaan,
dit niet zouden kunnen,
en zij vandaar niet aan onze kant zouden kunnen komen.

10. Doch hij zeide:
Dan vraag ik u, vader,
dat gij hem naar het huis van mijn vader zendt,
want ik heb vijf broeders.

11. Laat hij hen dan ernstig waarschuwen,
dat ook zij niet in deze plaats der pijniging komen.

12. Maar Abraham zeide:
Zij hebben Mozes en de profeten,
naar hen moeten ze luisteren.

13. Doch hij zeide:
Neen, vader Abraham,
maar indien iemand van de doden tot hen komt,
zullen zij zich laten bekeren.

14. Doch hij zeide tot hem:
Indien zij naar Mozes en de profeten niet luisteren,
zullen zij ook,
indien iemand uit de doden opstaat,
zich niet laten gezeggen.

We kijken naar een bijbelgedeelte dat, in de vorm van een gelijkenis van Jezus, ons (vanuit het hiernamaals) een blik gunt op ons dagelijks leven. Het bekende verhaal van de rijke man en de arme Lazarus. Een zo sprekend verhaal dat eigenlijk amper toelichting behoeft. Het is helder en messcherp. Wellicht kan dit oosterse verhaal ons helpen om wat meer zicht te krijgen op de vragen en weerstan​den die zich aan ons voordoen. Woorden als 'kloof' en verhalen over 'rijken die zich maar niet willen laten gezeggen' moeten ons niet onbekend voorkomen.

Toch is het goed één ding helder vooraf te stellen: het gaat hier echt om armoede en rijkdom en niet om geestelijke zaken. Hoe vaak is dit verhaal niet verdraaid tot een verhaal over geestelijke armoede en geestelijke rijkdom. Dubieuze begrippen die het mogelijk maken de aandacht te verleggen van de verlegenheid die dit bijbelgedeelte bij de rijkeren in onze kerken veroorzaakt naar een terrein waar we ons wat zekerder op voelen. Geestelijke zaken meent men te kunnen loskoppelen van iemands materiële positie. En dan komen de rijken wat beter uit de bus. Want het is toch gemakkelijker van rijkdom wat uit te delen dan van armoede. En met een goedgevulde maag is het prettiger je aan 'hogere zaken' te wijden dan vanuit honger en verbittering.

Maar in dit verhaal gaat het toch echt om de materiële rijkdom. Purper, linnen en elke dag een feest. Dit zijn uitingen van die rijkdom en geen kwalificatie van het soort rijken. Want hoe vaak wordt dat weer als een andere uitweg gekozen. Het zou gaan om kritiek op de manier van geld besteden door deze rijke; daarom zou hij zo slecht terecht komen. Hij had wat calvinistischer (krenteriger) rijk moeten zijn. Maar ook deze vluchtweg lijkt me niet vol te houden. In de oosterse wereld kende men dat onderscheid niet. Een rijke was rijk en dat kon je zien en dat mocht je zien. Dit verhaal wil niet een bepaald soort rijken aanwijzen die 'niet deugen'; dit verhaal wil duidelijk maken hoe rijken in het algemeen denken vanuit hun eigen kaders en als het er op aankomt doof en blind zijn voor de keerzijde van hun rijkdom: de armoede, soms heel dicht op je eigen stoep.

Namen

De rijke is een naamloos iemand; ondanks de mogelijkheden die hij heeft om met zijn opsmuk en goede sier naam te maken, blijft hij zonder naam. Het oosterse symbool van zonder betekenis zijn; een 'niemand' zijn. De arme Lazarus heeft in dit verhaal vanaf het begin een naam. Een mooie en troostrijke naam: 'God heeft geholpen'. Die naam heeft hij niet pas gekregen in de ontmoeting met de rijke, want er is immers geen sprake van een echte ontmoeting. Die naam is van hem, hij is iemand en zelfs de ontkenning van zijn bestaan door de rijke kan die naam niet van hem afnemen.

In onze samenleving en vooral in ons werk doen wij vaak alsof de armen naamloos zijn en zo gaan we ook met hen om. Hetzij naamloos gemaakt achter koele cijfers: 'te veel uitkeringsgerechtigden', 'de uitgaven voor sociale zekerheid die teruggedrongen moeten worden', 'het percentage van de begroting voor ontwikkelingssamenwerking kan best wat lager'. Maar ook naamloos gemaakt waar ze objecten van onze liefda​digheid worden, omdat wij zo in het reine willen komen met ons geweten en willen voldoen aan de behoefte 'goed te doen'. Wij denken dat de armen pas iemand worden en een gezicht krijgen - een naam krijgen - in de ontmoeting met ons. Het verhaal laat echter zien dat de beweging juist andersom is!

Zowel de arme als de rijke sterven. De rijke wordt begraven. Een fraaie begrafenis ongetwijfeld met veel mensen die afscheid komen nemen. Over de arme Lazarus lezen we niets daarvan. Armen bleven vaak langs de weg liggen tot ze werden opgeruimd. Vaak was er niemand om hen weg te brengen. Deze troosteloosheid wordt in de beeldspraak van de gelijkenis omgekeerd tot sprookjesachtige taferelen. Het gebrek aan begrafenis en aan vrienden en verwanten wordt hier opgeheven in dat prachtige beeld: De arme wordt door de engelen gedragen in Abrahams schoot: een voorkeursbehande​ling voor de arme.

Kloof

Wanneer dan de rijke vanuit het dodenrijk, waar hij de pijnigingen ondergaat, roept tot Abraham om Lazarus te sturen om zijn tong te verkoelen (hij zal alsnog Lazarus inschakelen!), krijgt hij te horen: "Tijdens jouw leven zijn al je wensen al vervuld, jij hebt alles ontvangen."

Eigenlijk wordt gezegd dat hij leefde zonder verwachting. En aan wie zonder verwachting leeft, kan niets meer en hoeft niets meer geschonken te worden.

Daarnaast zegt Abraham tegen de rijke: "En bij dit alles, er is tussen ons en u een onoverkomelijke kloof, opdat zij die van hier tot u zouden willen gaan, dit niet zouden kunnen, en zij vandaar niet aan onze kant zouden kunnen komen."

Die kloof kennen we ook uit de dagelijks praktijk. Wanneer we spreken over de mensen aan de arme kant van Nederland zeggen wij vaak: "we kunnen ze niet vinden; we hebben geen gelegenheid ze tegen te komen; ze komen niet naar ons toe." Er bestaat dus een praktische kloof tussen arm en rijk. Ieder verkeert toch vooral in eigen omgeving. Er wordt een eigen taal gesproken en van echt begrip voor het standpunt van de arme is vaak weinig te bespeuren. Hoe vaak krijgen werklozen niet te horen: "Als ik werkloos was, dan wist ik het wel; dan zou ik" Daarmee suggererend dat de werkloze alles verkeerd aanpakt. Men meent vaak zo goed te weten hoe men zelf uit die situatie zou komen, dat men nauwelijks luistert naar het verhaal van de arme; hoe die in die situatie beland is en erin gevangen zit. Dat onbegrip van de rijken maak de armen nog meer kopschuw om met hun sores naar voren te komen. de kloof wordt alleen maar groter.

Maar in dit verhaal is de situatie omgedraaid. De arme in Abrahams schoot en de rijke in pijnigingen. De rijke roept in zekere zin de kloof op door zijn vraag aan Abraham. Want allereerst klinkt er niets van verbazing of verwondering door in zijn vraag; wel veel zelfmedelijden. Verder toont hij nog steeds geen enkele interesse voor Lazarus. De rijke spreekt Lazarus niet aan, maar over zijn hoofd heen richt hij zich tot Abraham. Een ervaring die rolstoelgebruikers ook vaak hebben. Over zaken die hen aangaan worden ze niet altijd zelf aangesproken, maar wordt degene die het wagentje duwt gevraagd wat de betreffende persoon ervan denkt. Zo ook hier bij Lazarus. Ook al kent de rijke zijn naam, nog steeds ziet hij hem over het hoofd. Voor de rijke is hij slechts een boodschappenjongen, die door Abraham van hot naar her gestuurd kan worden.

Het bijzondere is vervolgens dat de kloof, die zich al aankondigt in de houding van de rijke, van de andere kant gesteld wordt. En dan niet met de bedoeling te voorko​men dat iemand vanuit de pijnigingen - begrijpelijkerwijs - de oversteek zou wagen naar Abrahams schoot, maar allereerst om te voorkomen dat dat 'zij die van hier tot u zouden willen gaan' dat ook daadwerkelijk zouden kunnen doen. De enige die dat zou kunnen willen in dit verhaal is Lazarus. Zo suggereert het verhaal dat Lazarus er goed genoeg voor zou zijn medelijden op te brengen met het ellendige lot van de rijke. Een medelijden dat de rijke nog nooit heeft kunnen opbrengen met de arme. En - volgens het verhaal - nog steeds niet kan opbrengen. De kloof is er dan ook ter zelfbescher​ming van de arme. Die zou zich uit goedheid weer laten misbruiken door de rijke. Daarom wordt de kloof aan de andere kant aangezegd, door Abraham, hier duidelijk de partijganger van de arme.

Laten wij ons gezeggen?

Abraham gelooft vervolgens niet in de waarschuwing die de rijke aan zijn broers wil geven door Lazarus vanuit het dodenrijk naar het huis van zijn vader te sturen: "indien ze naar Mozes en de profeten niet luisteren, zullen ze ook, wanneer iemand uit de doden opstaat, zich niet laten gezeggen."

Opvallend is trouwens die vraag van de rijke. Hij is wel consequent in zijn inschake​ling van Lazarus en zijn zelfzuchtige houding. Hij vraagt niet zijn broers te waarschu​wen om het lot van de armen te verbeteren. Hij heeft wat dat betreft niets geleerd. Bij hem gaat het hem nogmaals niet om de armen, maar om te voorkomen dat z'n broers hetzelfde lot treft als hij nu ondergaat. De arme moet de rijke weer redden en als die broers een waarschuwing zouden krijgen om anders te gaan leven, dan zou dat niet terwille van de armen zijn, maar terwille van henzelf.

Wie die grondhouding van Mozes en de profeten maar niet kan en wil begrijpen is niet te bekeren. Bij deze god doe je niet mee uit angst voor straf. Je doet mee omdat je gegrepen bent door de uitstraling van de boodschap van gerechtigheid, troost en perspectief. En blijkbaar is zo'n boodschap beter besteed aan de armen dan aan de rijken. Omdat die boodschap haaks staat op hun behoud-zuchtige en zelfzuchtige houding. Die laten zich niet gezeggen door een wonderbaarlijke stunt.

En wij?

Wij hebben de boodschap van Mozes en de profeten en bovendien kennen we als gemeente van Christus wèl iemand die uit de doden terugkwam. Laten wij ons gezeggen ...?

Ploni Robbers-van Berkel is voorzitter van de werkgroep Arme kant van Neder​land/EVA en werkzaam als hoofd bureau Sociaal-Economische Aangelegenheden van de Samen op Weg-kerken.
DE RIJKE EN DE ARME
Jan van Opbergen

Een rijke man leefde tussen

overwegend armen.

De rijke had moeite met zijn geloof,

omdat hij hoegenaamd niets meer tekort kwam.

De armen hadden moeite met hun geloof,

omdat ze in hun ellende

hoegenaamd geen toekomst zagen.

Op een zekere dag kreeg de rijke te verstaan

dat één ding hem ontbrak:

de liefde voor zijn naasten.

Hij hoorde in zijn kerk dat één glas water al,

om niet gegeven aan de armen,

zijn menszijn aanzienlijk zou vergroten.

Vanaf die dag begon de rijke

als extra tijds- en geldbesteding

het water naar de zee te dragen:

voeding, kleding, geld en medicijnen.

En hij voerde actie onder soortgenoten

voor nog meer water naar de armenzee.

Maar op een dag kregen

de armen te verstaan

dat één ding onderhand

moest gaan gebeuren:

geen aalmoes meer

maar recht op leven eisen!

Toen schreven de armen een brief aan de rijke:

'De tijd van dankuwel

voor nu en dan een glaasje water

is voor ons eens en voor altijd voorbij, -

wij komen om de hele waterleiding!'

Vanaf die dag had de rijke

geen moeite meer met zijn geloof

en hij bad met grote eerbied

en vooral met bange aandacht:

'Van onbeschaafde volkeren

en ondankbare heidenen,

verlos ons, Heer!"

Jan van Opbergen; uit 'de dag dat God een nieuw verhaal begon', p.54, 1993, Gooi en Sticht B.V., Baarn
13.
RIJK ÉN RECHTVAARDIG?

Lucas 19: 1-10 en 1 Timótheüs 6: 2b-19

Kees Tinga
Lucas 19: 1-10
1. En Hij kwam Jericho binnen en ging erdoor.

2. En zie, er was een man, Zachéüs geheten, die oppertollenaar was, en hij was rijk.

3. En hij trachtte te zien, wie Jezus was, en slaagde er niet in vanwege de schare, want hij was klein van gestalte.

4. En hij liep hard vooruit en klom in een wilde vijgeboom om Hem te zien, want Hij zou daarlangs komen.

5. En toen Jezus bij die plaats kwam, keek Hij naar boven en zeide tot hem: Zachéüs kom vlug naar beneden, want heden moet Ik in uw huis vertoe​ven.

6. En hij kwam vlug naar beneden en ontving Hem met blijdschap.

7. En toen zij het zagen, morden zij allen en zeiden: Hij is bij een zondig man binnen gegaan om zijn intrek te nemen.

8. Maar Zachéüs ging staan en zeide tot de Here: Zie, de helft van mijn bezit, Here, geef ik de armen, en indien ik iemand iets heb afgeperst, vergoed ik het viervou​dig.

9. En Jezus zeide tot hem: Heden is aan dit huis redding geschonken, omdat ook deze een zoon van Abraham is.

10. Want de Zoon des mensen is gekomen om het verlorene te zoeken en te redden.
I Timótheüs 6: 6-10a
6. Nu brengt inderdaad de godsvrucht grote winst, (indien zij gepaard gaat) met tevredenheid.

7. Want wij hebben niets op de wereld meegebracht; wij kunnen er ook niets uit medenemen.

8. Als wij echter onderhoud en onderdak hebben, dan moet ons dat genoeg zijn.

9. Maar wie rijk willen zijn, vallen in verzoeking, in een strik, en in vele dwaze en schadelijke begeerten, die de mensen doen wegzinken in verderf en ondergang.

10. Want de wortel van alle kwaad is de geldzucht.

Vertalingen Nederlands Bijbel Genootschap 1951.

Rijk worden, al is het maar een beetje, is ieders ideaal. "Sinds mensenheugenis", zeggen we daar meestal bij - maar dat klopt niet helemaal. Want de laatste woorden van Paulus uit de geciteerde tekst - geldzucht is de wortel van alle kwaad - staan voor een in de klassieke oudheid breed gedragen overtuiging. Onder de filosofen van het oude Griekenland en hun Romeinse vakgenoten werd rijkdom veel minder als hoogste goed gezien. Paulus kan zijn inspiratie voor deze woorden dan ook best aan de wijsgeren van zijn tijd hebben ontleend. Misschien citeert hij hier zelfs letterlijk één van hen.

Of de wijze overwegingen van beroepsdenkers ook door het gewone volk, dat in armoede leefde, werden beaamd, blijft een vraag. Feit is in elk geval dat geldzucht in die dagen niet bepaald als deugd bekend stond.

Tegenwoordig is dat dus even anders. Het kost nauwelijks moeite om aan te tonen dat geldzucht in de moderne wereld eerder als de motor van de economie dan als de wortel van alle kwaad wordt gezien. De echo van die oude afwijzing zingen we al heel lang met een kwaad geweten weg in liedjes als: "money is the root of all evil" (geld is de wortel van alle kwaad), om daar direct aan toe te voegen dat geld de wereld draaiend houdt. Sinds enige tijd is het ook nog anders​om: flitskapitaal draait om de wereld, op zoek naar nog meer rendement.

Vanaf het einde van de zeventiende eeuw, het ontstaan van de moderne economische theorieën, is er ook sprake van rechtvaardiging van geldzucht: "private vice makes public benefits" (particuliere ondeugd veroorzaakt publiek voordeel). De slechtheid van geldzucht wordt zo onschadelijk gemaakt en wie zich zorgen maakt over armoede wordt wijsgemaakt dat de armen op den duur hun graantje zullen meepikken van een beleid dat rijkdom stimuleert (de doorsijpeltheorie).

Wie profiteert van de welvaart die een geldzuchtige economie weet voort te brengen, is al gauw geneigd om principiële bezwaren minder nauw te nemen. "Er is toch geen serieus alternatief voor ons systeem?", hoor je dan. Dat mag misschien waar zijn, het blijft de vraag of we ons moeten neerleggen bij de allesoverheersende rol van de geldzucht in de economie van vandaag.

Tevredenheid en humor

Paulus geeft in zijn tekst niet alleen blijk van inzicht in de risico's en gevaren van winststreven, hij heeft ook een even simpel als waardevol alternatief: tevredenheid. "Onderhoud en onderdak, dat moet ons genoeg zijn." Wat zou het een verschil maken als economen en beleidsmakers zich meer zouden richten op de vervulling van basisbe​hoef​ten!

Toch is het niet eerlijk om rijkdom en geldzucht over één kam te scheren. En het is nog minder rechtvaardig om vermogende mensen persoonlijk te veroordelen louter vanwege hun bezit. Ook een rijke kan zich goed bewust zijn van de slechte invloed van geld​zucht. Bezit hoeft een mens niet per definitie te corrumperen.

De evangelist Lucas, die als geen ander in het Nieuwe Testament aandacht besteedt aan de verhoudingen tussen arm en rijk, geeft in zijn relaas over Zachéüs een hoopvol voorbeeld.

Het is belangrijk om bij het lezen van deze scène uit het evangelie het voorafgaande te onthouden. De geslaagde 'bekering" van Zachéüs vormt een ironisch spiegelbeeld met de eerdere mislukking bij de rijke jongeling (zie de uitleg van Anne Marie Booij elders in dit boekje). En ook de gelijkenis van de farizeeër en de tollenaar (18: 9-14) kan niet gemist worden in de context van het Zachéüs-verhaal.

Ironie speelt een grote rol tussen de genoemde passages en de onze. Maar ook binnen het Zachéüs-verhaal zelf. Die humor, die in de woorden van Paulus over "in deze wereld niets meebrengen en er ook niets uit meenemen" ook al doorklinkt, kan ons van pas komen bij ons eigen denken over arm en rijk dat zo dikwijls fanatieke trekjes heeft.

Het begint al direct bij de naam van de hoofdrolspeler. Zachéüs betekent: 'zuivere', 'gerechte', voor de toehoorders bepaald geen voor de hand liggende associatie bij het beroep van tollenaar. Tollenaars heulden immers met de bezetter, door voor de Romein​se stadhouder belastingen te innen. Déze collabora​teur was bovendien gevestigd in een belangrijke doorgangsplaats, Jericho. Vandaar de positie van 'opper​tollenaar', die hem vermoedelijk in staat stelde om een aantal 'ondertol​lenaars' de duimschroeven aan te draaien.

Voor de plaatselijke bevolking en de farizeeërs was zo'n man per definitie een outcast, een zondaar. Maar Jezus ziet ook - misschien moeten we zeggen: juist - in outcasts moge​lijk​heden om mens te zijn. Zachéüs, de 'kleine man' verstopt zich in de dichte kruin van een olijfboom, laat zich ontdekken en blijkt open te staan voor de blijde boodschap. De betekenis daarvan voor tollenaars was de lezers van het Lucas-evangelie al langer bekend (3:12: "vordert niet meer dan u voorgeschreven is" - zo eenvoudig is een rechtvaardige economie). Deze tollenaar toont berouw, schenkt de helft van zijn bezit aan de armen (de joodse wet vroeg een vijfde) en geeft viervoudig terug wat hij had afgeperst (geheel volgens de romeinse wetgeving inzake diefstal). Zo doet deze zondaar uiteindelijk zijn naam eer aan en beschaamt - in de lijn van de eerder vermelde gelijke​nis - de morrende farizeeërs die zichzelf zo rechtvaardig en zuiver vonden.

Het is al vaker gezegd en geschreven: het Zachéüs-verhaal is het inspirerende bewijs dat "ook een rijke zalig kan worden." Er is hoop voor iedereen die zich, net als Zachéüs, niet goed voelt binnen de bestaande verhoudingen van arm en rijk, binnen de heersende orde van geldzucht en winstbejag.

Jazeker: er is hoop! Voor individuele bankiers en handelaars. En voor iedere rijke, dat wil zeggen: wie meer bezit dan nodig is voor onderhoud en onderdak, en - vooruit - een beetje twintigsteëeuwse franje.

Zouden wij niet, net als Zachéüs, willen uitzien naar verandering? Door in te zien dat de kwaliteit van leven niet werkelijk stijgt bij een verdere toename van wat welvaart genoemd wordt. Waarom besteden we ons surplus niet liever aan het voorzien in de basisbe​hoef​ten van al die anderen?

Een inspirerend economisch voorbeeld, die Zachéüs. Ook al zijn er heel wat van die voorbeelden nodig om economische verhoudingen op nationale en mondiale schaal werkelijk te veranderen. Want we weten het: personele is nog geen sociale ethiek, en we mogen micro niet verwarren met macro. Zo proberen theologen en economen ons enthousiasme wat af te remmen. Gelijk hebben ze ongetwijfeld.

Zachéüs had ook tal van goede redenen om eerst nog even de kat uit de boom te blijven kijken. Maar als rijken rechtvaardig willen worden, zullen ze naar beneden moeten komen. Ik weet niet hoe het met u staat, maar ik voel me wel aangesproken..

Kees Tinga is theoloog en werkt als beleidsmedewerker bij het bureau Maatschappelijke Activering en Participatie van de Samen op Weg-kerken.
EEN TEKST VAN BERTHOLD BRECHT
Ik ben opgevoed

als zoon van

welgestelde lieden.

Mijn ouders hebben mij

een boordje omgedaan

en mij opgevoed

in de gewoonten van

het bediend worden,

ze hebben mij

onderwezen

in de kunst

van het bevelen.

Maar toen ik

ouder werd

en om mij heen keek,

bevielen de lui

van mijn klasse

mij niet

en ook niet

het bevelen

en het bediend worden.

En ik verliet

mijn klasse

en schaarde mij

bij de kleine luiden.

Zo hebben zij een verrader

grootgebracht,

hem onderwezen

in hun kunsten.

En hij verraadt ze

aan de vijand.

Ja, ik verklap

al hun geheimen.

Ik sta temidden

van het volk

en leg uit,

hoe het

bedrogen wordt

en ik voorspel

wat komen gaat,

want ik ben ingewijd

in de plannen van de heersers.

Het latijn van hun

omgekochte papen

vertaal ik

woord voor woord

in alledaagse taal.

Daarin wordt het

ontmaskerd als

enkel grootspraak.

De weegschaal

van hun gerechtigheid

zet ik neer

en ik toon

de valse gewichten!

Ernst Bloch:
'Begin er maar eens mee in baar geld te betalen

wat je allemaal over de liefde hebt gepreekt

aan arme, uitgebuite en verdrukte mensen.

Dan ben je christen.

Als je dat niet doet,

ben je een kletsmeier, een huichelaar'.

Uit 'Verlegen om bondgenoten', p. 104-105, 1989 Gooi en Sticht, Hilversum
14.
EN ZE HADDEN ALLE DINGEN GEMEENSCHAPPELIJK

Handelingen 2: 41-47 en 5: 1-11

Paula Irik

Handelingen 2: 41-47
21. Zij nu die zijn woord aanvaardden werden gedoopt
en er werden op die dag toegevoegd
ongeveer drieduizend zielen.

22. En zij bleven volharden in
de leer van de apostelen
en de gemeenschap
en het breken van het brood
en de gebeden.

23. En vrees kwam over iedere ziel
vele wonderen en tekenen geschiedden namelijk
door de apostelen.

24. Allen die geloofden waren samen
en zij hadden alle dingen gemeenschappelijk.

25. En hun bezittingen en hun eigendommen verkochten ze
en verdeelden ze onder allen
naarmate men behoefte had.

26. En terwijl ze dagelijks eensgezind bleven volharden
in de (eredienst in de) tempel en thuis in het breken van het brood,
verdeelden zij het voedsel,

27. blij en verheugd van hart God lovend.
Ook was heel het volk hun welgezind.
En de Heer voegde dagelijks toe
aan hen die samen werden gered.
Handelingen 5: 1-11

1. En een zeker man, genaamd Ananias, met Saffira zijn vrouw,
verkocht een eigendom

2. en verduisterde van de waarde, met medeweten van zijn vrouw,
en bracht een deel
en legde dat aan de voeten van de apostelen.

3. En Petrus zei:
"Ananias,
waarom heeft de satan je hart vervuld,
zodat je de heilige geest beliegt
en verduistert van de waarde van je akker?

4. Was het niet het jouwe gebleven als je het had gehouden,
en was het niet in jouw macht zelfs toen je het had verkocht?
Wat is het, dat je deze daad in je hart hebt gelegd?
Je hebt niet mensen, maar God belogen!"

5. Toen Ananias deze woorden hoorde,
viel hij neer en blies de (laatste) adem uit.
En er kwam grote vrees over allen die het hoorden.

6. En de jongeren stonden op en dekten hem toe
en zij brachten hem weg en begroeven hem.

7. En het geschiedde na een tussenpoos van ongeveer drie uren,
dat ook zijn vrouw, niet wetend wat geschied was, binnenkwam.

8. En Petrus antwoordde haar:
"Zeg mij of je voor zoveel de akker hebt afgegeven".
En zij zei:
"Ja, voor zoveel".

9. Toen zei Petrus tot haar:
"Wat is het dat jullie ermee hebben ingestemd de geest van de Heer te beproe​ven?
Zie, de voeten van hen die je man hebben begraven staan voor de deur,
en ze zullen ook jou wegbrengen".

10. En zij viel tegelijk bij zijn voeten neer
en blies de (laatste) adem uit.
En toen de jongens binnenkwamen vonden zij haar dood,
en zij brachten haar weg en begroeven haar bij haar man.

11. En er kwam grote vrees over heel de gemeente
en over allen die deze dingen hoorden.

Werkvertaling: R. Zuurmond.

In grote lijnen

Het boek Handelingen is geschreven door de evangelist Lucas. Hierin wordt dan ook het Lucas-evangelie ontvouwd: na Pasen wordt het Pinksteren. Wat in Jezus Christus is begonnen, gaat voor en in mensen leven. De Geest baant zich een weg van Jeruzalem via Samaria tot aan de einden der aarde(1).

In het begin van het boek Handelingen zit telkens een drieluik: Er gebeurt iets, vervolgens legt Petrus het uit en tenslotte wordt het leven van de gemeente beschre​ven.

In Handelingen 2 is de gebeurtenis de uitstorting van de Heilige Geest over de 120 (vs. 1-13), de uitleg daarvan door Petrus lezen we in de verzen 14-40 en tenslotte, als vrucht van dit getuigenis, het leven van de eerste gemeente.

Ditzelfde drieluik keert terug in de hoofdstukken 3-5. Nu is de gebeurtenis de genezing van een lamme door Petrus en Johannes(2), vervolgens legt Petrus opnieuw het gebeurde uit(3) en vanaf 4: 32 tot het einde van hoofdstuk 5 wordt de doorgaande groei en bloei van de gemeente beschreven.

Juist door deze opbouw valt zo ontzettend op dat er ook weerstanden zijn: van buitenaf (4: 1-22, de Raad) en van binnenuit: Ananias en Saffira. Deze weerstanden hebben echter precies het omgekeerde effect: de Heilige Geest werkt 'des te meer' (4).

Omdat het in de omliggende teksten(5) gaat om de reacties van mensen op het handelen van de Geest en de handelingen van de apostelen, staat het bedrog van Ananias en Saffira daarmee ingeklemd tussen twee berichten over de eendracht en de bloei in de gemeente. De Heilige Geest is niet te stuiten, allen(6) zijn er vol van, niet langer te intimideren. Handelingen 4:34 is een letterlijk citaat uit Deuteronomium 15:4: het jubeljaar is aangebroken. De goederen worden zo gedeeld, dat de arme niet arm meer is. Het handelen van Barnabas(7) is daar het voorbeeld van, dat van Ananias en Saffira het tegenbeeld. Nadat we volop gehoord hebben hoe het kan, krijgen we ook te horen hoe het niet moet.

Alles gemeenschappelijk

Dacht iedereen dat Jezus definitief was uitgeschakeld? Daar is-ie weer: in de vrijmoe​digheid van de apostelen, in de woorden van Petrus. Wat met het leven en sterven van Jezus begonnen is, dat zet door. Zijn Geest brengt mensen in de greep van Gods Koninkrijk, lezen we in Handelingen 2(8). Drieduizend zielen ('zielen': leuk = inclusief vrouwen!) maar liefst, een eerste voorproef van de grote oogst, willen met de woorden van Petrus gaan leven. En dan gaat het vervolgens niet over hun vuur en vlam en geestdrift, maar heel nuchter (en daarmee tegelijk ook heel troostend) over hun volharding. Kenmerk van het leven in de Geest is de volharding. Het gaat er om, pasen trouw te blijven. Midden in de grauwe, uitzichtloze werkelijkheid van alledag, houden zij het uit bij het onderwijs van de apostelen, de gemeenschap, het breken van het brood en de gebeden.

Twee maal vertelt Lucas, waar die eerste gemeente in blijft volharden: met twee verschillende rijtjes, in twee verschillende volgordes. Zo wordt iedere rangorde ondergraven. Alle opgesomde activiteiten zijn onlosmakelijk met elkaar verbonden en niet tegen elkaar uit te spelen: thuis is even belangrijk als in de tempel, het breken van het brood kan niet zonder het verdelen van het voedsel. Wie samen bidden, zullen onherroepelijk samen alles delen wat ze nodig hebben voor hun levensonderhoud.

Voor mensen die onder kapitalistische verhoudingen zijn opgegroeid, klinkt dit laatste stellig heel radicaal en misschien angstaanjagend ('help, mag ik dan helemaal niets voor mezelf houden?'). Het spook van het communisme waart door de tekst. Of het schrikbeeld van versterving en versobering ...

In de eerste gemeente (dit 'eerste' niet zozeer historisch bedoeld, als wel principieel: de gemeente naar Gods hart, de gemeente zoals ze kan zijn) klinkt echter geen spoor van schrik of somber plichtsbesef. Gemeenschap van goederen blijkt een vrolijk karwei te zijn. Allen tintelen van blijdschap, bezield door de aanstekelijke logica van pinksteren. Wat geldt voor het pinkstervuur(9), geldt ook voor de bezittingen in de gemeente: juist waar ze worden gedeeld, worden ze niet minder: delen = vermenig​vuldigen!

God beliegen

Het hemelse Jeruzalem lijkt op aarde te zijn gekomen: het is een en al sabbat (Deut. 15) in de gemeente. Er is onder hen geen arme meer, de beschikbare goederen staan ten dienste van iedereen, niemand claimt zijn bezittingen nog als privébezit.

Niemand? Er zijn altijd weer mensen die elkaar en zichzelf het goede leven niet gunnen. Onverklaar​baar en eeuwig zonde, maar het gebeurt. Ze verschijnen in Handelingen 5 ten tonele in een man en een vrouw. Ananias heet de man. 'De Heer is genadig' betekent dat. Maar Ananias verduistert de genade en verbreekt de gemeen​schap (10).

Wat is dat toch (zo vraagt ook Petrus in de verzen 4 en 9), dat mensen in de dood doet terugkruipen? Een on-geest, 'de satan', zegt Petrus. Alles naar jezelf toerekenen? Je had beter moeten weten, Ananias. Onteigening is niet alleen verlies, gedeelde macht is ook macht. De Heilige Geest heeft een nieuw mens van jou gemaakt, op solidariteit en vreugde gebouwd. Maar jij liegt tegen de mens die je kunt zijn. En daarmee belieg je God. Met dat Ananias de woorden van Petrus hoort, is hij al nergens meer. We krijgen geen kans om al te lang bij zijn dood stil te staan: onmid​dellijk is hij afgelegd, weggebracht en begraven.

Korte tijd later komt Ananias' vrouw binnen. Petrus' vraag biedt haar een opening. Ze had immers kunnen antwoorden: "Nee, we hebben de zaak geflest". Maar ook Saffira stelt de Heer op de proef. En ook zij valt neer, daar waar de volle waarde van hun eigendom had moeten liggen: aan de voeten van de apostelen. Hun weg houdt het, haar weg loopt dood. Binnen de kortste keren is ook zij radicaal afgevoerd.

Het tegenverhaal verdwijnt spoorloos, Ananias en Saffira lossen in een oogwenk in het niets op. Want in het licht van Jezus' opstanding is hun handelen dood en achterhaald. Het nieuwe mens-zijn kan niet om zeep geholpen worden, de nieuwe gemeenschap valt niet te vernietigen. Zonde tegen de Heilige Geest is onmogelijk, leven tegen de Geest in kan niet bestaan.

Lijntjes naar het hier en nu

Een stelletje onderkanters staat op en start een campagne tegen verarming en verrij​king. Ze roepen een jubeljaar uit. Allen die het horen worden in hun hart geraakt. En kijk eens wat er gebeurt: niemand zegt meer dat iets van zijn goederen privébezit is, alle eigendommen gaan in een gemeenschappelijke pot. Vervolgens wordt de opbrengst onderling verdeeld, zodat ieder heeft naar behoefte. Allen genieten van het resultaat: de tweedeling is nergens meer, het woord 'uitkeringstrekker' wordt uit het woorden​boek geschrapt (want nu iedereen uit de gemeenschappelijke pot krijgt uitgekeerd, snapt ineens ook iedereen dat dat woord niet deugt), niemand wordt nog langer herbeoordeeld of afgeschat. De praatjes van de Bolkewietjes vullen geen enkel gaatje meer, de vrije-markt-scenario's zijn spoorloos verdwe​nen, de (m)(n)acht van het kapitaal is van de aardbodem weggevaagd ...

Onzin natuurlijk. Er is nog nooit een jubeljaar uitgeroepen (wetenschappelijk bewe​zen, jawel!), het communisme heeft zichzelf voor eeuwig uit de markt geprijsd, het kapitalisme is niet te verslaan en nog verdraaid aantrekkelijk ook. Terwijl alle alternatieven in de verdediging zitten en wie beweert dat de solidariteit op is, de wind mee heeft.

Maar zo gemakkelijk laten de woorden en wonderen van de apostelen zich niet in de diepvries stoppen. Het boek Handelingen verklaart nu juist het vanzelfsprekende tot het onmogelijke en de uitzondering tot regel. Dat daagt uit om heel anders te zien, heel anders te oordelen, heel anders te handelen. Om niet te gering te denken van allerlei aanstekelijke voorbeelden van herverdeling anno 1995. Om rijken aan te blijven spreken op dat wat ze in Christus allang zijn. Want in iedere rijke gaat niet noodzakelijk een Ananias, maar vast en zeker wel een Barnabas schuil.

Nee, het nieuwe leven na pasen houdt niet op bij de ijzeren wetten van de economie. En bovendien: de Geest is er ook nog ...

Paula Irik is arbeidspastor bij DISK-Amsterdam
Noten:

1.
Jeruzalem (Hand. 1-7) via Samaria (Hand. 8) tot aan de einden der aarde (Hand. 9-28).

2.
Handelingen 3:1-10

3.
id. 3:11-26

4.
id 5:14

5.
Net als in Hand. 2:41-47 ook in Hand. 4:32-37 en Hand. 5:12-16

6.
Handelingen 4:31

7.
id. 4:36, 37

8.
Hand. 2:41-47 is verdeeld in twee parallelle stukjes: vs. 41-43 en vs. 44-47. In vs. 44-47 worden de vs. 41-43 als het ware ingekleurd. Vrees (vs. 43) wordt tot blijd​schap (vs. 47), 3000 losse zielen (vs. 41, 43) worden tot een hechte gemeenschap ('samen': vs. 44, 47; 'eensgezind': vs. 46). En wat die gemeen​schap (vs. 42) inhoudt, wordt nader uitgelegd (vs. 44, 45)

9.
Hand. 2:3

10.
vergelijk Achan in Jozua 7

15.
WEEST NIET BEZORGD ... of ... WIE NIET WIL WERKEN ZAL OOK NIET ETEN (?)

Lucas 12: 22-34 en II Thessalonicenzen 3: 6-12

Ab Harrewijn

Twee bijbelteksten die elkaar volledig lijken tegen te spreken zullen besproken worden. De ene over de 'onbezorgdheid' over wat men zal eten of drinken. Schijn​baar een oproep om alle arbeidsmoraal naast ons neer te leggen. De ander lijkt een keiharde arbeidsmoraal te prediken: 'wie niet wil werken zal ook niet eten'. Deze bijdrage zal met name gaan over die arbeidsmoraal, die nogal sterk gepredikt lijkt te worden in de Thessalonicenzentekst. Als verademing vooraf daarom eerst de onbe​zorgde Lucastekst, die aan het eind nog even terug zal komen.

Lucas 12: 22-34
22. Hij zei tot zijn leerlingen:
"Daarom, ik zeg jullie,
wees niet bezorgd,
voor je ziel, wat jullie zullen eten
en ook niet voor je lichaam, wat voor kleed jullie aan zullen trekken.

23. Want de ziel is meer dan het voedsel
en het lichaam dan de kleding.

24. Let op de raven,
ze zaaien niet,
ze oogsten niet,
ze hebben geen binnenkamer en geen schuur,
en God voedt ze.
Hoeveel te meer verschillen jullie van de vogels.

25. Wie van jullie kan,
door bezorgd te zijn,
aan zijn levenslengte een el toevoegen?

26. Als jullie dan zelfs het minste niet kunnen,
wat zijn jullie dan over het overige bezorgd?

27. Let op de lelies,
hoe zij niet spinnen en niet weven.
Ik zeg jullie:
zelfs Salomo in al zijn heerlijkheid omhulde zich niet als een van deze.

28. Als God het gras,
dat heden op de akker is en de volgende dag in de oven wordt geworpen,
zo omkleedde,
hoeveel te meer jullie, kleingelovigen.

29. En jullie,
zoekt niet wat jullie zullen eten
en wat jullie zullen drinken,
en weest niet wankelmoedig.

30. Want naar die dingen zoeken alle naties van de wereld
Maar jullie Vader weet dat jullie die dingen nodig heb​ben.

31. Echter, zoekt Zijn koninkrijk
en die dingen zullen er voor jullie aan toegevoegd wor​den.

32. Vreest niet, kleine kudde
want jullie vader heeft er welbehagen in
om aan jullie het koninkrijk te geven.

33. Verkoopt jullie bezittingen
en geeft blijk van barmhartigheid,
maakt jullie geldbuidels die niet oud worden,
een onuitputtelijke schat in de hemelen,
waar een dief niet nadert
noch een mot doet vergaan;

34. Want waar jullie schat is
daar zal ook jullie hart zijn"

Nu dan de taaie tekst over de arbeid:

2 Thessalonicenzen 3: 6-12
6. Wij prenten jullie in, broeders,
- in de naam van de Heer Jezus Christus -
dat jullie je onttrekt aan elke broeder die ongeregeld rond​stapt
en niet naar de overlevering die jullie van ons ontvangen hebt.

7. Want jullie weten zelf hoe men ons (hierin) behoort na te volgen.
daar wij bij jullie noch ongeregeld waren
noch gratis brood aten bij iemand

8. maar met moeite en inspanning dag en nacht aan het werk waren
om niet iemand van jullie te bezwaren;
niet dat wij de vrijmacht ervoor niet hebben,
maar opdat wij onszelf als voorbeeld geven aan jullie om ons na te volgen.

9. Want ook toen wij bij jullie waren
hebben wij jullie dit ingeprent
dat als iemand niet wil werken
hij ook niet zal eten.

10. Wij hoorden namelijk
dat sommigen onder jullie ongeregeld rondstappen
dat zij niet werken, maar iets doen dat op werken lijkt.

11. Zulke lieden prenten we in en roepen we op
- in de Heer Jezus Christus -
dat ze - in rust werkend - hun eigen brood eten.

Een andere tekst uit de Thessalonicenzenbrieven is hier heel nauw mee verbonden. Voor het goede begrip is het aardig die ook te lezen:

1 Thessalonicenzen 4: 9-12

9. Jullie hebben het niet nodig, dat jullie over broeder​liefde geschreven wordt
want jullie zelf zijn van-god-geleerden om elkaar lief te hebben

10. en jullie doen dit ook aan alle broeders in heel Macedonië;
wij roepen jullie dan op, broeders, nog overvloediger te zijn

11. en jullie eer erin te stellen
rustig te zijn
je eigen dingen te doen
en te werken met je handen

12. zoals wij jullie ingeprent hebben
opdat jullie met opgeheven hoofden rondstappen
ten aanzien van hen buiten
en jullie niemand-of-niets nodig hebben.

Zelfredzaamheid en eigen verantwoordelijkheid zijn kernwoorden van het sociale beleid van de huidige tijd. Niet leunen op de samenleving, maar zelf je brood verdienen is de boodschap die uitkeringsge​rechtigden keer op keer horen. Veel is gericht op het verwerven van betaalde arbeid. Een gedegen arbeidsmoraal steekt ook weer de kop op. Zonder betaalde arbeid hoor je al snel tot de 'achterstands​groepen' of de 'onderkant'.

Het individu moet niet teveel rekenen op bescherming, maar zelf wat-voor-werk-dan-ook aannemen om zich staande te houden. De op​vang-functie van de overheid is er wel, maar dan voor een restgroep van mensen die zich echt niet kunnen redden en ook dat moet een zo tijdelijk mogelijke taak zijn. Mensen moeten zich in de toekomst meer zelf gaan verzekeren voor die momenten dat ze zichzelf eventueel niet meer kunnen redden. Zelfredzaamheid, eigen verantwoordelijkheid, werken, verzekeren, geen gespreid bedje dus.

Een andere visie is die van de mens die toch vooral ongewild slachtoffer is, in een situatie gebracht waar hij/zij voor een groot deel niet zelf schuldig aan is. Het is de structurele werkloosheid, de ver​dringing van laaggeschoold werk op de arbeidsmarkt, de discriminatie van wie minder gezond, wat ouder of van allochtone afkomst is, die mensen in de marge drukken. Kortom, het is onre​de​lijk die mensen zelf af te rekenen op eigen verantwoordelijk​heid. Ze redden zichzelf niet, dus heeft de overheid de taak hen toch mee te laten delen in de rijkdom van het land. Hen toch een onbezorgd bestaan te bieden.

De afgedrukte teksten lijken hier goed bij aan te slui​ten. Het Lucas​gedeelte over de onbezorgdheid aangaande wat men zal eten of drinken, omdat dat alles gegeven zal worden, lijkt een ondersteuning van de laatste visie, waarin niet de zelfredzaamheid, maar meer het vertrouwen op de soli​dariteit centraal staat.

De Thessalonicenzen-teksten staan hier lijnrecht tegen​over. Die lijken de zelfredza​men te ondersteunen. "Wie niet wil werken zal ook niet eten", "Wij roepen jullie op, broeders ... je eigen dingen te doen en te werken met je handen... opdat jullie met opgeheven hoofden rondstappen ... en jullie niets of niemand nodig hebben ..."

Die Thessalonicenzenteksten zijn al zo berucht. De uitdrukking "Wie niet werkt zal ook niet eten" (ten onrechte vergeet men vaak dat 'willen') is vaak gebruikt en misbruikt. Door verdedigers van een strikte arbeidsmoraal, maar ook door aanvallers daarvan, die met deze tekst een wapen hadden om aan te tonen dat de christelijke arbeidsmoraal niet deugt.

Nu is het inderdaad zo dat de traditionele christelijke arbeidsmoraal nogal sterk gericht was op de plicht zelf in je onderhoud te voorzien. Maar niet alleen de christelijke; de tekst 'wie niet wil werken zal ook niet eten' is, voor zover ik het weet, de enige bijbel​tekst die in de grond​wet van de Sovjet-Unie na de revolutie in 1917 is terecht gekomen.

Vertaalstrijd

De uitleg van de Thessalonocenzentekst lijkt redelijk eenduidig: je moet werken voor de kost en vooral niet werkloos rondhangen.

Die eenduidigheid wil ik bestrijden, want ik denk dat in deze teksten op heel andere groepen gedoeld wordt dan op werklozen. Ten onrechte kijkt men altijd die kant uit bij de uitleg van deze teksten. Nu moet ik toegeven dat het voor gewone bijbellezers ook niet gemakkelijk is het anders te begrijpen, omdat naar mijn mening sommige bijbelvertalers een ontzettend gekleurde bril ophadden toen ze deze teksten vertaalden. Het bontst maakt de Katholieke Bijbelstichting (KBS) het in de 'Willibrordverta​ling'; in veel opzichten anders een aardige vertaling, maar in dit geval zijn ze niet ontkomen aan populistische vooroordelen.

Ik wil een vergelijking maken tussen deze vertaling en die van mijzelf, zoals die in het begin van deze bijdrage staat. Misschien niet zo deskundig, maar wel zo letterlijk mogelijk. Een vertaalstrijd met politieke consequenties.

Verschillen treden al op als het gaat om dat kleine stukje uit I Thessalonicenzen 4 over 'je eigen dingen doen', 'werken met je handen' en 'niets of niemand nodig hebben'. Dat klinkt bij de KBS net iets anders: "Stelt er een eer in rustig uw eigen zaken te behartigen en met eerlijke arbeid in uw onderhoud te voorzien... Dan zal uw gedrag een waardige indruk maken op de buiten​staan​der en zijt gij van niemand afhankelijk". Dit zit nog redelijk in de buurt van de grondtekst, maar geeft net een extra zetje in een bepaalde denkrichting. Waar ik vertaal: "Je eigen dingen doen", wat toch kan klinken als uitdrukking van een onaf​hankelijke positie ten opzichte van de heersende economische krachten, wordt dat in de KBS-versie al meer omgebogen tot het idee van de zelfredzame burger: "je eigen zaken behar​tigen" (je eigen business).

En het "werken met je handen", zoals ook Paulus zelf deed om niet als vrijgestelde te teren op andermans zakken, wordt bij de KBS-vertaling tot een universeel moralis​tisch principe: "met eerlijke (!) arbeid in uw onderhoud voorzien (!)" Dan vraag ik waar bij hen de hand-arbeid blijft die toch echt in de grondtekst staat? Daar moesten de hooggeleerde hoofd​arbeiders, wat vertalers toch zijn, blijkbaar niet aan denken. Het gaat bij hen niet meer om het soort werk dat trots naar voren geschoven wordt, maar om het burgerlijke principe van de zelfredzaamheid, door 'eerlijke arbeid'.

Helemaal bont maken de KBS-vertalers het bij het gedeelte uit II Thessalo​nicenzen 3: 6-12. Om elke andere uitleg te voorkomen hebben ze er brutaal​weg bovengezet: "arbeid is christenplicht" (hoezo moraal). Die kopjes staan niet in de grondtekst, die drukken uit wat de vertalers de kern van een bijbelstuk vinden. Een arbeidsmoraal dus.

Met allerlei rare begrippen uit het Grieks die in de letterlijke vertaling nogal ongepo​lijst nederlands geeft, zoals dat "broeders ongeregeld rondstap​pen of rondwandelen", kunnen ze niet uit de voeten. Hup, laten we dan maar de eigen kortzichtigheid erin vertalen: "je moet je onttrekken aan elke broeder die arbeid schuwt". Is "ongeregeld rondwandelen" hetzelfde als "arbeid schuwen"? Ik denk het niet.

Het is aardig om eerst dit gedeelte uit de Willibrordbijbel helemaal af te drukken:

Arbeid is christenplicht

1. Wij bevelen u, broeders, in de naam van de Heer Jezus Christus,
iedere broeder te mijden die arbeid schuwt
en niet leeft volgens de overlevering die gij van ons hebt ontvangen.

2. Hoe gij ons moet navolgen, is u bekend;
wij hebben bij u geen werk geschuwd

3. en niemands brood om niet gegeten.
Dag en nacht hebben wij gearbeid,
met veel inspanning en moeite,
om niemand van u tot last te zijn.

4. Niet dat wij er geen recht toe hebben,
maar wij wilden een voorbeeld geven ter navolging.

5. Ook toen wij bij u waren, hielden wij u telkens deze regel voor:
als iemand niet wil werken, zal hij ook niet eten.

6. Wij hebben namelijk gehoord,
dat sommigen bij u werkloos rondhangen,
alle moeite schuwen,
maar wel zich met alles bemoeien

7. In de naam van de Heer Jezus Christus
gebieden en vermanen wij zulke mensen,
dat zij regelmatig moeten werken
en hun eigen kost verdienen.

Wie deze versie naast de meer letterlijke tekst legt ziet veel verschillen. Met name in de keuze voor woorden als 'arbeid schuwen', 'werkschuw', 'werkloos rondhangen', 'moeite schuwen', 'zich met alles bemoeien' laten de vertalers zich wel erg kennen. Het is zo'n sfeer van: Werk​schuw tuig opgelet, de christelijke burgermannen zullen jullie eens een lesje leren: voor jullie vandaag geen eten.

Neem nu zo'n moeilijke zin in vers 11 over dat "ongeregeld rondstappen en niet werken, maar iets doen wat op werken lijkt" (mijn letterlij​ke vertaling). Dat weten de vertalers toch erg gemakkelijk uit te leggen: "Wij hebben gehoord dat sommigen bij jullie werkeloos rondhangen (!), alle moeite schuwen (!), maar wel zich met alles bemoeien (!???)". Ach gosh, die arme heren proberen met noeste en eerlijke vertaalar​beid hun brood te verdienen, betalen naar hun zin al veel te veel belasting voor het onderhoud van al dat werkschuwe tuig en moeten zich dan ook nog commentaar van die lanterfanters laten welgevallen.

Maar, echt waar, dit staat er niet.

De lezer moge nu denken dat ik erg gemakkelijk vraag partij te kiezen voor mijn vertaling, zonder die te kunnen controleren. Inderdaad ben ik normaal niet zo zeker als vertaler - het is mijn vak niet - maar nu voel ik mij toch gesteund door andere vertalingen. Neem bijvoorbeeld het Nederlands Bijbel Genootschap (NBG), dat hier veel neutraler vertaalt. "Wij horen namelijk, dat sommigen onder u zich ongeregeld gedragen, door geen werk te verrichten, maar bezig zijn met wat geen werk is".

Maar naast ondersteuning te zoeken bij NBG of anderen, wil ik hier toch vooral wat inte​res​san​te ver​taal​kwes​ties langs​lo​pen, die de hele politiek lading van dit gedeelte veranderen. Want mijns inziens heeft dit stuk niets met werkloos​heid te maken, maar wil het veel​eer de rijken aanpak​ken.

Peripateërs

Allereerst dat cruciale zinnetje dat ik tweemaal (6 en 11) vertaald heb met 'ongere​geld rondstappen'. Over dat 'ongeregeld' zijn we het waarschijnlijk snel eens. Zowel de Staten​vertaling (SV) als het NBG gebruiken dat woord ook(1). Dat 'ongeregeld' is een in de bijbel weinig voorkomend woord, dat wordt gebruikt in verband met bijvoor​beeld slagordes, waar iemand uit de pas loopt. Het is 'jezelf buiten de orde plaatsen'. Het meest interessante is dan toch het woord erachter, dat ik vertaal met 'rondstap​pen' en de SV met 'rondwandelen'. Beide vertalingen zijn zo letter​lijk mogelijk (lof voor de SV). Voor het goed begrijpen is het nodig het Griekse woord voor dat 'rondstappen' te noe​men: 'peripa​tein', rondlo​pen, rondwandelen. In de bijbel een zeldzaam woord en zeker niet voor de hand liggend als men het 'zitten in ledigheid' wil uit​drukken. Het suggereert eerder iets actiefs.

Ken​ners van de filoso​fie zal nu wel een lichtje opgaan. Want dat 'peripatein', dat rondwandelen, is de activiteit waar een filosofische school naar vernoemd is: de school van Aristoteles, de peri​patetische school. Het woordenboek filosofie zegt hierover: "In een gymna​sium was meestal ruim de gelegenheid om je te vertreden (peripatein) en waren er half-open lokalen. Rondwande​lend of vanuit een der 'collegezalen' gaven geleerden er hun lessen. Zo ook Aristote​les (384-322 v.Chr.) in het Lyceum."(2) . Elders lezen we dat die school tot in de derde eeuw na Christus is blijven bestaan. De school van Aristoteles groeide na zijn dood trouwens uit tot een luxueus complex van gebouwen en wandelgan​gen, dat in 201 voor Christus is verwoest. Maar de naam 'peripatetici' bleef eeuwenlang in gebruik, waarmee het gebruik van rond​wandelen in luxe wandelgangen blijkbaar meeklonk.

Naar men aanneemt zijn de Thessa​loni​cenzenbrieven zo ongeveer de oudste brieven van Paulus en stammen ze uit 50-52 na Christus. Dus het is niet raar te veronderstel​len dat Paulus bewust deze term 'peripatein' kiest omdat hij weet dat de hoorders dan onmiddellijk aan de peripateërs moeten denken.

Zoiets als bij ons het gebruik van woorden als 'reformeren' of 'hervormen'. Als ze over een paar duizend jaar lezen dat wij hervormde scholen hadden, moe​ten ze ook eerst het verband leggen met de godsdienstige richting. Zo niet, dan begrijpen ze wellicht dat het onderwijs​bestel van veel scholen con​tinu in reorganisatie lag.

Als we dat van de peripatetische school weten klinkt de tekst ineens totaal anders. Plots zijn het niet meer werk​loos rondhangende jongeren bij een patat​kraam, maar zijn het rondwan​delen filosofen die de aandacht vragen. Filoso​fie was in Griekenland, waar Thessaloniki in het noordelijke Macedonië lag, vooral een zaak van gegoede burgers die tijd hadden voor hogere zaken als sport en filosofie. Waar Paulus voor waarschuwt is dat een deel van de ge​meente niet terechtkomt in dezelfde profiteurspo​sitie van de rijken, die het zich kunnen veroorloven over hogere zaken en over de toekomst te discussiëren, terwijl ze ande​ren voor zich laten werken.

Elders in de Thessalonicenzen​brief lezen we al dat de gemeen​te in verwarring is vanwege de wederkomst van Christus. Sommigen waren zo eschatolo​gisch gegrepen dat ze meenden dat die aardse zaken niet meer van belang waren. Een begrijpelijke verwar​ring als we ons realiseren te praten over zo'n 20 jaar na de dood van Chris​tus, een ontzettend eind weg van Jeruzalem. Zonder moderne communica​tiemiddelen ging in die tijd het verspreiden van gedachten geleide​lijk en langzaam en zeker het uitkristalliseren van de betekenis van alles had zijn tijd nodig. Voor ons idee is het misschien goed even te vermelden dat Thessaloniki onge​veer net zover van Jeruza​lem ligt als Algiers van Amster​dam.

Het overnemen van gebruiken van de eigen filosofische tradities en die inpas​sen in de nieuw verworven gedachtenwereld moet als zeer aannemelijk ge​dacht worden.

Vrijgestelden

Het probleem dat wij hier hebben is dus veeleer het probleem van de vrijgestelde godsdiensti​ge of wijsgerige voorlieden dan het probleem van de werkloos​heid. Vakbondsbestuurders, dominees, bijbelvertalers en andere hedendaagse vrijgestelden zouden zich deze tekst aan moeten trekken. Dan is het ook logisch dat Paulus zegt dat hij en de zijnen niet ongeregeld waren, noch gratis brood aten, maar dag en nacht aan het werk waren. Dit was geen goedkope moraal​les, maar valt op z'n plaats als Paulus beweert dat zij de 'volmacht' (NBG 'be​voegdheid') hadden om dat wel te doen. Oftewel, als er iemand was die als vrijgestelde behandeld mocht worden was dat Paulus zelf, maar hij heeft daar geen gebruik van gemaakt. Niet uit principiële over​wegin​gen, maar gewoon uit angst dat dat voor anderen ook een aanleiding zou zijn om zich boven de rest te verheffen en zich te laten onderhouden. Paulus worstel​de met de privileges van de godsdienstige functionaris.

Het woord 'vrij​gesteld' is wellicht wel een aardig woord om dat rare 'ongere​geld' mee te begrijpen. 'Ongeregeld' = zich​zelf vrij​stellen​de van de normale regels, de normale gang van zaken, waar alle anderen onder val​len.

Dat het niet om werklozen gaat, blijkt ook uit de zin: "... dat zij niet werken, maar iets doen dat op werken lijkt" of NBG: "... iets dat geen werken is". Dat "wel zich met alles be​moeien" van de KBS-vertaling slaat echt nergens op. Het gaat in het grieks letterlijk om mensen die niet werken, maar 'rond-werken', 'peri'-werken. Weer dat voorzetsel 'peri' dat we kennen van peripatein, rond-wandelen. Dat 'peri-werken' is een knip​oog naar dat bekritiseerde 'peri-wandelen'. Oftewel ze durven dat filo​soferend rondwandelen ook nog werken te noemen, waarschijnlijker belang​rijker dan het in die tijd zo geminachte werken met je handen.

Paulus draait het om en maakt van het werken met je handen een ere-zaak tegenover de heersende cultuur bij de rijkeren en de intellectuele bovenlaag van verach​ting van datgene waar ze allemaal wel van mee willen eten.

Paulus verklaart het werken met je handen zelfs tot kwestie van onafhanke​lijkheid en trots. Het is de trots van de arbeiders tegenover de witte boorden, de druktema​kers en be​langrijkdoeners. Het is de principiële gelijkwaardigheid van men​sen, de broeder-liefde, die hij plaatst tegenover de verheffing van de een boven de ander; van de ene arbeid boven de andere.

Het hoogste goed is niet je met hen te meten en in opgewonden drukdoenerij de zoge​naamde 'hogere zaken' na te jagen. Paulus maant tot relativering van die geestelijke gedrevenheid, de verheffing van de geestelijke arbeid en be​paalt hen bij de alle​daag​se wer​ke​lijk​heid. Dat andere afgedrukte gedeelte uit 1 Thessalonicenzen 4 is dan een prach​tig stuk van trots van ge​wone mensen: "rustig zijn, je eigen dingen doen en werken met je handen". Wie dat doet kan ook - en daar komt dat 'peripatein' weer: rondstap​pen, maar ditmaal niet ongeregeld, noch vrijge​steld, maar trots, 'met opgehe​ven hoofd'. Door voor jezelf te zorgen en door niet afhankelijk te zijn van anderen voor je levenson​derhoud hoef je ook niemand naar de mond te praten, noch met gebogen hoofd te zwijgen vanwege de afhankelijkheid om den brode.

Alweer dus constateren we dat het een ander thema is, dan werkenden tegen​over werk​lo​zen. De tegenstel​ling is die tussen met de handen wer​ken​den en de afhan​kelijke vrijge​stelden. Het komische hier is de omdraaiing door Paulus van de heersende opvatting. Die beschouwde het niet meer hoeven werken als het toppunt van vrij​heid. Paulus ziet dat juist als het toppunt van afhan​kelijk​heid. Vrij​ge​stel​den heb​ben altijd ie​mand of iets nodig die voor hen zorgt.

Geprivilegeerden en profiteurs zegt Paulus de wacht aan. Voor hen geldt: wie niet wil werken zal ook niet eten.

Hoe de vertalers van de KBS dan op werkloos rondhangenden komen is trou​wens ook historisch een raadsel. Werkloosheid als in onze tijd kende men niet. Er was eerder werk teveel dan te weinig. Hoe meer handen om het land te bewerken, hoe beter. De vraag was veeleer de condities waaronder men werkte: vrij of slaaf; naar behoren betaald of uitgebuit. Daarnaast was er ook nog een groep die niet (voldoende) kon werken om zelf in het levensonder​houd te voorzien. Zieken, ouderen, weduwen, wezen. Voor hen was de zorg en de naastenliefde die in de Thessalonicenzenbrief zo ruim voorhanden is.

Hedendaagse arbeidsmoraal

Wat betekent dit voor de hedendaagse arbeidsmoraal? Ik meen voldoende te hebben aangetoond dat, als je dit bijbelgedeelte overzet naar onze tijd, niet primair onze werklozen zich aangesproken hoeven te voelen. Veeleer zijn het allerlei geprivilegeer​den: bazen, vrijgestelden, door de gemeenschap betaalde denkers, schrijvers, politici, enz. enz. De drukke baasjes (zoals ikzelf) die ervan afhankelijk zijn dat er voldoende op tafel wordt gelegd voor hun onder​houd. Al die mensen die iets doen dat op werken lijkt.

Dit gedeelte richt zich dus absoluut niet tegen het in stand houden van een goede sociale zekerheid. Redenerend vanuit de gedachte van de onafhankelijkheid zou Paulus eerder een voorstander zijn van goede uitkeringen dan een tegen​stander. Men mag geen speelbal worden van zijn/haar salaris. Een goede sociale zekerheid geeft mensen de vrijheid een baas tegen te spreken of te weigeren het hoofd te buigen. Het is ons in deze tijd niet meer en masse gegeven zelf met de handen een stukje land te bewerken om te over​le​ven en onafhan​kelijk te zijn, noch kunnen we zo gemakkelijk een eigen ambacht beginnen. Die trots en onafhankelijkheid moet dus op een andere wijze vorm krijgen.

Maar, ook al is dit allemaal waar, ik kan er niet omheen dat er toch ook nog een zekere arbeidsmoraal doorklinkt in de woorden van Paulus. Nogmaals: niet tegen wie geen werk kan vinden of dat om allerlei redenen niet of nooit meer kan verrichten. De omvang en dramatiek van dat probleem mag niet te gemakkelijk over het hoofd gezien worden.

Maar wie echter meent te kun​nen kie​zen voor een princi​pieel ar​beids​loos inkomen, zal nog een forse discussie krijgen met Paulus. Er mag bij Paulus wat van mensen verwacht wor​den. ​Ach​ter zijn ge​dach​ten zit ook wel degelijk de op​vat​ting dat geen inko​men, (= 'brood-eten') bestaat zonder arbeid. Als jij er niet voor wilt werken moet een ander dat doen. Dichtbij of ver​ weg. Het is dan altijd een kwestie van privi​leges wie zonder arbeid in​komen mag ontvangen en wie de arbeid moet verrichten. Het is wel een erg utopi​sche gedachte dat arbeid zo leuk is dat mensen het van​zelf gaan doen, los van de aard van het werk en los van welke beloning dan ook. Paulus' gedachten lijken ervan uit te gaan dat ieder zoveel mogelijk zelf een bijdrage levert aan die noodzakelij​ke arbeid.

Dat mag dan wel wat breder verstaan worden dan de huidige enge bena​de​ring van 'een baan bij een baas hebben'. Ook zorg voor anderen valt onder die arbeid, evenals veel werk dat nu niet betaald wordt. Het wil ook niet zeggen dat instrumenten als een basisinkomen of een gedeeltelijk basis​in​komen princi​pieel moeten worden afgewe​zen. Zeker waar dat soort instru​menten wordt gezien als een opstap voor iedereen om volwaardige te kun​nen parti​ciperen in ​de samenleving - op wat voor wijze dan ook - is dat goed. Parti​ci​pe​ren, niet slechts als consument, maar ook als mede vormgever aan die sa​menle​ving en aan alles wat daarvoor nodig is.

Maar wat niet te lezen valt in Thessalonicenzen, is dat arbeid een doel in zich is. Of een middel om rijkdom of zekerheden te kopen. Paulus besprak het puur vanuit een nuchtere constatering dat het voor de onderlinge relaties van mensen en hun gelijk​waardigheid beter is als allen meedoen aan het voort​brengen van noodzakelijke goederen om allen te laten leven.

Opstapeling van rijkdom, het menen zekerheden te kopen voor de toekomst kent de bijbel slechts als belachelijkheid.

Zorgeloosheid

Het Lucasgedeelte over de 'zorgeloosheid' dat in het begin van deze bijdrage afgedrukt is wordt vooraf​gegaan door het verhaal van de rijke dwaas, die meende steeds grotere schuren te moeten bouwen om later te genieten. Toen hij wilde genieten ging hij dood.

"Zo vergaat het hem, die voor zichzelf schatten ver​zamelt en niet rijk is in God" sluit het gedeelte voor het afgedrukte Lucasgedeelte. Dat is de achtergrond van de schijn​bare zorgeloosheid van die lezing. Die is niet geënt op een soort onverschil​ligheid, maar op de constatering dat niemand een el kan toedoen aan zijn lengte door bezorgd te zijn. Het is een illusie dat bezit​tingen je een goed leven garanderen. Een goed leven is toch wat anders dan geld, rijkdom en macht. Een goed leven heeft te maken met het leven met de medemens, het leven in harmonie met de grondwaarden van het koninkrijk. Eten en drinken heb je wel nodig, maar dat krijg je erbij als er gerechtig​heid is en mensen omzien naar elkaar; als mensen moeite voor elkaar willen doen en niet elkaar zien als middel voor eigen verrijking. Het gaat primair om die grondhou​ding, om dat koninkrijk der hemelen. Daaruit vloeien al die andere dingen voort.

Ook arbeid is daar dus van afgeleid. Arbeid is dan het ver​richten van die werkzaam​heden die nodig zijn voor een weldadig samenleven. Arbeid is het scheppen, ordenen en vorm​geven van een goede en leefbare wereld. Ieder draagt daar naar vermogen aan bij. Maar arbeid is geen doel in zich. Er bestaat dus ook zinloze arbeid of arbeid die je belachelijk mag ma​ken als angstig getob voor eigen zekerhe​den. Die je mag vergelijken met de vogels van de hemel en de leliën des velds, die dit alles niet nodig hebben en slechts dat gebrui​ken dat ze nodig hebben om de dag door te komen. Als wij met elkaar dan ook voldoende produceren om de hele wereld te voeden, te kleden en te huisvesten, waarom zouden we dan nog meer willen. Om op te tasten of later te vernietigen als overproduktie? Rare wereld, rare zorgen.

Probeer dan niet die mensen die nog niet meedoen in die voortrazen​de produktie ook nog eens meer te laten toevoegen aan die produktie. Ga dan verdelen wat er is. Aan rijkdom en aan drukte. Zodat niet de een zich een hartziekte werkt en er nooit van kan ge​nieten en de ander zoveel bezit dat hij gemakkelijk 500 jaar oud kan worden zonder zich ogenschijnlijk zorgen te maken en een derde niet weet hoe hij vandaag een korst brood vindt.

Sommigen vinden die bijbel raar met al die idealistische verhalen. Eerlijk gezegd vind ik de bijbel behoor​lijk nuchter en praktisch. Zeker vergeleken bij de ordening van de wereld. Als er iets raar en onpraktisch is, dan is het wel de verdeling van armoede en rijkdom en van kansen en belemmeringen in de wereld. Dat is niet alleen raar, het is je reinste onnodig getob. Dat moet toch anders kunnen.

Ds. Ab Harrewijn is lid van de Tweede Kamerfractie van GroenLinks.

Noten:

1.
In de verzen 6 en 11 heeft het NBG "ongeregeld gedragen" en de SV "ongere​geld wande​len". In vs. 7 waar Paulus zegt dat hij en de andere apostelen ook "niet on​geregeld waren" vertaalt de SV "niet ongeregeld gedragen" en het NBG helaas "niet van de regel afgeweken zijn". Jammer dat zij hier het kernwoord "on​geregeld" even verlaten. De KBS maakt er een puinhoop van door in 6 "arbeid schuwen" te vertalen, in 11 "werkloos rondhangen" en over Paulus en de zijnen lezen we dat ze "geen werk geschuwd hebben". Ze zijn wel consequent in het verstoppen van een mogelijk ander begrip.

2.
Woordenboek filosofie, p. 326 (1992, van Gorcum, Assen/Maastricht).
HERSCHEPPING
Op de zesde dag schiep God de mens.

En de mens begon haastig te leven,

want hij dacht:

ik heb hooguit honderd jaar de tijd

om te vinden en te zien.

En hij keek wel uit voor een ander,

want hij vreesde:

die ligt me in de kortste keren vóór.

En hij dacht maar weinig na, de mens,

want hij meende:

ik moet vooruit, de breedte af, de hoogte in.

Uit andermans dood, bakte hij zijn brood

om tijd te winnen, en zijn devies werd:

komen, zien en overheersen.

En de mens draaide zich een rad voor de ogen.

Dat schoof hij onder de tijd

en noemde het 'vooruitgang'.

Toen legde hij zich vleugels aan,

hij raasde door de lucht

en noemde het 'welvaart' -

verheffing van de mens.

Tenslotte zag hij geen kans meer

om nog tijd te winnen,

en uitgehold en moe gevlucht

ging hij zitten

en noodgedwongen dacht hij na.

Toen keerde hij terug

naar de plaats waar hij gemaakt was,

de aarde,

en hij huilde om eeuwen voorbij

en kinderen verloren.

Daarna stond hij op, de mens,

en ging naar een ander mens,

naar velen, en zei:

zullen we toch maar samen?

We leven maar kort,

maar we hebben een zee van tijd.

Jan van Opbergen, uit 'Verlegen om bondgenoten', p. 202, 1989,

Gooi en Sticht B.V., Hilversum
A047 PB AKNEVA 2001

