
Carel ter Linden
Desgevraagd
De kracht van
bijbelse beelden
reacties op
Wandelen over
het water

C
arelterLinden

*
D

esgevraagd

In 2004 schreef Carel ter Linden het boek Wandelen over

het water. Bijbelse beelden en hun geheim, een boek

waarin hij verschillende bijbelse wonderverhalen probeert

te ontsluieren. Verhalen over een God die zijn eigen

schepping vernietigt door een watervloed en daar vervolgens

spijt van heeft; over een man, geboren uit een maagd, die

over het water loopt en uit de dood opstaat. Verhalen die

voor een hedendaagse lezer geheimtaal zijn geworden.

Door talrijke kerkelijke gemeenten en parochies werd en

wordt de auteur sindsdien uitgenodigd om over dat boek

te komen praten en in te gaan op vragen die het heeft

opgeroepen. In dit nieuwe boek heeft hij zijn antwoorden

op de voornaamste vragen nader uitgewerkt.

Carel ter Linden was jarenlang als predikant verbonden aan

de Kloosterkerk in Den Haag. Hij kreeg nationale bekendheid door

zijn betrokkenheid bij koninklijke trouw-, rouw- en doopdiensten.

www.uitgeverijmeinema.nl

9 7 8 9 0 2 1 1 4 1 5 5 8

ISBN 978-90-211-4155-8

NUR 700

Desgevraagd Plano 08-09-2009 16:32 Pagina 1

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 2

Carel ter Linden

DESGEVRAAGD

De kracht van bijbelse beelden

Reacties op ‘Wandelen over het water’

Uitgeverij Meinema, Zoetermeer

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 3

www.uitgeverijmeinema.nl

Ontwerp omslag: Mulder van Meurs, Amsterdam

ISBN 978 90 211 4155 8
NUR 700

© 2009 Uitgeverij Meinema, Zoetermeer

Alle rechten voorbehouden. Niets uit deze uitgave mag worden ver-
veelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of
openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch,
mechanisch, door fotokopieën, opnamen of op enige andere manier,
zonder voorafgaande schriftelijke toestemming van de uitgever.

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 4

Inhoud

Inleiding 11

Samenvatting van Wandelen over het water 13
Het bestaan van God is geen vraag 13
De bijbel spreekt in beelden over ‘God’ 13
Hoe het oude Israël deze God zag 14
Een ander wereldbeeld 16
Ons spreken over God is tegelijk criterium voor ons

menselijk denken en handelen 16
Verhalenderwijs 17
Israël, de zoon van God 17
Onderscheid tussen beeld en inhoud 19
Jezus, zoon van God 20
Jezus’ leven en sterven: de evangeliën en Paulus 20
De verzoenende dood van de martelaar 21
Paulus’ visie op de dood van Jezus 22
De verhalen over de opstanding van Jezus 23
Het lege graf 24
Het ontstaan van de opstandingsverhalen 25
De geest van Jezus leeft 25
De betekenis van Jezus’ opstanding voor mensen van

vandaag 26

I Over God
• Als onze geloofsinzichten veranderen, verandert

God dan mee? 28
• Als de inzichten in deze God zich ontwikkelen met het

menszijn zelf, hebben we het dan nog wel over een reële

5

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 5

werkelijkheid, die wij God noemen? Zijn het niet
louter groeiende menselijke inzichten, die wij ten
onrechte aan een God toeschrijven? 30

• In Wandelen over het water schrijft u dat het dogma
van Nicea, dat aan Jezus een goddelijke en een mense-
lijke natuur toekende, in onze dagen niet meer bruik-
baar is. Jezus is gewoon een mens. Hoe verklaart u
dan de Drie-eenheid Vader, Zoon en Heilige Geest?
Wat houdt deze dan in? 35

• Wat blijft er nog over van een geloof in God als
God niet buiten onze werkelijkheid gedacht kan
worden, als hij niet méér is dan onze werkelijkheid?
Is hij dan nog een zelfstandig opererende grootheid,
kan hij nog iets voor anderen betekenen? Of zit God
ín ons, en zo ja, wat hebben we dan nog aan God? 40

• Op grond waarvan zegt u: ‘Natuurlijk bestaat God,
want deze wereld bestaat’? 44

II Over Jezus
• In Wandelen over het water legt u een parallel tussen

Mozes en Jezus, tussen het verhaal hoe Mozes op de
berg Sinaï van God de Tien Geboden ontvangt en
hoe Jezus, gezeten op een berg, namens God zijn
‘geboden’ geeft. Wat is de toegevoegde waarde van
deze parallellen? 46

• Dat Jezus ‘zoon van God’ is, vatten wij nu op als
betekenisvolle beeldspraak. Zo ook dat de bijbel het
volk Israël ‘zoon van God’ noemt. Is het niet van
belang dat wij die betiteling, waarmee wij onnodig
afstand scheppen tot de islam, laten varen? 48

• Als Jezus een ‘gewoon’ mens was en niet God, als hij
geen wonderen deed en niet letterlijk uit de dood op-
stond, als er geen leven na de dood is, wat blijft er dan
nog van het christelijk geloof over? Schuift het christe-
lijk geloof op deze manier niet op naar het humanisme? 50

6

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 6

III Bidden
• Als God geen persoon is, heeft bidden dan nog wel

zin? 53
• Hoe kun je bidden tot Christus, als hij niet meer is

dan een mens? 56
• Kun je nog wel bidden ‘…in Jezus’ naam’, of ‘…om

Jezus’ wil’? Wat wil dat eigenlijk zeggen? 58

IV Over de bijbel en hoe hem te lezen
• Het gaat volgens u in de bijbel dikwijls om verhalen,

die geen feitelijke geschiedenis beschrijven, maar een
diepere boodschap bevatten. Maar wat dan te denken
van de vele verhalen waarin God als een krijgsgod
optreedt, die Israël aan de zege wil helpen en daarbij
niet voor gruwelijkheden terugdeinst? 60

• In de bijbel hoort Abraham een stem die hem oproept
naar een ander land te gaan. Waarom gebruikt de
schrijver het beeld van de stem? Veehouders zoeken
toch altijd de beste omstandigheden voor hun dieren,
daar hadden ze toch geen stem voor nodig? Er wordt
in de bijbel wel vaker over een stem gesproken, wat
moeten we daarmee? 64

• In hoeverre bent u het eens met de bewering van
prof. H.M. Kuitert: ‘Alle spreken over boven komt
van beneden’? 66

• Geldt de bijbel niet meer als geïnspireerd door de
Heilige Geest? 67

• Hoe kun je kinderen vertellen dat de beeldende ver-
halen (de uittocht uit Egypte, de wonderen die Jezus
deed, de opstanding, de geboorteverhalen van Jezus,
enzovoort) niet letterlijk genomen moeten worden
opgevat? 72

• In de nieuwste bijbelvertaling staat dat Jezus gezegd
zou hebben: ‘Wat kosten twee mussen? Zo goed als
niets. Maar er valt er niet één dood als jullie Vader

7

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 7

het niet wil’. Maar nu heb ik al lang geleden geleerd,
dat er staat dat er geen mus ter aarde valt, zonder
de Vader. Dat is toch iets heel anders. Waar komt
dat verschil vandaan?’ 75

• In Wandelen over het water kiest u er voor om het
historische van bepaalde verhalen heel stellig te
ontkennen. Waarom doet u dat? 77

• Wat is er nog historisch in de bijbel? 77
• Heeft Jezus werkelijk geleefd? 82
• U schrijft over allerlei nieuwe inzichten. Waarom

hebben we er nooit eerder over gehoord? 84

V Leven na de dood
• Is er leven na de dood? 88
• Als er geen leven na de dood is, wat heeft het leven

dan voor zin? 93
• Is er ook een laatste oordeel? 100
• In Wandelen over het water schrijft u dat u hoopt ‘dat

ons leven eenmaal voorgoed in Gods ontferming
geborgen mag zijn.’ Bedoelt u daarmee ons leven
als geheel of alleen die dingen die in Gods ogen goed
waren? 102

VI De verhouding tot het jodendom
• Hoe denkt men binnen de joodse traditie over de

roeping van het volk Israël als ‘uitverkoren volk’? 104
• Getuigt het niet van arrogantie wanneer één volk

zichzelf ziet als de ‘eerstgeborene’ onder de volken? 105
• Geldt dit besef een uitverkoren volk te zijn ook voor

het huidige Israël? 106
• Volgens de joden moet de Messias nog komen. Hoe

moeten we als christenen daarmee omgaan? 108

VII Over God en het menselijk lijden
• U spreekt over God als over de laatste werkelijkheid

8

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 8

die liefde is en barmhartigheid en rechtvaardigheid.
Hoe rijmt u dat met het onnoemelijk menselijk
lijden? Kan God dat niet voorkomen, of is hij toch
niet almachtig? 110

Ten slotte 126

Noten 127

Verantwoording 128

9

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 9

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 10

Samenvatting van Wandelen over het water

Het bestaan van God is geen vraag
Ik heb er in mijn studententijd van harte aan meegedaan:
nachtelijke discussies over de vraag of je in God geloofde
of niet. Discussies die altijd onbeslist eindigden en een vol-
gende keer met verve werden voortgezet.

Maar het is de vraag is of dit een zinvolle benadering is.
Wij zijn omgeven door een groot geheim en de vraag is
niet óf dat geheim er is, maar wát dat geheim is. De vraag
is niet: is er wel een ‘God’ – het woord waarmee wij in on-
ze taal dit geheim aanduiden – maar: wie of wat ís ‘God’,
wat is die laatste, deze wereld dragende en voortstuwende
werkelijkheid?

Er zijn een aantal hoofdstromen van het antwoord dat wij
mensen in de loop der eeuwen op die vraag hebben gege-
ven. In Wandelen over het water gaat het over het christe-
lijk geloof.

De bijbel spreekt in beelden over ‘God’
Over de laatste werkelijkheid, die wij ‘God’ noemen, kun-
nen wij mensen alleen in beelden spreken. Wij ontlenen
die aan onze eigen leefwereld. Hoe zou het ook anders?
Over het ons onbekende kunnen wij alleen spreken in ter-
men van het ons bekende.

De bijbel spreekt voortdurend in beelden. De schrijver
van het eerste scheppingsverhaal (Gen. 1-2:4b) voert God
in als een ambachtsman, die de wereld en al het leven in
één werkweek tot stand brengt en daarna een dag uitrust

13

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 13

en met voldoening op zijn werk terugziet. In de bijbel kan
een mens over het water gaan en uit de dood opstaan.

Voor het oude Israël, waaraan wij deze verhalen danken,
was dit echter niet zomaar beeldspraak. De wonderbaarlij-
ke verhalen waarin zij uitdrukking gaven aan de kracht van
deze God en van zijn profeten waren voor hen ook wer-
kelijk zo gebéurd. Men leefde er in een ander wereldbeeld
en werd in zijn fantasie niet geremd door enig inzicht in
de natuurwetten, een inzicht dat nog eeuwen op zich zou
laten wachten.

Israël ontleent die beelden met name aan het leven van
de mensen. Dit volk vertrouwt er kennelijk op dat juist het
menselijk leven iets zal weerspiegelen van wie of wat God
is. Dat heeft alles te maken met de belangrijke bijbelse ge-
loofsvisie dat God zijn eigen wezen in die mens heeft ge-
legd. Dat de mens geroepen is een afspiegeling te zijn van
God. Zo ziet de schrijver van het boek Genesis het, als hij
God laat zeggen: ‘Laat ons mensen maken naar ons beeld
en onze gelijkenis, opdat zij heersen over de vogelen des
hemels, de vissen der zee, over de kruipende dieren, en
over de gehele aarde’ (Gen. 1:26).

Maar als God iets van zich zelf in de mens heeft gelegd,
dan mogen wij omgekeerd ook enigermate aan het mens-
zijn aflezen hoe die werkelijkheid er uitziet die wij ‘God’
noemen. Als het ware mens-zijn iets van God laat zien, dan
moet God ook enigermate op de mens lijken. Dan mogen
wij met een gerust hart ‘mensvormig’ over God spreken,
in beelden die wij aan het mens-zijn ontlenen. Dat is dan
zelfs onvermijdelijk.

Hoe het oude Israël deze God zag
De invulling die het volk Israël in de oudheid aan dit ge-
heim achter ons bestaan heeft gegeven heeft de wereld diep
beïnvloed. Dat komt door de wijze waarop één uit dit volk,
Jezus van Nazaret, het geloof van zijn volk opnieuw ver-

14

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 14

woordde en met zijn leven belichaamde. Zijn optreden
vond met name búiten Israël weerklank bij joden en niet-
joden.

Deze ontmoeting met de figuur van Jezus betekende
voor de niet-joden tegelijk een kennismaking met diens
leef- en geloofswereld, zoals die is beschreven in wat de
kerk het Oude Testament is gaan noemen. Hierin lezen
wij hoe dit oude Israël als eerste onder de volken de kern
van het bestaan heeft gezien als liefde; als zorg; als barm-
hartigheid en bevrijding uit onrecht. Als de scheppende en
dragende kracht ook van deze wereld.

De bijbel getuigt van deze werkelijkheid bij voorkeur in
beeldende verhalen. Deze werkelijkheid neemt daarin zelf
het woord. ‘En God sprak…’, zo opent het eerste hoofd-
stuk van de bijbel.

Het verhaal waarin God Mozes oproept om zijn volk Is-
raël uit de greep van de Egyptische slavernij te bevrijden,
is een prachtige illustratie van hoe het oude Israël zich de-
ze God dacht. Mozes verweert zich eerst aan alle kanten:
‘Maar wanneer ik tot de Israëlieten kom en hun zeg: de
God van uw vaderen heeft mij tot u gezonden en zij vra-
gen mij: hoe is zijn naam – wat moet ik hun dan antwoor-
den?’ Dan zegt God tot Mozes: ‘Ik zal er zijn, zoals ik er
zijn zal. Zeg dat maar tegen de Israëlieten: Ik zal er zijn
heeft mij naar jullie toe gezonden’ (Ex. 3:14).

Dat is het fundamentele besef voor het joodse en het
christelijke geloof: in en achter deze wereld en ons leven
is een verborgen kracht ten goede werkzaam, die ons le-
ven wil en niet onze dood. Niet de slavernij en niet de on-
dergang. Een God die het onrecht haat en vol zorg is over
wie daaronder lijden. Een stuwende kracht, die in dit ver-
haal stem krijgt en die Mozes oproept om met zijn volk
weg te vluchten uit Egypte. Maar Mozes staat er niet al-
leen voor. Ik ben bij je, zegt God. Ga maar op weg, ik laat
je niet alleen, Ik zal er zijn.

15

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 15

Een ander wereldbeeld
De bijbel is geschreven in een tijd waarin men een totaal
andere voorstelling van de wereld had dan wij nu. Voor de
mens in de oudheid, en dus ook voor de Israëlieten van het
Oude en Nieuwe Testament, was de aarde een platte schijf,
omringd door water, gedragen door zuilen en omspannen
door een immense koepel, de hemel, waarlangs zon en maan
en sterren zich bewogen. Een koepel die tegelijk een be-
schermende functie had, doordat zij de watermassa’s te-
genhield die daarboven lagen opgeslagen om de aarde te be-
vruchten. Boven die wateren, zo dacht men, woonde God.

Wij weten inmiddels dat de aarde bolvormig is en niet
vastligt, maar zich beweegt in een baan om de zon en zich
voortdurend om haar eigen as wentelt. Er is dus geen bo-
ven en onder meer, dat is er zelfs nooit geweest. Maar ik
pleit ervoor om die oude voorstelling van zaken als gelóófs-
voorstelling niet los te laten, maar als beeldspraak te be-
waren.

In psalm 113 vraagt de dichter zich af: ‘Wie is als de Heer
onze God, die in de hoogte woont en in de diepte ziet…
die de geringe opricht uit het stof, de arme optilt uit de
modder en hem neerzet bij de delen, bij de edelen van zijn
volk.’ Israël denkt zijn God als een persoonlijke, menselij-
ke gestalte, wonend boven de wateren, zodat hij goed kan
zien wat de mensen er daar beneden van terecht brengen
en er wat aan kan doen als mensen vastlopen. Want deze
God heeft een merkwaardige voorkeur: hij ziet met name
steeds de mensen die in de modder, in de goot zijn te-
rechtgekomen, door hun schuld of buiten hun schuld, dat
doet er bij hem niet toe.

Ons spreken over God is tegelijk criterium voor ons menselijk
denken en handelen
Als de mens geroepen is deze God te weerspiegelen, kan
het geloof in deze God geen vrijblijvende zaak zijn. Alles

16

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 16

wat wij over God zeggen, houdt impliciet een opdracht in
voor het menselijk handelen. Wij kunnen moeilijk geloven
in een God die ons uit de slavernij wil bevrijden en elkaar
tegelijkertijd gevangen houden. ‘Ik zal jullie bevrijden uit
dat slavenland’, zegt God tegen Mozes. ‘Ga maar op weg,
ik zal er zijn.’ Wij kunnen dat bezwaarlijk op zondag in de
kerk aanhoren en daarvan zingen en er dan buiten de kerk
ineens níet voor elkaar zijn. De joodse filosoof Levinas zei:
‘De kennis van God komt tot ons als een gebod, als een
Mitswa. God kennen is: weten wat men moet doen.’

Verhalenderwijs
Wij kunnen dus niet anders over God spreken dan in beel-
den die we ontlenen aan de wereld van het menselijk le-
ven en de menselijke relaties. Dit spreken over God ge-
beurt daarbij dikwijls en op indringende wijze in verhalen.

Het volk Israël heeft fundamentele levenservaringen op-
gedaan met zijn God en heeft door deze ervaringen God
en ook zichzelf nader leren kennen. De verhalen die de Is-
raëlieten elkaar vertellen vormen een spiegel waarin de
mens zichzelf tegenkomt. Israël draagt met die verhalen
aan zijn kinderen en kindskinderen die levenservaring, die
waarden en normen over. Wij horen erin hoe dit volk ten
diepste denkt over wat goed is en niet goed, wijsheid die
in verhaalvorm oneindig beter wordt bewaard dan in lan-
ge betogen.

Een verhaal biedt de hoorder een ongekende mogelijk-
heid tot identificatie. Het verhaal gaat over hem, hij komt
er zelf in voor, naar zijn diepste identiteit: zijn verhouding
tot de Eeuwige.

Israël, de zoon van God
Ook in de verhalen over de relatie tussen God en Israël
worden beelden gebruikt. En ook de evangelisten in het
Nieuwe Testament spreken telkens in beelden, om het

17

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 17

unieke van de persoon van Jezus van Nazaret weer te ge-
ven.

Neem bijvoorbeeld het begrip ‘zoon van God’. Wij zijn
onmiddellijk geneigd dat beeld met Jezus van Nazaret in
verband te brengen, maar het komt in het Oude Testa-
ment al voor, en geldt daar als een aanduiding van het volk
Israël. In het Oude Testament wordt de verhouding van
God tot de volkeren op aarde gezien als die van een vader
tot zijn zoons. Die zoons vertegenwoordigen de vader als
rentmeesters op het land dat hun is toevertrouwd.

In het eerste scheppingsverhaal wordt de mens gezien
als geroepen om Gods bedoelingen te verstaan en daarnaar
te handelen, kortom om beeld van God te zijn. Onder die
volkeren is één volk dat als eerste die bedoeling van God
heeft gezien Die bijzondere positie van Israël wordt in de
bijbel samengevat in het beeld van de eerstgeboren zoon
van God. Israël beseft dat het temidden van de andere vol-
keren die relatie tot de Vader heeft voor te leven als een
oudste zoon temidden van zijn broers.

Wij kennen dat beeld van Israël als Gods eerstgeborene
uit het verhaal waarin God Mozes oproept om zijn volk uit
Egypte te bevrijden: ‘Ga naar de Farao’, zegt God, ‘en zeg
tegen hem: Israël is mijn eerstgeboren zoon, laat mijn zoon
gaan, opdat hij míj zal dienen!’ (Ex. 4:22,23).

In het Nieuwe Testament schrijft Lucas in zijn geboorte-
verhaal van Jezus: ‘Toen de dagen vervuld werden dat zij
(Maria) baren zou, baarde zij haar eerstgeboren zoon, wik-
kelde hem in doeken en legde hem in een kribbe, omdat
voor hen geen plaats was in de herberg’ (Luc. 2:7).

Die aanduiding ‘eerstgeboren zoon’ roept voor joodse
oren onmiddellijk associaties op met de manier waarop in
het Oude Testament over het volk Israël gesproken wordt.
Lucas wil kennelijk zeggen: hier is dan eindelijk iemand
geboren die de roeping van het volk Israël, om voor de vol-

18

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 18

ken de bedoeling van het mens-zijn voor te leven, zou vol-
brengen. Hij was waarlijk Gods eerstgeborene! Of Jezus in
het gezin ook de óudste was, dat laten de evangeliën open,
daar doelt Lucas hier niet op. Het gaat hier om een diep-
zinnig beeld.

De titel ‘zoon van God’ was – denk aan psalm 2, die in-
huldigingspsalm van de koning, waarbij God zegt: ‘Gij zijt
mijn zoon, heden heb ik u verwekt’ – ook de titel van de
koning van Israël, die geroepen was om zijn volk voor te
gaan in die goddelijke roeping ‘zoon van God’ te zijn.

Dit beeld ‘zoon van God’ duidt dus niet op een biologi-
sche relatie, maar op een innige geloofsrelatie. Het betreft
hier een roeping die voor iedereen die deze God wil na-
volgen, geldt.

Onderscheid tussen beeld en inhoud
Om het bijbelse spreken over God te begrijpen, moeten
wij dus onderscheid maken tussen de béélden waarin de
bijbel over God spreekt en de eigenlijke betékenis daarvan.

In de tijd dat deze verhalen ontstonden, werd dit on-
derscheid tussen verhaal en boodschap echter niet of nau-
welijks gemaakt. Men had nog geen enkel inzicht in de wet-
matigheid van de natuur, van de kosmos. Denk maar aan
het verhaal over Jozua, die op het punt staat zijn vijand te
verslaan als het donker wordt. Dat kan hij nu niet hebben
en daarom vraagt hij, met succes, aan God om de zon nog
even niet te laten ondergaan. Daar hadden de hoorders van
toen geen enkele moeite mee. Verhalen die wij nu als
beeldspraak beschouwen, zullen door de hoorders van toen
vermoedelijk niet als beelden zijn beleefd, maar als werke-
lijk zo gebeurd. Wél was het dan voor hun een gebeuren
dat iets van diepe waarde uitdrukte: men verstond zo’n ver-
haal op een diepteniveau dat wij verloren hebben. Toen
behoefde zo’n verhaal geen uitleg, nu moeten we er een
hele preek over houden.

19

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 19

Jezus, zoon van God
God is van meet af aan op zoek geweest naar een volk dat
zijn bedoelingen met deze wereld en met dit leven zou be-
grijpen, een volk dat hem als een oudste zoon zou zijn te
midden van de andere volkeren. In Jezus is, in de ogen van
zijn volgelingen, die roeping van Israël op een unieke wij-
ze vervuld.

Door er zo naar te kijken, voorkomen we dat we van Je-
zus een soort god of halfgod maken. Jezus was een mens
en niet meer dan dat. Voor zijn volgelingen was hij een
door God gezondene, een profeet, de langverwachte Mes-
sias, de koning van de eindtijd, die Gods koningschap over
deze wereld inluidde. Maar bij dit alles: mens, niet meer
en ook niet minder dan dat.

Je zou kunnen zeggen: eindelijk was daar… een Mens!
En dus, naar de visie van het eerste scheppingsverhaal:
beeld en gelijkenis van God. In zijn woorden klonk Zijn
Woord door. Deze mens was ‘sprekend God…’

‘Wie mij gezien heeft, heeft de Vader gezien…’ laat de
evangelist Johannes Jezus zeggen. Johannes verwoordt
daarmee hoe de gemeente van zijn dagen – dus omstreeks
het jaar 90 – Jezus zag. Jezus was niet God, maar we kun-
nen wel zeggen: in Jezus zíen wij God.

Jezus’ lijden en sterven: de evangeliën en Paulus
Om de evangeliën goed te kunnen begrijpen, moeten we
twee lagen onderscheiden die voortdurend met elkaar zijn
verweven. Enerzijds lezen we over de Jezus die op zoek is
naar de weg die hij moet gaan; die zich afvraagt of hij moet
doorgaan met zijn prediking, wetend dat hij daarmee weer-
standen oproept en mogelijk zelfs zijn dood. De soms in
zijn geloof aangevochten Jezus, die ten slotte in doodsnood
aan een Romeinse galg steun zoekt in de psalmen van zijn
volk en uitroept: ‘Mijn God, mijn God, waarom hebt gij
mij verlaten?’

20

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 20

Anderzijds zijn er uitspraken van Jezus die hem kenne-
lijk door de evangelieschrijvers in de mond zijn gelegd. Een
daarvan is de aankondiging die Jezus doet van zijn nade-
rend lijden: ‘Zie, wij gaan op naar Jeruzalem en de zoon
des mensen zal overgeleverd worden aan de overpriesters
en schriftgeleerden en zij zullen hem ter dood veroorde-
len. En zij zullen hem overleveren aan de heidenen om
hem te bespotten en te geselen en te kruisigen: en ten der-
den dage zal hij opgewekt worden…’ Dit einde kan Jezus
wellicht vermoed, maar niet geweten hebben en hij zal het
zo niet gezegd hebben. Hier horen we de evangelist die dit
gebeuren achteraf vanuit een gelovig verstaan belicht. Zul-
ke woorden behoren tot een latere laag van betekenisge-
ving.

De verzoenende dood van de martelaar
Om goed te kunnen begrijpen waarom niet alleen het lé-
ven van Jezus, maar vooral ook zijn dóód voor zijn volge-
lingen en de daaruit voortgekomen geloofsgemeenschap
zo’n betekenis heeft gekregen, is het goed om stil te staan
bij een zin uit een brief van Paulus (1 Kor. 15:3): ‘Chris-
tus is gestorven voor onze zonden, naar de Schriften.’

Wat kan daarmee bedoeld zijn? Het voert de gedachten
naar het Tweede Boek der Makkabeeën, opgenomen in de
nieuwe bijbelvertaling, een boek uit de tweede eeuw voor
Christus, waarin dit ‘sterven voor de zonden van anderen’
een rol speelt.

Het boek beschrijft het heldhaftig verzet van de joden te-
gen de Syrische overheersers. In het zevende hoofdstuk vin-
den we een nogal gruwelijk verhaal van de marteldood van
zeven broers die door een heidense koning, die te weten wil-
de komen of zij hem wel hoger achtten dan hun God, ge-
dwongen werden tot het eten van varkensvlees. ‘We ster-
ven liever’, zeggen ze, ‘dan de wetten van onze voorouders
te overtreden.’ Bij deze broers en hun moeder leeft aller-

21

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 21

eerst de overtuiging – die de schrijver kennelijk deelt – dat
het volk om zijn eigen zonden dit lijden wordt aangedaan.
Ze geloven echter ook dat het lijden en sterven van een
rechtvaardige tevens de schuld tenietdoet van de volksge-
noten die zulk lijden niet hebben ondergaan. Het individu
is, op een manier die wij niet meer kennen, verbonden met
de gemeenschap waartoe hij behoort. Volgens de joodse op-
vatting vertegenwoordigt de rechtvaardige zijn volk. Of, zo-
als één van deze broers tegen zijn beul zegt: ‘Ook al is de
levende Heer vertoornd met het doel ons te straffen en te
tuchtigen, toch zal hij zich ook weer met zijn eigen dienst-
knechten verzoenen. Gij echter bent niet voorgoed ontko-
men aan het oordeel van de almachtige, alziende God. Ik
echter geef evenals mijn broers lichaam en ziel ten offer voor
de voorvaderlijke wetten, terwijl ik God aanroep, dat hij
spoedig ons volk genadig mag zijn. En wij vragen hem dat
bij mij en mijn broers de toorn van de almachtige God, die
met recht ontstoken is tegen heel ons volk, tot staan komt.’

Paulus’ visie op de dood van Jezus
Als naar de opvatting van die dagen de dood van iemand
die vanwege zijn gelovig verzet is omgebracht, bij God ver-
zoening bewerkt ook voor de zonden van zijn omgeving,
hoeveel te meer zal dat dan gelden voor die ene unieke,
door God gezondene, door wie, zo geloofde men, nu spoe-
dig het rijk van God op aarde zou aanbreken?

Deze achtergrond speelt, getuige zijn brief aan de Ro-
meinen, waarin het gaat om de draagwijdte van Jezus’ le-
ven, mee in Paulus’ overtuiging dat het sterven van Jezus
verzoening meebracht voor de mensen. Als naar de opvat-
ting van die dagen iemand die om zijn geloofshouding is
omgebracht verzoening bewerkt voor zijn omgeving, hoe-
veel te meer zal dat dan gelden voor die ene unieke, door
God gezondene, door wie, zo geloofde men, nu spoedig
het rijk van God op aarde zou aanbreken?

22

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 22

Deze achtergrond speelt, getuige zijn brief aan de Ro-
meinen, waarin het gaat om de draagwijdte van Jezus’ le-
ven, mee in Paulus’ overtuiging dat het sterven van Jezus
verzoening meebracht voor de mensen. ‘Zoals het door één
daad van overtreding voor alle mensen tot veroordeling ge-
komen is, zo komt het ook door één daad van gerechtig-
heid voor alle mensen tot rechtvaardiging ten leven’ (Rom.
5:19). Anders gezegd: in Adam is de zonde – en daarmee
ook, naar Paulus’ visie, de dood – ons aller leven binnen-
gekomen, maar door Jezus’ lijden en sterven is ons aller
leven voor God en de mensen gered.

De verhalen over de opstanding van Jezus
Bij Jezus’ leerlingen groeide het besef dat God zich met
hun meester – die door de geestelijke leiders van zijn volk
verworpen en door het Romeinse gezag werd omgebracht
– solidair heeft verklaard en zich na diens dood over hem
heeft ontfermd en hem in zijn heerlijkheid opgenomen. Al-
le evangeliën en brieven, kortom het gehele Nieuwe Tes-
tament, zijn geschreven vanuit dit besef.

Door het zo te zeggen blijven wij het dichtst bij het oud-
ste bericht over Jezus’ opstanding, namelijk dat van Pau-
lus. Bij hem zoeken wij vergeefs naar het verhaal van het
lege graf, dat we in verschillende varianten in de evange-
liën aantreffen. Paulus bericht dat Jezus na zijn dood aan
zijn leerlingen, en ook aan hem zelf, verscheen. Maar het
is geen lichamelijk uit zijn graf opgestane Jezus die aan hem
verschijnt: het is de verrezen Jezus vanuit de hemel.

Het Oude Testament spreekt een aantal malen over de
opwekking van een dode, die daarmee terugkeert in het lé-
ven. In de periode tussen het Oude en het Nieuwe Testa-
ment ontwikkelt zich in het jodendom de overtuiging dat
God geloofsgetuigen die vanwege hun trouw aan God ver-
volgd en omgebracht zijn uit de dood zal bevrijden en in
zijn hemelse heerlijkheid zal opnemen. Ook díe gedachte

23

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 23

vinden we in het genoemde verhaal over de zeven broers
uit het Tweede Makkabeeënboek die de marteldood stier-
ven omdat zij weigerden het door de Syrische koning op-
gedrongen varkensvlees te eten. De broers wisten één ding:
‘U beneemt ons wel het tegenwoordige leven, maar de ko-
ning van het heelal zal ons, die voor zijn wetten gestorven
zijn, tot een eeuwig hernieuwd leven opwekken.’ Zij doe-
len hier echter niet op een terugkeer op aarde, maar op
een rehabilitatie doordat God hen in zijn woning zal op-
nemen, en hun een nieuw lichaam zal geven. Dezelfde
opvattingen komen wij tegen in een ander geschrift uit de
periode tussen het Oude en Nieuwe Testament, ‘De Wijs-
heid van Salomo’.

Het lege graf
Wie, levend in deze tijd, moeite mocht hebben met de idee
van een lichamelijke opstanding van Jezus uit zijn graf, vindt
daarin Paulus aan zijn zijde. Paulus spreekt niet van een li-
chamelijke opstanding van Jezus en een leeg graf. In zijn
brief aan de Korinthiërs schrijft hij een beschouwing over
de opstanding van Jezus, waarin hij het lege graf zeker zou
hebben genoemd als hij in de lichamelijke opstanding ge-
loofd zou hebben (1 Kor. 15:1-9).

Marcus is de eerste die – zo’n vijftien jaar na Paulus –
een verhaal vertelt waarin een drietal vrouwen na de sab-
bat in alle vroegte naar het graf gaat om Jezus’ lichaam te
zalven. De zware sluitsteen blijkt afgewenteld en het li-
chaam van Jezus verdwenen. Een witte gestalte vertelt de
ontstelde vrouwen dat hun meester uit de doden is opge-
wekt (Marc. 16:1-9).

Er is bij Marcus ten opzichte van Paulus een verschui-
ving opgetreden. Volgens Marcus is er, in tegenstelling tot
Paulus’ visie, op de áárde iets gebeurd: bij Marcus wordt
Jezus ook lichámelijk uit de dood opgewekt.

24

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 24

Als we willen weten waar deze voorstelling van Marcus van-
daan komt, doen we er goed aan te beseffen dat er, op het
moment dat Marcus zijn evangelie schrijft, overal in de we-
reld jonge christengemeenten zijn ontstaan die bijna uit-
sluitend uit Grieken en Romeinen bestaan. Onder hen leef-
de de voorstelling dat degenen die door de goden als gunst
in de hemel waren opgenomen, met lichaam en al van de
aarde waren weggenomen.

Het ontstaan van de opstandingsverhalen
Het is natuurlijk mogelijk dat Jezus’ volgelingen hun mees-
ter in visioenen voor zich zagen en zich daardoor gesterkt
wisten in hun geloof dat God zijn kant had gekozen en hem
in de hemel had opgenomen. Maar verschijningsverhalen
zijn in de joodse en niet-joodse literatuur van die dagen zo
algemeen dat het veeleer andersom zal zijn geweest: eerst
was er het ontwakend geloof dat de gestorvene bij God
leeft en het verschijningsverhaal komt daaruit voort en
wordt verteld om dat geloof te ondersteunen en te ver-
breiden.

Dat is ook altijd weer de ontdekking die wij doen als wij
een van de vele verschijningsverhalen van Jezus aandach-
tig lezen. Zo’n verhaal is nooit zomaar een weergave van
een feitelijke toedracht. Keer op keer blijkt het een literair
kleinood te zijn, waaraan door de schrijver hard is gewerkt
en waarbij de feitelijke toedracht compleet ondergeschikt
is aan de eigenlijke boodschap van de schrijver.

De geest van Jezus leeft
Zoals Jezus op aarde Gods woordvoerder was, zo is de wa-
re toekomst van de wereld in de ogen van zijn volgelingen
niet langer denkbaar buiten de geest van Gods Messias om.
Dat is wat het christelijk geloof belijdt als het van Jezus
zegt: ‘hij lééft’. Zijn woord is niet meer van de aarde weg
te denken, want het is het verborgen woord van God. Je-

25

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 25

zus zelf is gedood, maar zijn geest, verbonden als deze was
met God, is een levende werkelijkheid.

Lucas vertelt hoe deze geest na Jezus’ dood, op diens
leerlingen wordt overgedragen. Lucas ontleent daarvoor
een beeld aan het Oude Testament, waar Gods aanwezig-
heid graag wordt uitgebeeld in de gestalte van vuur. Zoals
God eenmaal als een vuurvlam in een braamstruik aan Mo-
zes verscheen, zo dalen er op het joodse Pinksterfeest op
de hoofden van de leerlingen vuurvlammen neer. Eigen-
lijk staat er ‘tongen als van vuur’. De mannen gaan daarna
ook ‘met andere tongen spreken’: de geest van God schept
een nieuwe taal (Hand. 2:1-4).

Johannes vertelt in zijn evangelie een ander verhaal: daar
is het de opgestane zelf die in een ontmoeting met zijn
leerlingen zijn geest op hen doet overgaan. Hij blaast – het
Hebreeuws en het Grieks gebruiken voor ‘adem’ en ‘geest’
hetzelfde woord – zijn leerlingen zijn geest in (Joh. 20:22).

Lucas gebruikt het beeld van het vuur, Johannes dat van
de adem, om de werkelijkheid van God weer te geven. Dit
illustreert heel mooi dat het hier geen weergave van feite-
lijke gebeurtenissen betreft, maar dat het beeldende ver-
halen zijn, die op een indringende manier een geloofswer-
kelijkheid willen uitdrukken.

De betekenis van Jezus’ opstanding voor mensen van vandaag
Wat kan de getuigenis van Jezus’ opstanding voor mensen
van vandaag betekenen? Wij kennen de literaire vorm van
verschijningsverhalen als uitdrukkingsmiddel voor een be-
paalde geloofsvisie niet meer. Wij kunnen de opstan-
dingsverhalen alleen nog verstaan als verkondigende ver-
halen, los van de voorstellingswereld waarmee ze in
beginsel zijn verweven.

‘Christus is opgestaan!’ is een getuigenis tegen alle wan-
hoop aan de zin van ons leven of van deze wereld in. Het
is een strijdbare getuigenis van mensen die het met de

26

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 26

moed der hoop wagen op te komen voor het recht en de
humaniteit; die de strijd tegen onrecht en onderdrukking
aangaan en weigeren te geloven dat die laatste het zullen
winnen. Het is een oproep om de naaste trouw te blijven,
ook al komt hij of zij in moeilijkheden terecht die het no-
dige van ons vragen. Het is niet anders dan een appèl op
ons mensen, om ons, ieder naar zijn mogelijkheden, in ons
leven door de geest van de Opgestane te laten leiden. Daar-
aan wordt kenbaar of het ons met dat geloof ernst is. ‘Aan
de vruchten kent men de boom’, zou Jezus zeggen.

27

9152_Desgevraagd 5.0 09-09-2009 10:07 Pagina 27

	os Desgevraagd voor drukker.pdf
	bw Desgevraagd 5.0_VOOR DE DRUKKER

