PAGE
7
Webcursus tussen naam en identiteit

Blok 3 Van Epifanie tot en met Aswoensdag

Thema: Leven uit het licht

Geloof, hoop en liefde, dat zijn de kwaliteiten die de weken na Epifanie kleuren.

Geloof gaat over vertrouwen, overgave, kunnen leven van wat je zomaar gegeven wordt.

Hoop heeft te maken met verwachting en verlangen, met durf en verandering.

Liefde gaat over ons vermogen om ons met anderen in waarheid te verbinden.

Geloof, hoop en liefde zijn de zogeheten christelijke deugden. Deugd (virtus) betekent zoiets als kracht, moed. In de christelijke traditie zijn het de drie krachten van de ziel. Een deugd is dus niet iets dat je moet doen maar hoe je kunt zijn, hoe mensen ten diepste bestemd zijn, van God uit gezien. Want als God in mensen aan het licht komt, dan zijn geloof, hoop en liefde de kenmerken daarvan.

Deugden zijn groeimogelijkheden, ze zijn eigenlijk net zoiets als spieren: door ze te gebruiken worden ze sterker. Deze weken ga je onderzoeken hoe ze in jouw leven (kunnen) werken. De verhalen gaan over de invloed van Jezus op zijn omgeving. Ze vormen een spiegel voor ons.

De aandachtsrichting van deze periode is: naar buiten. Dat wil zeggen: let er deze tijd vooral op hoe jij zelf in het leven staat, wat je naar buiten brengt, wat er in je gedrag naar voren komt, welke dingen je feitelijk doet en welke je vermijdt. En let er op wat je van buiten aangereikt wordt als feedback op jezelf. Welke dingen sturen je bij, welke zaken belemmeren, waar wordt er iets van je gevraagd? En hoe reageer je daarop?

Dit blok eindigt met aswoensdag, het begin van de veertig dagen die naar Pasen leiden. Ieder jaar verschuift de datum waarop Pasen (en aswoensdag) valt. Dat betekent dat deze periode soms 5 weken en soms 6 of zeven weken telt. Je kunt zelf kiezen of je een week overslaat of extra doet, indien nodig.
Week 1

Leren geloven is wezenlijker dan het geloof leren.
Dat God aan het licht komt houdt niet op bij Jezus: nu gaat het om mensen die hem navolgen. We lezen zijn verhalen omdat ze ons iets willen zeggen over nu, en over ons zelf. Daarom leest de kerk deze zondag het verhaal van de roeping van Jezus’ eerste leerlingen.

Matteus 4: 12 17 Vanaf dat moment begon Jezus zijn verkondiging. ‘Kom tot inkeer,’ zei hij, ‘want het koninkrijk van de hemel is nabij!’

18 Toen hij langs het meer liep, zag hij twee broers, Simon, die Petrus genoemd wordt, en zijn broer Andreas. Ze wierpen hun net uit in het meer, het waren vissers. 19 Hij zei tegen hen: ‘Kom, volg mij, ik zal van jullie vissers van mensen maken.’ 20 Ze lieten meteen hun netten achter en volgden hem. 21 Even verderop zag hij twee andere broers, Jakobus, de zoon van Zebedeüs, en zijn broer Johannes. Ze waren met hun vader in hun boot bezig met het herstellen van de netten. Hij riep hen 22 en meteen lieten ze de boot en hun vader Zebedeüs achter en volgden hem.

Is er iets dat je gevoel raakt in of door dit verhaal? Welke zin, welk woord, welke gedachte die bij je boven komt? Weet je ook waarom?

Waar denk je aan als je aan het woord ‘roeping’ hoort? Welk gevoel geeft het je?

Roeping heeft te maken met bestemming, richting en doel van je leven. Voel jij in jouw werk of studie wel of niet iets van zo’n soort roeping? Waaraan herken je dat of zou je dat moeten herkennen volgens jou? Vind je dat belangrijk of hoeft dat niet zo?

In het verhaal worden de vissers geroepen om Jezus te volgen. Hij wordt het kompas van hun leven, ze volgen in zijn spoor. Heb jij zoiets als een kompas in je leven? Ben je erg beïnvloedbaar of laat jij je juist niet makkelijk wat gezeggen? Welke stemmen zijn in jouw leven belangrijk?

Het koninkrijk van de hemel is nabij, zegt Jezus. Zou er iets in je leven veranderen als je daar geloof aan hecht? Wat dan?

Noteer je gedachten.

Aantekeningen:

Week 2:
Hoop doet leven

Gods woord in je leven kun je herkennen doordat er een bevrijdende werking van uitgaat. Waar een situatie vastzit, ontstaat een opening. Waar muurvaste veiligheden je leven op slot zetten, begint de grond te schudden. Waar wanhoop is, groeit hoop. Soms lijkt het wel alsof alles omgekeerd wordt: wat tegenzit, blijkt een zegen te zijn. Wat je als armoede beleefde, blijkt juist je rijkdom. Het hangt er maar vanaf hoe je er tegen aan kijkt. God heeft oog voor wat in de wereld niet in tel is. En dat biedt hoop aan mensen in uitzichtloze situaties. De tekst van deze week beschrijft wat Jezus ziet.

Matteus 5: 1-12

1 Toen hij de mensenmassa zag, ging hij de berg op. Daar ging hij zitten met zijn leerlingen om zich heen. 2 Hij nam het woord en onderrichtte hen:

3 ‘Gelukkig wie nederig van hart zijn,

want voor hen is het koninkrijk van de hemel.

4 Gelukkig de treurenden, want zij zullen getroost worden.

5 Gelukkig de zachtmoedigen, want zij zullen het land bezitten.

6 Gelukkig wie hongeren en dorsten naar gerechtigheid,

want zij zullen verzadigd worden.

7 Gelukkig de barmhartigen, want zij zullen barmhartigheid ondervinden.

8 Gelukkig wie zuiver van hart zijn, want zij zullen God zien.

9 Gelukkig de vredestichters, want zij zullen kinderen van God genoemd worden.

10 Gelukkig wie vanwege de gerechtigheid vervolgd worden,

want voor hen is het koninkrijk van de hemel.

11 Gelukkig zijn jullie wanneer ze je omwille van mij uitschelden, vervolgen en van allerlei kwaad betichten. 12 Verheug je en juich, want je zult rijkelijk worden beloond in de hemel; zo immers vervolgden ze vóór jullie de profeten.
Wat treft je in deze tekst? Kun je je iets bij deze woorden voorstellen? Hoe werken ze op je in?

Hoop heeft te maken met verbeeldingskracht: met het je kunnen voorstellen dat het ook nog anders kan. Hoe zit het met jouw verbeelding? Is dat vooral een beetje in het wilde weg fantaseren, wegdromen, of is het een motor die je leven in beweging houdt?

Als je met een vastgelopen situatie te maken hebt, ben je geneigd om het bijltje erbij neer te gooien of houd je meestal wel hoop op verandering? Hoe beleven anderen jou, denk je?

Hoop heeft ook te maken met toekomstverwachting. Heb jij dat? En zo ja, wat dan?

Het tegendeel van hoop is wanhoop, uitzichtloosheid, het gevoel dat er geen enkele begaanbare weg is. Ben jij weleens in zo’n situatie geweest? Als je terugkijkt, waardoor ging het toch weer verder, denk je?

Noteer wat je belangrijk vindt om te onthouden.
Aantekeningen:

Week 3:
Laat niet over je heen lopen
Het woord van God in je leven kun je herkennen aan de zoutende werking die er van uit gaat. Zout gaat bederf tegen. Zout geeft smaak. Zout is kostbaar (in bijbelse tijden vaak een vervanger van geld). Ook kun je de werking van God in je leven (d.i. het woord van God) op het spoor komen omdat het verlicht. Jezus zegt het zo:
Matteus 5: 13 Jullie zijn het zout van de aarde. Maar als het zout zijn smaak verliest, hoe kan het dan weer zout gemaakt worden? Het dient nergens meer voor, het wordt weggegooid en vertrapt.

14 Jullie zijn het licht in de wereld. Een stad die boven op een berg ligt, kan niet verborgen blijven. 15 Men steekt ook geen lamp aan om hem vervolgens onder een korenmaat weg te zetten, nee, men zet hem op een standaard, zodat hij licht geeft voor ieder die in huis is. 16 Zo moet jullie licht schijnen voor de mensen, opdat ze jullie goede daden zien en eer bewijzen aan jullie Vader in de hemel.

Welke zaken heb jij in je leven die helpen om bederf te voorkomen? Dingen die jou op het goede spoor houden, mensen die een positieve stimulans voor je zijn, welke invloeden zijn er waardoor je zelf een beter mens wordt? Welke keuzes maak jij zelf daarin?

In hoeverre draag jij bij aan het voorkomen van bederf in je omgeving, familie, je leefwereld? Hoe zou je daarin in kunnen ontwikkelen?

En wat geeft jouw je eigen smaak, kleur, geur? Ben jij een smaakmaker voor anderen?

Wat maakt jou kostbaar, waardevol, zover je kunt zien?

Zout dat geen smaak meer heeft, is alleen nog maar goed om weg te gooien. Zijn er zaken in je leven die hun smaak hebben verloren en beter weggedaan kunnen worden?

Ben je verlicht? vroeg de leerling aan de leermeester. Ja, was het antwoord, want het licht is altijd aan. Mediteer eens over die uitspraak.

Schrijf op wat je niet wilt vergeten.

Aantekeningen:

Week 4

Het nut van een vaas is haar leegte

Deze week is de zondagslezing in de katholieke en oudkatholieke kerken uit het wijsheidsboek van Jezus Sirach, één van de zogeheten deutero-canonieke boeken. (De protestanten hebben die niet in hun bijbel staan omdat dit boek niet in de oorspronkelijke hebreeuwse bijbel voorkwam, wel in de latijnse versie ervan). De centrale gedachte deze week gaat over het houden van regels. Jezus benadrukt dat regels niet tegenover vrijheid staan maar deze juist mogelijk maken. Of het goed gaat in de wereld is geen zaak van God, maar van ons. De keuze is aan jou en mij. Dat is de ongelooflijke vrijheid van mensen. Sirach zegt het zo:
Sirach 15: 11 Zeg niet: ‘Het is door de Heer zelf

dat ik mij van hem heb afgewend,’

want wat hij haat veroorzaakt hij niet.

12 Zeg niet: ‘Hijzelf heeft mij doen dwalen,’

want aan zondaars heeft hij geen behoefte.

13 De Heer haat alles wat gruwelijk is,

wie ontzag voor hem heeft, heeft dat alles niet lief.

14 Hijzelf heeft de mens in het begin gemaakt

en hem de vrijheid gegeven zelf te beslissen.

15 Als je het wilt kun je de geboden naleven,

hem trouw zijn omdat je daarvoor kiest.

16 Hij heeft je vuur en water voorgezet:

strek je hand uit naar wat je verkiest.

17 Vóór de mens liggen het leven en de dood,

hij krijgt waar hij voor kiest.

18 Groot is de wijsheid van de Heer,

zijn macht is overweldigend, alles ziet hij.

19 Zijn ogen zijn gericht op wie ontzag voor hem heeft,

elke daad van de mens is hem bekend.

20 Hij heeft niemand opgedragen goddeloos te zijn,

niemand toestemming gegeven te zondigen.
Wat spreekt je aan in deze tekst? Waarom? Wat staat je tegen? Waarom?

Hoe zit het met jou en regels? Heb je die, houd je die, zijn ze nog veranderd in de loop van je leven?

De wet van God is niet als het burgerlijk wetboek. Er brandt een vuur van liefde binnenin, zeggen de joodse meesters. Je kunt de regels van God zien als een hek om je in te perken. Maar je kunt ze ook beleven als de ruimte om echt te leven. Mediteer deze week eens over die gedachte.

Schrijf je inzichten op.

Aantekeningen:

Week 5

De maat van de liefde is liefde zonder maat

Een onmogelijke mogelijkheid, dat is het christelijke leven. De uitspraken van Jezus zijn niet haalbaar, hoe hard we ons ook inspannen. Waarom legt hij dan de lat onmogelijk hoog? Om een ander perspectief te openen. Het gaat niet om een morele eis waar wij nooit aan kunnen voldoen, maar om een onmogelijke manier van leven die ontvangen wil worden.
Matt.5: 38 Jullie hebben gehoord dat gezegd werd: “Een oog voor een oog en een tand voor een tand.” 39 En ik zeg jullie je niet te verzetten tegen wie kwaad doet, maar wie je op de rechterwang slaat, ook de linkerwang toe te keren. 40 Als iemand een proces tegen je wil voeren en je onderkleed van je wil afnemen, sta hem dan ook je bovenkleed af. 41 En als iemand je dwingt één mijl met hem mee te gaan, loop er dan twee met hem op. 42 Geef aan wie iets van je vraagt, en keer je niet af van wie geld van je wil lenen.

43 Jullie hebben gehoord dat gezegd werd: “Je moet je naaste liefhebben en je vijand haten.” 44 En ik zeg jullie: heb je vijanden lief en bid voor wie jullie vervolgen, 45 alleen dan zijn jullie werkelijk kinderen van je Vader in de hemel. Hij laat zijn zon immers opgaan over goede en slechte mensen en laat het regenen over rechtvaardigen en onrechtvaardigen. 46 Is het een verdienste als je liefhebt wie jou liefheeft? Doen de tollenaars niet net zo? 47 En als jullie alleen je broeders en zusters vriendelijk bejegenen, wat voor uitzonderlijks doe je dan? Doen de heidenen niet net zo? 48 Wees dus volmaakt, zoals jullie hemelse Vader volmaakt is.

Als je dit leest, wat gaat er door je heen? Sta daar even een tijdje bij stil zonder er een oordeel over te vellen. Verken je gedachten, herinneringen, gevoelens die bij deze woorden worden opgeroepen. Wat merk je op?

Wees volmaakt. Het lijkt wel een slogan van een total makeover programma. Het achterliggende begrip heeft meer te maken met uitgerijpt, volwassen, tot ontplooiing gekomen, je einddoel bereikt hebben. Jezus zegt hier dat ons einddoel, onze bestemming dezelfde volmaaktheid als van God is. Logisch als we naar Gods beeld geschapen zijn en bestemd om op God te lijken. Het Hebreeuwse ‘volmaakt’ voegt daar nog iets aan toe: ‘taam’ is een pijl die recht op het doel afvliegt. De volmaaktheid van een pijl die zich laat afschieten door een meester-schutter: dat is de volmaaktheid waar Jezus aan denkt. Een pijl die zijn doel bereikt.

Volmaakt overgegeven aan het doel dat de boogschutter voor ogen heeft. Toevertrouwen aan God die zijn richting aan ons wil geven. Als je dat zou doen, welk verschil zou dat maken in je leven, denk je?

Noteer wat je niet wilt vergeten.

Aantekeningen:

Week 6:

Niet krijgen wat je wenst, is soms het beste dat je kan overkomen. (Dalai Lama)
De hele toespraak van Jezus gaat over de vrijheid die mogelijk is in het leven - en welke hindernissen er zijn. Telkens weer gaat het om het perspectief: van waaruit kijk je en beoordeel je? Wat zijn je prioriteiten en welke gevolgen hebben die? Hoeveel van je leven leef je niet in het hier en nu, maar in de fantasie over wat er zou kunnen gebeuren?
Matteüs 6: 24 Niemand kan twee heren dienen: hij zal de eerste haten en de tweede liefhebben, of hij zal juist toegewijd zijn aan de ene en de andere verachten. Jullie kunnen niet God dienen én de mammon. 25 Daarom zeg ik jullie: maak je geen zorgen over jezelf en over wat je zult eten of drinken, noch over je lichaam en over wat je zult aantrekken. Is het leven niet meer dan voedsel en het lichaam niet meer dan kleding? 26 Kijk naar de vogels in de lucht: ze zaaien niet en oogsten niet en vullen geen voorraadschuren, het is jullie hemelse Vader die ze voedt. Zijn jullie niet meer waard dan zij? 27 Wie van jullie kan door zich zorgen te maken ook maar één el aan zijn levensduur toevoegen? 28 En wat maken jullie je zorgen over kleding? Kijk eens naar de lelies, kijk hoe ze groeien in het veld. Ze werken niet en weven niet. 29 Ik zeg jullie: zelfs Salomo ging in al zijn luister niet gekleed als een van hen. 30 Als God het groen dat vandaag nog op het veld staat en morgen in de oven gegooid wordt al met zo veel zorg kleedt, met hoeveel meer zorg zal hij jullie dan niet kleden, kleingelovigen? 31 Vraag je dus niet bezorgd af: “Wat zullen we eten?” of: “Wat zullen we drinken?” of: “Waarmee zullen we ons kleden?” – 32 dat zijn allemaal dingen die de heidenen najagen. Jullie hemelse Vader weet wel dat jullie dat alles nodig hebben. 33 Zoek liever eerst het koninkrijk van God en zijn gerechtigheid, dan zullen al die andere dingen je erbij gegeven worden. 34 Maak je dus geen zorgen voor de dag van morgen, want de dag van morgen zorgt wel voor zichzelf. Elke dag heeft genoeg aan zijn eigen last.

Wat spreekt je aan in deze tekst? Weet je waarom?

Hoeveel van je tijd en aandacht gaat uit naar het zorgen voor je eten, je kleding (of je image), of je gezondheid? Wat denk je: geef je er te veel of te weinig aandacht aan? Als je het anders zou willen, wat is daarvoor nodig?

Het koninkrijk van God zoeken, daar gaat het om. De hemel op aarde: wat zou dat voor jou zijn?

Volgens vers 33 is dit een geschenk dat alleen maar ontvangen hoeft te worden. Maar dan moet je wel met open handen leven en niet van alles krampachtig vast proberen te houden. Als je de laatste alinea op jezelf toepast, wat komt er dan bij je boven?

Schrijf op wat je wilt onthouden.

Aantekeningen:

Week 7
Dank God dat ik in leven ben gebleven na het gebed
Deze week beginnen de veertig dagen naar Pasen toe. Het begint op Aswoensdag.

Van oudsher is de Aswoensdagviering een boete-viering, dat wil zeggen: het erkennen van het feit dat we allemaal getekend zijn door zonde. Zonde betekent: je doel missen, als een pijl die naast de roos terecht komt. Eerlijk is eerlijk: niemand is al helemaal wie hij/zij bestemd is om te zijn. God moet ons te hulp komen omdat we daar anders in blijven steken. En dat zou pas echt zonde zijn.. De kerk leest teksten die een spiegel voorhouden, vooral voor heel gelovige mensen. Want die lopen het gevaar van schijnheiligheid – en dat is één van de lastigste zonden om van bevrijd te worden.

Eén van die teksten is Matteüs 6:1-6

1 Let op dat jullie de gerechtigheid niet beoefenen voor de ogen van de mensen, alleen om door hen gezien te worden. Dan beloont jullie Vader in de hemel je niet. 2 Dus wanneer je aalmoezen geeft, bazuin dat dan niet rond, zoals de huichelaars doen in de synagoge en op straat om door de mensen geprezen te worden. Ik verzeker jullie: zij hebben hun loon al ontvangen. 3 Maar als je aalmoezen geeft, laat dan je linkerhand niet weten wat je rechterhand doet. 4 Zo blijft je aalmoes in het verborgene, en jullie Vader, die in het verborgene ziet, zal je ervoor belonen.

5 En wanneer jullie bidden, doe dan niet als de huichelaars die graag in de synagoge en op elke straathoek staan te bidden, zodat iedereen hen ziet. Ik verzeker jullie: zij hebben hun loon al ontvangen. 6 Maar als jullie bidden, trek je dan in je huis terug, sluit de deur en bid tot je Vader, die in het verborgene is. En jullie Vader, die in het verborgene ziet, zal je ervoor belonen.

Hoe bewust ben jij van de blik van anderen om je heen? Wat herken je van jezelf in deze teksten?

De blik van anderen – of het nu bewondering of oordeel is – legt een zware last op je spontaniteit. Het gevolg is dat we soms wel goed doen maar niet echt goed ZIJN. Want dan doe je vanzelf wat goed is, zelfs zonder dat je je daar bewust van bent. Herken je het verschil? Hoe werkt dat bij jou?

Goed zijn komt voort uit een juiste relatie met God die goed is. Dan vloeit de goedheid van God vanzelf over in de mens. Daarom spreekt Jezus over gebed. Als daar schijnheiligheid in sluipt, dan is de mogelijkheid van correctie verdwenen. Werkelijk gebed is je hart openleggen voor God – ook de verborgen gedeelten ervan. Doe je dat weleens? Wat zou Jezus bedoelen met de beloning van God, denk je?

Schrijf op wat je wilt onthouden.

Aantekeningen:

Afsluitende vraag voor blok 3: van Epifanie tot Aswoensdag

Thema van dit blok was:

Leven uit het licht
In dit blok stonden de drie krachten van de ziel centraal: geloof, hoop en liefde (de zogeheten christelijke deugden).

Heb je een beetje zicht gekregen op de (uit)werking daarvan in jouw leven?

Blok 3 ©m.vonkeman

