Lezing 2 Zoektocht naar de historische Jezus

Eén conclusie van de eerste lezing was dat we in een tijd van ontkerkelijking er goed aan doen om terug te gaan naar onze wortels en die wortels liggen natuurlijk bij israel, bij Jezus en bij de vroeg christelijke kerk. De vraag voor vandaag is wat de aantrekkelijkheid van die vroeg christelijke kerk was zodat mensen er letterlijk voor door het vuur gingen. We kunnen er ons eenvoudig afmaken door te zeggen dat dat gemotiveerd werd door het optreden van Jezus en de daarop volgende verkondiging door de apostelen, maar dan komt de vraag wat daaraan nou eigenlijk zo bijzonder was. En zijn we dat bijzondere misschien kwijt geraakt? Dan is het zaak ons er opnieuw op te bezinnen en dat vraagt een zoektocht naar hoe het toen was.

Zulke zoektochten hebben in kerkelijke kring in een kwade reuk gestaan omdat ze zogenaamd objectief proberen te zijn. Ik herinner me een verhaal over een evangelische universiteit in Afrika waar de docent historisch onderzoek over Jezus wilde gaan bespreken maar door zijn studenten in de rede werd gevallen: “Wij hebben dat niet nodig?”, zeiden ze, “want wij houden van Hem”. Ze hadden begrepen dat historisch onderzoek zijn wortels in de Verlichting heeft waarbij alles uit het verleden als primitief ter zijde werd geschoven en rationeel van een afstand werd bekeken. “Zo raak je Jezus kwijt” zeiden ze, “ en wij willen dat niet” Is het misschien ons probleem dat inderdaad ons zicht op Jezus door de invloed van de Verlichting aan glans heeft verloren?

Wat heeft die Verlichting dan teweeggebracht? Wel, in die Verlichting werd de mens tot maatstaf en de Bijbel kwam er met een schouder ophalen vanaf. En dat ging nogal ver.. Als voorbeeld noem ik één van de vroegste verlichtings theologen, Reimarus (1694-1768). Hij meende dat het Christendom op een misverstand berustte, Jezus was een mislukte revolutionair en het Christendom was een uitvinding van de apostelen, en dan vooral van Paulus. William Wrede stelde dat we niet veel over Jezus kunnen weten omdat er buiten het Nieuwe Testament vrijwel geen vroege mededelingen over hem zijn. Pas aan het begin van de tweede eeuw komt dat op gang, o.a. in een enkele paragraaf bij Tacitus. Wrede beschouwde de evangelie verhalen daarom als verzonnen. Bij Bultmann gaat het evenmin om de historische waarde van de verhalen. Voor hem is het vooral van belang dat je er door wordt aangesproken. Hij vond het belangrijk om de verhalen, wat hij noemde, te ontmythologizeren, dat wil zeggen alles er uit te halen waar ik vandaag geen weg mee weet en moeilijk te geloven. Alle wonderen en genezingen gaan er dus uit en de opstanding van Jezus wordt op zijn best als een visioen gezien. Nog niet zo lang geleden nam Carel ter Linden in een lezing voor de SSR reunisten kring een soortgelijk standpunt in. Het zal u duidelijk zijn dat ons begrip en dat onze maatstaf over wat kan en niet kan dan als toets wordt opgelegd. Bovendien wordt van het Verlichtingscriterium “waar” of “waardeloos” uitgegaan. In mijn eerste lezing heb ik het daar uitgebreider over gehad.

Bij Reimarus en Wrede is er nog geen historisch onderzoek. Eerder is het in twijfel trekken van alle verhalen uit het verleden omdat die zogenaamd de toets van rationaliteit niet kunnen doorstaan. Een historische aanpak is er al meer bij het zogeheten Jezus seminar, een regelmatig treffen van een aantal bijbelgeleerden met als doel de teksten van de evangeliën te analyseren en om zo na te gaan in hoeverre ze oorspronkelijk zouden zijn. Het doet wat vreemd aan dat hierover wordt gestemd, alsof een meerderheid standpunt van de deelnemers beslissend zou zijn. Niet alleen bijbelgeleerden nemen aan het seminar deel,. ook Paul Verhoeven, bekend nederlands regisseur, is er een tijd lid van geweest en hij heeft zelfs een boek over Jezus geschreven. De opvattingen van de leden van het seminar zijn veel beter onderbouwd dan de wat wilde ideeën waarover ik het eerder had. Over wilde ideeën gesproken: Daarvan kan ik er nog wel een paar noemen. We hadden al de revolutionair, daarnaast staan de zachtzinnige vrome Jood, de sociaal bewogen profeet, de gestoorde fanaat, en zelfs de feminist. Iedereen heeft wel gezegd wat hem of haar goed dunkte.

Een goed voorbeeld van een lid van het Jezus seminar is Dominic Crossan. De evangeliën kunnen volgens hem niet als onbevoor-oordeelde geschiedschrijving worden beschouwd. Ze zijn immers geschreven in de vroeg christelijke kerk waar men een uitgespro-ken overtuiging had over Jezus, een overtuiging die de verhalen hebben gekleurd. Crossan gaat uit van een theologische recon-structie van het optreden van Jezus op grond van de gedachten-wereld van de vroeg Christelijke kerk, haar geloof en de politieke situatie waarin ze verkeerde. Die reconstructie verschilde tussen groepen christenen en vandaar de verschillen in nadruk tussen de Evangeliën. Die reconstructie verandert ook van toon in de latere Nieuw Testamentische geschriften. Het Johannes evangelie is daar een goed voorbeeld van en uiteraard de latere apocrieve evangeliën. Volgens Crossan was Jezus vooral een revolutionair die opkwam voor de armen en de zieken en daarmee direct inging tegen de grote klasse verschilen van zijn tijd. Daarom had zijn optreden nog succes na zijn dood en sprak hij nog nadat hij gestorven was. Over opstanding wil Crossan het niet hebben. Dat doet volgens hem alleen maar afbreuk aan het sociaal-revolutionaire programma van het evangelie.

In het Jezus Seminar wordt nog relatief weinig aandacht geschonken aan de Joodse wereld in de tijd van Jezus. En dat Jodendom is toch de omgeving waarin Jezus leefde en werkte. Dat zou dus een belangrijke basis moeten zijn voor serieus historisch onderzoek. Ik hoop in het vervolg te kunnen aantonen dat met zulk onderzoek op niets mis mee is en dat het ons juist verrassende inzichten kan bieden.

Wel, over dat Joodse denken bestaan gelukkig een paar belangrijke bronnen zoals de boeken van Flavius Josephus over de Joodse opstand tegen de Romeinen van 66 -70 na Chr. Josephus noemt zelfs Jezus in een paar zinnen als één van de “zogenaamde Messiassen”. Verder hebben natuurlijk de Dode Zee rollen een schat aan nieuwe informatie over de tijd van Jezus opgeleverd. Het nieuwste historisch onderzoek over Jezus maakt daar ruim gebruik van. Er wordt nagegaan in hoeverre de Evangelieteksten en de Joodse gedachtenwereld op elkaar aansluiten. Natuurlijk heeft Crossan gelijk dat de Evangeliën een terugblik zijn maar toch, als ze inderdaad alleen maar het geloof en de vraagstukken van de vroeg christelijke kerk weergeven dan verwacht je geen typische Joodse ideeën meer, die irrelevant waren voor de vroeg Christelijke kerk.

De evangeliën zijn dus oorspronkelijker naarmate ze meer Joods zijn. Behalve voor sommige Christelijke geleerden, is dit ook het uitgangspunt voor het onderzoek van Joodse geleerden, als David Flusser en Pinchas Lapide. Lapide geeft een mooi voorbeeld van een typisch Joods gegeven in het Johannes evangelie. In het verhaal over de bruiloft te Kana. wordt gezegd dat die op de derde dag plaatsvond. Die dag was bij de Joden een populaire dag voor een bruiloft omdat het verwijst naar de derde scheppingsdag, waarbij voor het eerst sprake is van leven. Een duidelijk Joodse invloed dus want dat was onbekend in de grieks-romeinse wereld.

Wel, de Evangeliën, en dan vooral de synoptische, blijken enorm Joods. Ik volg hier wat de angicaanse bisschop Wright schrijft. Er wordt in de evangeliën uitgebreid gesproken over (1) de naleving van de wet, (2) de sabbathviering, (3) het Koninkrijk van God in Joodse zin, (4) het verlangen naar gewapende opstand, en (5) de status van de tempel. Allemaal zaken die, in de vroeg Christelijke kerk nauwelijks meer belangrijk waren. Ook de gelijkenissen zijn typisch Joods. Het buitenland komt in de evangeliën vrijwel niet ter sprake - en dan nog heel erg Joods, zoals in het korte gesprek van Jezus met die Kanaanitische vrouw. Jezus zegt daarbij dat het niet goed is het brood van de kinderen aan de honden te geven. Een dergelijke uitspraak kan moeilijk uit de vroeg christelijke kerk komen die toen al voor een belangrijk deel uit niet-joden bestond.

Aan de andere kant wordt er in de evangeliën weinig gezegd over wat die vroege gemeente nou juist wel bezighield zoals de noodzaak van besnijdenis voor bekeerde heidenen, hoe je te gedragen bij vervolgingen, de verhouding tussen slaven en meesters en tussen mannen en vrouwen. En dan natuurlijk de opstanding die in de evangeliën als thema helemaal niet zoveel aandacht krijgt. Al die dingen - en met name de opstanding - komen juist wel ter sprake in de brieven. Verder worden de verschillen tussen de evangeliëen nergens weggepoetst. Dat wordt pas in de derde eeuw geprobeerd toen men die verschillen als een probleem ging zien.

Kortom: De evangeliën zijn natuurlijk in de vroeg Christelijke kerk ontstaan, maar ze zijn ook verrassend Joods en dus waarschijnlijk veel authentieker dan in de verlichtings theologie werd aangeno-men. In vergelijking daarmee zijn latere apocrieve en gnostische evangeliën helemaal niet Joods. Iets van dat gnostische wordt al in het Johannes evangelie aangetroffen, en over dat evangelie is in de vroeg christelijke kerk dan ook veel te doen geweest. Baarda vertelde me een keer dat het Johannes evangelie in veel gemeen-ten tot het einde van de 2de eeuw niet gelezen mocht worden.

Wat hield de Joden dan bezig in de tijd van Jezus ? De eerste die daar in de moderne tijd iets over heeft gezegd was Albert Schweitzer. De wereld waarin Jezus leefde, zei hij, was vol van toekomst denken: Het einde van de geschiedenis was naar hun idee nabij. Jezus geloofde daar ook in en daarmee begon het Christendom als toekomst beweging in dienst van de komst van God’s koninkrijk. Lees er de brieven aan de Thessalonisensen maar op na. Helaas zijn we nu 2000 jaar verder en het is er nog steeds niet zover. Aldus Schweitzer. In de vroeg Christelijke kerk leefde zeker de verwachting dat er snel een einde aan de geschiedenis zou komen. Maar Paulus verzet zich daartegen. Verder is het uit de Dode Zee rollen en uit het werk van Josephus duidelijk dat het einde der tijden geen rol speelde in het Joodse denken. Men maakte zich wel druk over iets heel anders en dat was de vervulling van de profetiën over het herstel van Israel en de terugkeer van God naar Zion. Die oude belofte van Israel als banier voor de volken. Lees er Jesaja 40 -55 op na en natuurlijk de profetiëen van Daniel. Het herstel van Israel betekende het einde van de overheersing door vreemde heerschappij. Onder leiding van de Messias, Gods gezalfde Knecht, zou een heilige rest van Israel de aanstormende heidense horden verslaan. De terugkeer van God naar Zion betekende de vernieuwing van de Tempel - een nieuwe inwijding - zodat de aanwezigheid van God, de Shekinah, voor alle volken zonneklaar zou zijn.

Bisschop Wright vermoedt dat in het Joodse denken de balling-schap nog lang niet voorbij was Er waren wel groepen uit de Babylonië teruggekomen, er was een nieuwe tempel gebouwd en er was inderdaad door de Maccabëen gevochten met de heidense Syriërs. Maar uiteindelijk had dat niet het herstel van het koning-schap van David gebracht en ook niet Israel als banier voor de volken. Integendeel, Rome maakte de dienst uit. En ze bestudeer-den de profeet Daniel over de verschillende rijken die zouden komen en gaan - u weet wel die droom van Nebukad-nezar over dat beeld van goud en zilver enz. Nou, de Romeinen pasten daar naadloos in ... maar dan zou het toch eindelijk zover zijn. De komst van de Messias, en het herstel van Israel dat was pas het definitieve einde van de ballingschap. De Essenen hadden zich daarvoor in de bergen teruggetrokken in afwachting van Gods ingrijpen, de Zeloten meenden dat ze zelf in opstand moesten komen, de Farieeers hadden daar sympathie voor maar waren geen voortrekkers. De Sadduceeen waren er tegen en wilden met de Romeinse autoriteiten onderhandelen. Vanaf 60 voor Chr en 135 na Chr dienden zich intussen een flink aantal kandidaat Messiassen aan, waaronder dus ook Jezus.

Aan het begin van zijn optreden zegt Jezus “Bekeert U want het Koninkrijk der Hemelen is nabij gekomen” (Math 4:17) Voor iedereen was dat duidelijke taal. Het betekende niet het einde van de tijden, maar een messiaanse boodschap die dat vurig verlangde herstel van Israel en de vernieuwing van de tempel aankondigde als inleiding op de terugkeer van YHWH naar Zion. Het is zeker dat Jezus grote indruk maakte en als kandidaat Messias werd gezien. Een paar keer probeerde men Hem zelfs met geweld koning te maken. Heel bijzonder was de aandacht van Jezus voor het individu en dan vooral voor het verloren individu. Dat konden zieken zijn maar ook ontspoorden: Tot verbazing en grote irritatie van de omstanders zegt Jezus tegen de collaborateur Zacheus dat hij bij hem wil komen eten.

Jezus was niet in de eerste plaats een leraar; Hij voegde weinig toe aan de Thorah, behalve dan wat kanttekeningen bij uitwassen en bij formaliteiten over reinheid- en sabbathgeboden. Het grote gebod over de liefde tot God boven alles en tot de naaste als jezelf komt rechtstreeks uit de Thorah, en de schriftgeleerden gaven hem daarin gelijk Nee, het ging Jezus vooral om het heil van individuele mensen op drift - mensen als schapen zonder herder. En natuurlijk om de vervulling van de profetiëen. Net als de Joden geloofde Jezus dat YHWH de problemen met de schepping zou oplossen door Israel. Israel had de roeping de wereld van het Kwaad te redden. Dat zou inderdaad in een climax van de geschiedenis gebeuren onder leiding van de Knecht, de Messias. Jezus geloofde dat hij dat moest doen. Maar, en dat was echt nieuw in zijn boodschap, hij was fundamenteel tegen een oorlog met de Romeinen. Hij beschouwde dat als bederf, en als een sta in de weg voor de komst van het Koninkrijk. Bij herhaling waarschuwt hij voor het onheil dat opstand zou brengen en zijn bergrede staat in het teken van een radicaal alternatief: De andere wang toekeren en de extra mijl meelopen. Doe dat, zei hij, en je hebt je huis op de rots gebouwd, doe het niet en je bouwt op drijfzand.

Wij weten de afloop en we knikken instemmend. Maar in het Israel van toen ging het rechtstreeks in tegen alles wat ze dachten en geloofden. De gedachte van de andere wang en de extra mijl was absurd - en, wees eerlijk, het is nog steeds absurd. De vijand bestrijd je met het leger en met de politie en niet met de andere wang. En hoe populair Jezus ook was, de boodschap van die extra mijl werd niet gehoord. Als Jezus aangeeft dat zijn lijden aan-staande is wordt hij dan ook door Petrus tot de orde geroepen. Een lijdende Messias paste niet in het Joodse denken. En bij zijn intocht in Jeruzalem huilt Jezus om het vooruitzicht van de grote rampen die Israel door hun militaire aspiraties zouden gaan treffen. En dat werden dan ook rampen - een kleine 2000 jaar balling-schap en vervolgingen tot en met de Holocaust toe.

Dat betekende niet dat Jezus zijn roeping opgaf. Hij was overtuigd dat door het gevecht persoonlijk aan te gaan, Israel toch de banier voor de naties ging worden; hij geloofde dat zo een nieuwe dag zou aanbreken voor de hele wereld, het herstel van God’s goede schepping. Daarom ging Jezus naar Jeruzalem, daarom nam Hij als vertegenwoordiger van Israel, het kruis op zich, en ging Hij de strijd met het Kwaad aan. Hij dronk de beker tot het einde toe. en Hij riep zijn volgelingen op hem in dit spoor te volgen. “Wie achter mij wil komen, verloochene zichzelf, neme zijn kruis op en volge mij ” Dat is natuurlijk wel wat anders dan een prettig leven waarin onze wensen vervuld worden, maar een knecht staat niet boven zijn Heer.

Toch kan dit alles heel goed worden opgevat als een nobele be-doeling van Jezus maar zonder resultaat. Want alles wees erop dat Jezus het lot beschoren was van alle kandidaat messiassen van zijn tijd: Een voorbeeld was Ben Chiora de leider van de Joodse opstand in het jaar 66. Hij werd algemeen als Messias gezien. Maar hij werd in het jaar 70 door keizer Titus gevangen genomen, hij werd meegesleept in de triomftocht in Rome en tenslotte werd hij gegeseld en gekeeld. De triomfboog van Titus kun je vandaag nog zien op het Forum Romanum in Rome. Einde van Messias Ben Chiora! Geen Messias als Rome niet was verslagen. En wat Jezus aangaat: Hij was toch ook door de Romeinen gekruisigd en God was niet teruggekeerd in Zion. Het kwaad heerste zoals het altijd geheerst had. Is het dan geen waanzin om Jezus Messias te noemen !

Maar waarom was er toch iets veranderd? Hoe kwam zo tussen 40 en 110 AD die krachtige internationale beweging op gang ? En wat meer is: Die beweging verwees al heel vroeg naar Jezus als Christus, Messias dus. Dat gebeurde nooit bij Messias kandidaten ? Als er één was gepakt en vermoord was het over maar misschien nam s een familielid zijn rol over - zoals bijv. Eleazer Ben Yair, een neef van Ben Chiora. Josephus beschrijft hoe Eleazer nog tot 73 AD stand hield in Masada. In het geval van Jezus zou Jacobus een goede vervanger zijn geweest. Hij was een broer van Jezus, en ook volgens Josephus belangrijk in de vroege kerk van Jeruzalem. Maar niemand kwam ooit op het idee om Jacobus als messias naar voren te schuiven.

Het antwoord hangt natuurlijk samen met Pasen. Laat me beginnen te zeggen dat daarover de meest uiteenlopende visies de ronde hebben gedaan. Jezus zou zwaar gewond zijn afgevoerd en met Maria Magdalena zijn ontsnapt naar Zuid Frankrijk. Dit gaat alleen al voorbij aan het feit de Romeinen heel goed waren in het doden van mensen. Anderen gaan uit van een geesteijke ervaring: De discipelen zouden zich schuldig hebben gevoeld en toen het idee hebben gekregen dat hij weer leefde. Als iemand gestorven is lijkt het immers vaak nog dat hij of zij “er nog is”. Een ander idee is dat Jezus als rechtvaardige in de hemel zou zijn opgenomen en daar voortleeft bij God. Of een visioen zoals Kuitert en ter Linde menen. Het grote probleem met al die suggesties is dat ze geen antwoord geven op de volgende vragen (1) waarom de vroeg Christelijke kerk Jezus als Messias zag; (2) waarom het in die vroege kerk vooral gaat om lichamelijke opstanding, en (3) waarom de vroege kerk een “Koninkrijk van God” beweging was, in de zin dat men verkondigde dat het kwaad overwonnen was en dat er een hoopvolle toekomst was.

Ter illustratie: Van de doodgemartelde Maccabëers wordt gezegd dat ze voortleefden bij God - maar niet dat ze lichamelijk waren opgestaan. Er zijn bij Daniel, bij Jesaja en bij de Maccabëen verwijzingen naar lichamelijke opstanding, maar uitsluitend op de jongste dag. Martha noemt dat ook in het Evangelie van Johannes, als het gaat over haar broer Lazarus. Opstanding was best belangrijk maar geen centraal thema in het Jodendom. Het volks-bestaan, de komst van de Messias en de terugkeer van YHWH waren veel centraler. De Sadducëen geloofden al helemaal niet in opstanding, eenvoudigweg omdat het niet in de Thorah voorkomt. Inderdaad is het een vrij laat motief in de Joodse theologie, misschien gestimuleerd door minder collectief-nationaal en meer individueel denken. Misschien ook wel als bemoediging voor wie trouw gebleven waren aan YHWH in uiterst moeilijke situaties.

In de heidenwereld is het idee van een lichamelijke opstanding helemaal afwezig - er is wel een onderwereld of een dodenrijk waar geesten een vrij eentonig en soms moeilijk bestaan leiden; maar er is nooit nieuw leven. Als Paulus op de Areopagus lichamelijke opstanding noemt wordt hij door de griekse filosofen hartelijk uitgelachen. Lichamelijke opstanding paste niet in het heidense wereldbeeld en ook niet in het Joodse als het ging over een gebeurtenis in het heden.

Nog een illustratie, ook ontleend aan Wright: In 135 werd Bar Kochba als messias beschouwd en zelfs door invloedrijke rabbijnen gesteund. Hij versloeg de Romeinen en herstelde de tempel. Op zijn munten staat het jaar 1: het begin van de nieuwe tijd, zoals door de profeten voorzegd. Maar, helaas, Rome kwam terug en Bar Kochba onderging het lot van alle vorige messiassen. Velen hebben dat als een ontzettende ramp ervaren, vooral omdat toen de grote tweede Joodse ballingschap begon. Maar niemand kwam op het idee om Bar Kochba nog messias te noemen. En als iemand gezegd had: “Ik heb het gevoel dat hij toch nog leeft, ik voel de werking van de geest, ik voel een diepe vrede. Ik heb er zelfs een visioen over gehad” - dan zou men misschien gezegd hebben dat zo’n ervaring heel waardevol en troostrijk was; natuurlijk was Bar Kochba als martelaar bij God in de hemel, maar men had hem nooit meer Messias genoemd en nooit over lichamelijke opstanding gesproken - eenvoudig omdat die gedachte niet in het Joodse denken opkwam.

Waarom is het dan één en al opstanding in de brieven en in de vroeg Christelijke Kerk? Je komt dan natuurlijk uit bij het evangelisch getuigenis over Pasen. Nou is er vaak op gewezen dat de opstandingsverhalen van de vier evangelisten in details en ook in aantal verhalen flink uiteenlopen. Er is vaak gezegd dat de vroegste versie van Markus een uiterst kort verslag geeft vol verwarring en onzekerheid. en dat in de jongere versies de verha-len meer en meer uitdijen. In later ontstane evangeliën zou er fictie aan de opstandingsverhalen zijn toegevoegd, zoals het eten van gebakken vis, en het klaarmaken van het ontbijt aan het meer van Galilea. Opnieuw reconstructie dus en interpretatie vanuit het jonge Christendom.

De evangelisten leggen ongetwijfeld een eigen nadruk. Misschien zijn sommige verhalen ook wel metaforisch bedoeld. Maar er pleit ook veel tegen fantasieachtige reconstructie. Ik noem hier vier argumenten van bisschop Wright:

1. Er is bij de opstandingsverhalen geen enkele verwijzing naar het OT. In de brieven gebeurt dat juist heel veel, en ook in de rest van de Evangelie verhalen wordt er vaak naar de profeten verwezen.

2. De afwezigheid van persoonlijke hoop op grond van de opstanding. In de brieven zijn opstanding en persoonlijke hoop nauw aan elkaar gekoppeld.

3. Het optreden van vrouwen als kerngetuigen. Heel onhandig in een reconstructie, omdat het getuigenis van vrouwen in die tijd niet telde.

4. Het vluchtige van Jezus na de opstanding. Hij is er maar toch is hij anders. Er zit nog helemaal geen theologie achter de verhalen.

Tenslotte geven de opstandigsverhalen allemaal blijk van de enorme verrassing die de volgelingen overviel en van de twijfel over wat ze hoorden en beleefden. Hun hele kijk op de dingen moest omver. Dat wordt heel fraai uitgewerkt in het verhaal over de Emmausgangers. Aan het begin gaan ze nog uit van een verloren zaak. Jezus was toch mislukt? “We hoopten nog wel dat hij het zou zijn die Israel verlossing zou brengen”, zei Kleopas. Pas aan het eind van de ontmoeting dringtde aanwezigheid van Jezus als een enorme verrassing door. Die enorme verrassing van de opstandingsverhalen, zie je niet meer in de brieven. Daar wordt veel meer een theologische context gegeven.

Er is dus veel voor te zeggen dat de opstandingsverhalen op originele en vroege verslagen berusten. In details kun je dan behoorlijke verschillen verwachten en natuurlijk krijg je een persoonlijke inkleuring door de schrijver, maar over hoofdzaken zijn ze het eens: Een open graf en een lichamelijk opgestane Heer in een getransformeerd lichaam. Hij verschijnt aan zijn ontzette leerlingen - een niet eerder gekend en een volledig onbegrijpelijk gebeuren. Er wordt alleen maar met grote aarzeling en met onbegrip over gesproken. Alleen deze realiteit, die de leerlingen slechts aarzelend uiten, geeft een samenhangend beeld voor het ontstaan en de aantrekkingskracht van het Evangelie voor de vele uitgeputte en vermoeide mensen in het Romeinse rijk.

Nog twee laatste punten in onze zoektocht. Zag Jezus zich als Goddelijk, de tweede persoon van de Drieeenheid - zoals dat in de concilies van Nicea en Chalcedon werd vastgelegd? Jezus noemt zich “Mensenzoon”, en dat verwijst naar Messias of Christus. In het Joodse denken was de Messias een zeer speciale Knecht van YHWH, maar zeker niet YHWH zelf. en ook geen godenzoon. Jezus maakt zelf voortdurend onderscheid tussen “de Vader” als opdrachtgever en zichzelf als geroepen Knecht. en uitvoerder. Daarbij grijpt Hij terug op het visioen in Daniel 7. Hij citeert daaruit aan het begin van zijn proces tot grote woede van Cajaphas Maar verder is er de uitspraak Wat noemt u mij goed? Niemand is goed dan God alleen” en natuurlijk is er de angst in Gethsemane en het dringend verzoek of het niet anders kan. Aan het kruis roept Jezus: Mijn God mijn God waarom hebt U mij verlaten? Niets van dat alles wijst erop dat Jezus zichzelf als goddelijk heeft gezien. En “zoon van God” betekende in het Joodse denken geen godde-lijkheid. Israel zelf wordt immers ook ‘’zoon van God” genoemd. Bovendien stond sinds Augustus de Romeinse keizer ook als “zoon van god” te boek. Als in de brieven dus over Jezus als Gods Zoon wordt gesproken heeft dat een politieke lading: Niet Ceasar maar Jezus is Gods zoon en Heer. Naar het visioen van Daniel 7 krijgt niet Ceasar maar krijgt Jezus alle macht en eer en het koningschap. Als we de geschiedenis overzien is dat ook wel ge-bleken. Ceasar was uiteindelijk geen partij al leek dat er in de vroeg Chris-telijke kerk niet erg op. Maar goddelijkheid is wat anders. De idee dat God een zoon zou hebben staat haaks op het strikte Joodse Monotheisme, dat alleen symbolen van Gods aanwezigheid toestond - de Thora, de tempel en de Geest.. Godenzonen kwamen uit de Grieks-Romeinse godenleer.

Wel staan de brieven vol enorme lofzangen op de verdienste van Jezus. Dat was niet zozeer om het volbrachte lijden - het stond vol met kruisen in het Romeinse rijk voor iedereen die het ongenoe-gen van de machthebbers opriep. Het gaat veel verder dan dat......” en als mens verschenen heeft hij zich vernederd en werd gehoorzaam tot in de dood, de dood aan het kruis. Daarom heeft God hem hoog verheven en hem de naam geschonken die elke naam te boven gaat”. De gehoorzaamheid van de Knecht, zijn blijvend vertrouwen op de goedheid en de liefde van YHWH, zelfs in de diepste eenzaamheid en pijn - ze waren beslissende elementen in de overwinning op het Kwaad.

Was Jezus goddelijk? Ik denk dat de kerk in Nicea en Chalcedon een geheim heeft willen vastleggen dat niet vast te leggen is. In alle verslagen over zijn optreden doet Jezus dingen, die aan YHWH zijn voorbehouden (1) commentaar op de Torah, (2) reiniging van de Tempel, (3) aankondiging van een Nieuw Verbond tijdens de laatste maaltijd. Naar mijn besef meende hij daarmee YHWH’s grote project te dienen, het project om Zijn goede schep-ping te vernieuwen. en hemel en aarde weer samen te voegen volgens het visioen van Openbaring 21.

En daarvoor werd door Jezus de beslissende stap gezet. In het Nieuwe Testament is dat van het grootste belang en het wordt door Paulus centraal gesteld. De Christelijk gemeente borduurde daarop voort. Ze vulden het gat dat ontstond toen de magie van de oude godenwereld passé was; toen de Grieks-romeinse samenleving verloederde, en toen de filosofen geen antwoord hadden op de levensvragen. Ze kregen de taak mee om de boodschap van het herstel van de schepping te implementeren. Lichtdrager naast Israel. Ze begrepen dat ze niemand hoefden te vrezen die alleen maar het lichaam konden doden en verder niets konden doen. En de echte vijand was door de Messias overwonnen. Dat maakte hen onaantastbaar en gaf hun getuigenis grote kracht . Zo werd Rome toch verslagen door Hem die de andere wang toekeerde en de extra mijl ging. Raar maar waar.

Heeft in de loop van de eeuwen ons zicht op Jezus aan glans verloren, zodat we niet meer kunnen reiken naar het moment van grote verrassing en naar de wereldomvattende gevolgen van de opstanding van Jezus, zoals die zich voordeden bij de vroeg christelijke kerk? We zijn wedergeboren tot een levende hoop, schrijft de apostel Petrus. Staat het verder van ons af? Gewoon omdat het zo lang gelden is? Omdat het verleden ons als postmodernen weinig zegt ? Hoe komen we terug bij die wortels waardoor die mensen van toen door het vuur gingen? Hoe komen we er dichterbij ? Via Taizé of de evangelische beweging? Of anders?
PAGE
4

