Feest van de Heilige Familie

Cyclus C
2015

1 Samuel 1, 20-22, 24-28

Lucas 2, 41-52

God is mens geworden – in alle consequenties

Kleine kinderen – kleine zorgen, grote kinderen – grote zorgen. En ook het kind Jezus veroorzaakt
Zorgen – dat hebben we zojuist in het evangelie vernomen.

Beste vrienden,

Wie denkt dat die kleine zoon van God een voorbeeldig kind was, dat altijd gehoorzaam was, nooit iets heeft stukgemaakt, nooit kattenkwaad heeft uitgestoken en waar zijn ouders altijd alleen maar vreugde hadden, die wordt door het evangelie van vandaag beter ingelicht.
De jonge Jezus ontsnapt aan het ouderlijke toezicht en beide ouders zoeken Hem en maken zich oneindig grote zorgen. Die kleine zoon van God, waar het evangelie van vandaag het over heeft, was dus toch ook een mensenkind. Door dit verhaal in het nieuwe testament worden we ons daar weer eens terdege van bewust.
Af en toe is dat ook nodig, want het beeld dat wij ons maken van Jezus van Nazareth is dikwijls sterk vervormd. Wij kennen, van de nonnetjes in de kleuterklas, vooral de vrome opbouwende verhalen over het kind Jezus dat Sint jozef in de werkplaats hielp, en dat alles wat mislukte met één knip van zijn vinger weer herstelde; wij kennen vooral ook de zoeterige voorstellingen op bidprentjes die ons op een totaal verkeerd spoor leiden; maar vooral kennen we ook een ganse reeks films waarin een totaal verkeerd beeld van Jezus wordt geschetst – een beeld dat met de evangeliën, en vooral ook met de daar achter liggende werkelijkheid, helemaal niets van doen heeft
Al die scheefgetrokken beelden van Jezus spreken over een kleine of grote God, die hier op aarde rondloopt en alles is, behalve een mens. In die beschrijvingen ontmoeten we een Jezus die ons dat mens zijn alleen maar voorspeelt. Alsof God zich gewoon in een mensenkostuum heeft gewurmd! Een echte mens kunnen we daar eigenlijk maar moeilijk in ontdekken.
Dat past wel in ons voorstellingsvermogen; Want kunnen wij ons echt voorstellen, dat God zelf mens geworden is? Er is waarschijnlijk niets anders zo moeilijk te begrijpen dan die boodschap van Kerstmis. God wordt mens!
Maar dat is juist wat ons in deze dagen rond kerstmis voorgehouden wordt. Daarom zijn al die beelden, al die films, al die vrome vertellingen en apocriefe verhalen over Jezus’ kindertijd, niet alleen helemaal verkeerd, maar zelfs hinderlijk, om het geheim van kerstmis te kunnen achterhalen.
Het was namelijk helemaal geen kleine God die daar toen op de aarde rondliep. God is namelijk werkelijk mens geworden, en er liep een mens over de aarde. Daarom legt het evangelie er zo de nadruk op dat jezus geboren is, net zoals alle andere mensen ook. Hij is niet uit de hemel komen vallen. En die geboorte heeft bij Maria, net zoals bij alle andere moeders ook, veel pijn veroorzaakt.
Jezus heeft ook in zijn broek gedaan, heeft ook s ’nachts geweend, is soms ook gevallen en heeft zijn knieën bezeerd. Hij was ook niet a-priori alwetend, want dan zou hij inderdaad geen mens geweest zijn.
Bij de mens hoort nu eenmaal dat hij moet leren leven, dat hem niets gewoon in de schoot valt, en dat hij nooit weet wat hem te wachten staat. Onzekerheid, vrees en ook angst, zijn typisch menselijke kenmerken. En door de verschillende Evangelies heen wordt ons dat ook tot op heden duidelijk. Jezus moest zijn zending langzaam leren begrijpen, hij moest langzaam ontdekken wat zijn werkelijke opdracht was. En wat de Vader juist met hem van plan was, wie weet of Hij dat voor het Kruis wel in zijn totaliteit kon vatten. Hoe had Hij dat ook kunnen voorzien? Hij was toch een van ons, is een van ons geworden, ook in zijn onwetendheid. Dat is het toch in essentie, wat het kerstfeest en de daarmee verbonden boodschap, ons duidelijk wil maken. En het evangelie over Jezus die zijn ouders kommer bereidde en die door zijn moeder even weinig werd begrepen als de vaders en moeders van vandaag hun opgroeiende pubers begrijpen, dit evangelie over de puberende kwajongen Jezus, maakt ons dat allemaal duidelijk.
Het was geen gemakkelijke taak om de mens geworden zoon van God op te voeden. En zeker ook niet eenvoudig. Op dat gebied hadden Jozef en Maria het ook niet gemakkelijker dan de ouders van vandaag. Voor vaders en moeders die zich vandaag met hun puberende teenagers uiteen moeten zetten is dat waarschijnlijk ook maar een zwakke troost.
Voor mij is het vooral een troost om te weten dat Jezus echt een mens was, dat God mij zo nabij is gekomen, dat ik Hem op gelijke hoogte kan ontmoeten, dat ik met Hem kan omgaan als met een zeer goede vriend. Te horen dat Hij alles kent en weet wat U en mij vandaag dwars zit. Dat Hij zelf dat ook aan het eigen lijf heeft ervaren – niet gespeeld, maar in werkelijkheid, met alle angst, onzekerheid en vrees die ook wij in dergelijk geval kennen. Te weten dat Hij echt een van ons is geworden, dat is een troost voor mij, want daardoor komt God mij veel meer nabij dan door al die vrome verhalen en devotieprentjes samen. Amen.
