31e zondag door het jaar
Cyclus B

Deut 6, 2-6

Mc 12, 28b-34

,

Luister Israël, de Heer is onze God

Beste vrienden,

Misschien hebt ge in Antwerpen, of elders op de deurpost van een huis waar een joodse familie woont, wel eens een kokertje gezien, een zogenaamde Mezoeza. En dan hebt ge u misschien ook wel afgevraagd wat dat betekent. Het woord mezoeza betekent niet meer en niet minder dan 'deurpost'. In het kokertje zit een kleine perkamentrol, waarop een tekst staat, de basistekst van het jodendom: 'Luister, Israël, de Heer is onze God, de Heer is de Enige. U zult de Heer uw God liefhebben met heel uw hart, met heel uw ziel en met al uw krachten. De geboden die ik u vandaag voorschrijf, moet ge in uw hart prenten. Spreek er telkens opnieuw met uw kinderen over, zowel thuis als onderweg, wanneer u slapen gaat en opstaat. Grif ze in de deurposten van uw huis en op de poorten van uw stad'.

De Mezoeza, met de basistekst van het joodse – en ook van ons - geloof, wordt aan de deurpost bevestigd wanneer men de woning be​trekt. Een soort inwijding van het huis dus. En later, elke keer wanneer mensen het huis betreden of uitgaan, wordt de mezoeza even aangeraakt onder het zeggen van de tekst: 'Luister, Israël, de Heer is onze God, de Heer is de enige'. Deze tekst die iedere jood minstens twee maal per dag zegt – als een soort morgen – en avondgebed - heet het Sjema-gebed. Sjema betekent luisteren. Met dit woord begint immers de tekst: Sjema Israël - 'Luister, Israël...'.

Goede vrienden, luisteren, echt luisteren naar iemand, is heel moeilijk. We praten meer en gemakkelijker dan dat we zwijgen en aandachtig luisteren. De basis van Liefde tussen mensen is dat men goed naar elkaar kan luisteren. Mensen zeggen: “we kunnen goed samen praten”, maar eigenlijk bedoelen ze “we kunnen intens naar elkaar luisteren”. We hebben goede aandacht voor elkaar. Dat is niet eenvoudig. Ken je het gevoel dat je met iemand spreekt, en dat de ogen van de ander wegdraaien. Hij of zij luistert niet echt naar je. Echt luisteren naar iemand is de basis van liefde. Wij zijn allemaal dagelijks met duizend en één dingen bezig. We heb​ben het allemaal zo druk. Zozeer soms dat het ons te veel wordt. Dan kan ineens op een dag de vraag zich opdringen: moet dat zo echt verder? Waar komt het nu eigenlijk echt op aan? Wat is nu eigenlijk het belangrijkste in mijn leven?
Het is met die vraag dat de schriftgeleerde bij Jezus komt. Hij is schriftgeleerde, dus kent hij de wetten van Mozes zeer goed. 'Wat, meester, is nu het belangrijkste? Wat is het belangrijkste gebod?'. Als antwoord op de vraag wijst Jezus eerst naar het Sjema-gebed: Luister Israël... Het eerste en voornaamste is luisteren, je openstellen, aandachtig zijn. De liefde is het belangrijkste gebod, maar die staat of valt met luisteren en actieve aandacht. Om de schriftgeleerde dus te antwoorden grijpt Jezus eerst terug op de sleutelpassage van de joodse spiritualiteit: 'Wat het belangrijkste is, wat de kern is, waar het echt om draait? Luister, Israël, De Heer is onze God, de Heer is de enige. U zult de Heer uw God beminnen met heel uw hart, met heel uw ziel, met al uw krachten. Prent die tekst in uw hart. Spreek erover met uw kinderen, wanneer u thuis bent en onderweg, wanneer u slapen gaat of opstaat. Grif ze in de mezoeza's van uw huis, en op de poorten van de stad. Maar Jezus voegt aan die joodse basistekst nog iets belangrijks toe. Hij verbindt de liefde tot God met de liefde voor de mensen. Iets wat in de Wet en de Profeten ook vaak verwoord wordt: 'Je mag een dove niet vervloeken, en een blinde niets in de weg leggen waarover hij of zij kan struikelen. En: 'Opkomen voor armen en behoeftigen, dat noem ik Mij kennen, luidt de godsspraak van de Heer'.
Op de vraag van de schriftgeleerde wat het belangrijkste in het leven is, antwoordt Jezus door het beste van de joodse traditie en spiritualiteit te verwoorden en te verbinden. Het gaat erom God en mensen lief te hebben. En de basis daarvan is luisteren.

Waar het in het leven om draait, is de liefde. Maar kan liefde een gebod zijn, iets dat moet? Liefde kun je niet eisen. Toch staat er: U moet, U zult de Heer, uw God, liefhebben.
God moeten liefhebben zou ook werkelijk een probleem zijn, als God alleen maar een abstract begrip was. Maar dat is God niet. God is iemand, die de joden hebben leren kennen als iemand die zich hun lot heeft aangetrokken. God heeft hen bevrijd uit Egypte. God is een naam: Ik zal er zijn voor U. Je kunt op God rekenen in voor- en tegenspoed, in rijkdom en armoede, in ziekte en gezondheid. Dus wilt en kunt ge niet anders dan van God houden. Zo is dat 'moeten' te verstaan. Het is liefde waar ge niet buiten kunt en ook niet wilt.
En Jezus krijgt van de schriftgeleerde ook een compliment: 'Juist, meester, u hebt goed gesproken'. Het gaat er niet om minutieus de godsdienstige wet​ten tot in kleinste details na te leven. Het gaat inderdaad om innerlijk​heid. Dat je gelooft met heel je hart en met heel je ziel, met al je in​nerlijke kracht, is belangrijker dan al die brand- en slachtoffers. En de schriftgeleerde op zijn beurt wordt gecomplimenteerd door Jezus: 'Je zit op de goede weg. Je staat niet ver af van het koninkrijk Gods'.

Alhoewel we innerlijk weten dat liefde tot God en liefde tot mensen in mekaars verlengde liggen, is dat in de praktijk niet zo gemakkelijk. Het is een leerschool, elke dag opnieuw. Wat we aanvoelen, kunnen we daarom nog niet elke dag beleven. En de verleiding om deze twee zaken uiteen te leggen is groot.

Er zijn tegenstellingen in de kerken, die met het feit te maken hebben dat de liefde tot God en de liefde tot de mensen niet bijeengehouden worden. Mensen zeggen: het gaat in de kerk om het geloof in God, het gaat om de liturgie, het gaat om het gebed. Anderen zeggen: het gaat er​ om hoe je leeft, hoe je met je medemensen omgaat, hoe je je het lot van de minsten in de wereld aantrekt. Maar in werkelijkheid gaat het om allebei. Twee componenten van één werkelijkheid. We hebben in de kerk een lied dat de verbinding tussen de liefde tot God en de liefde voor de medemensen belijdt: 'Zolang er mensen zijn op aarde, zolang zijt Gij ons aller Vader' en 'Zolang de mensen woorden spreken, zolang wij voor elkaar bestaan, zolang zult Gij ons niet ontbreken. Wij danken U in Jezus' naam'. Dat is het. Ik zou zeggen: 'Spreek er met uw kinderen altijd opnieuw over, wanneer ge thuis zijt en onderweg, wanneer ge gaat slapen en wanneer ge opstaat. Grif deze tekst in de deurposten van uw huis, en op de poorten van uw stad'. AMEN
PAGE
2

