

DE UITNODIGING


A romantic winter scene featuring a man and a woman standing in a snowy field. The man is wearing a green jacket and blue jeans, and the woman is wearing a light-colored top and a long, patterned skirt. They are looking towards the right. In the background, there is a wooden barn and snow-covered trees. The sky is filled with clouds, and a bright sunburst effect is visible on the right side, creating a warm and glowing atmosphere. Snowflakes are falling throughout the scene.

W. PAUL YOUNG

W. Paul Young

met medewerking van Wayne Jacobsen
en Brad Cummings

De uitnodiging

Roman

Vertaald door Coen Groos

uitgeverij


Citaat hoofdstuk 1: Larry Norman, *One Way* © 1995 Solid Rock Productions, Inc.
Alle rechten voorbehouden. Citaat gebruikt met toestemming.

Citaat hoofdstuk 10: *New World* van David Wilcox © 1994 Irving Music, Inc. en Midfire Ocean Bonfire Music. Alle rechten in beheer van Living Music, Inc. Citaat gebruikt met toestemming. Alle rechten voorbehouden.

Deze editie 2012

© Uitgeverij Kok – Kampen, 2008
Postbus 13288, 3507 LG Utrecht
www.kok.nl

Oorspronkelijk verschenen onder de titel *The Shack* bij Windblown Media, 4680 Calle Norte, Newbury Park, CA 91320, USA
© W. Paul Young, 2007

Vertaling Coen Groos
Omslagontwerp Mark Hesseling
ISBN 978 90 435 2126 0
ISBN e-book 978 90 435 1512 2
NUR 302

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, 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.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

Inhoud

Voorwoord	7
1. Een samenloop van omstandigheden	15
2. De duisternis neemt toe	26
3. Het omslagpunt	36
4. Het Grote Verdriet	48
5. Wie staat er nu op de stoep?	75
6. Een kijkje in de keuken	97
7. Kruisverhoor op de steiger	115
8. Een vorstelijk ontbijt	128
9. In een tuin hier ver vandaan...	143
10. Ik worstel en kom boven	156
11. De dag des oordeels	170
12. In het hol van de leeuw	191
13. Grote verzoendag	207

14. De onbepaalde wijs	220
15. Het feest der lichten	237
16. Een stille tocht	247
17. Kiezen en delen	262
18. Stroomversnelling	271
Nawoord	281

Voorwoord

Wie zou er niet sceptisch zijn wanneer iemand beweert dat hij een heel weekend met God heeft doorgebracht? En dan nog wel in een hut... in *de* hut?

Ik ken Mack nu al bijna meer dan twintig jaar, vanaf de dag dat we samen de buurman gingen helpen hooien op zijn weiland. Vanaf die dag trekken we met elkaar op. Gaan we gewoon lekker samen ergens naartoe, hangen we wat rond en drinken we ergens koffie. We hebben dan altijd grote lol met elkaar en we lachen wat af, maar we kunnen ook serieus zijn en soms laten we zelfs wel eens een traantje. Om je de waarheid te zeggen, hoe ouder we worden hoe meer we gewoon maar bij elkaar zijn, als je begrijpt wat ik bedoel.

Zijn volledige naam is Mackenzie Allen Phillips, maar de meesten noemen hem Allen. De mannen uit de familie hebben traditiegetrouw allemaal dezelfde voornaam, maar worden meestal bij hun tweede naam genoemd. Waarschijnlijk om te voorkomen dat men I, II en III zou moeten gebruiken, of junior en senior. Het werkt ook goed wanneer je door een telemarketeer wordt gebeld. Vooral voor hen die je opbellen en doen alsof ze je beste vriend zijn. En dus hebben hij en zijn grootvader, zijn eigen vader en zijn zoon de voornaam 'Mackenzie', maar worden ze meestal aangeduid met hun tweede naam. Alleen Nan, zijn vrouw, en zijn naaste vrienden noemen hem Mack.

Mack is ergens in het Middenwesten van Amerika geboren. Hij was een boerenzoon uit een Iers-Amerikaans gezin, en hij was gewend aan eelt op zijn handen en aan harde regels. Zijn vader

was ogenschijnlijk een overdreven strenge ouderling, maar ook een stille drinker. Vooral als de regen op zich liet wachten, en in de periodes daartussen. Mack praat niet veel over hem, maar als hij ter sprake komt, verdwijnt alle emotie uit zijn gezicht en wordt zijn blik donker en uitdrukingsloos. Uit de verhalen die Mack me heeft verteld, maak ik op dat zijn vader niet een drinker was die gezellig een borrel nam en dan lekker wegdoezelde. Hij was een boosaardige, gemene ik-sla-mijn-vrouw-en-vraag-daarna-God-om-vergeving dronkenlap.

Het kwam tot een climax toen de dertienjarige Mackenzie met tegenzin tijdens een jeugdevangelisatiedienst aan een tienerleider vertelde wat hem dwarszat. In tranen bekende Mack dat hij nooit iets had gedaan om zijn moeder te helpen, toen hij er bij meer dan één gelegenheid getuige van was geweest dat zijn dronken vader haar bewusteloos had geslagen. Wat Mack toen niet wist, was dat degene aan wie hij dit had verteld bij zijn vader werkte. Toen hij thuiskwam, stond zijn vader hem op te wachten bij de voordeur. Zijn moeder en zijn zussen waren vreemd genoeg niet thuis. Later hoorde hij dat zijn vader ze had weggebracht, naar tante Mary, zodat hij zijn handen vrij zou hebben om zijn rebelse zoon een lesje over respect te leren. Bijna twee dagen lang stond Mack vastgebonden aan een grote eikenboom achter hun huis. Zijn vader sloeg hem met een riem en slingerde Bijbelteksten naar zijn hoofd. Dat gebeurde elke keer wanneer zijn vader zijn roes had uitgeslapen en de fles even neerzette.

Twee weken later, toen Mack weer in staat was om zijn ene voet voor de andere te zetten, pakte hij zijn spullen en liep van huis weg. Maar voordat hij wegging, deed hij rattengif in elke fles drank die hij maar op de boerderij kon vinden. Daarna groef hij het kleine blikje op dat hij buiten naast het toiletschuurtje had begraven. Daarin zaten al zijn aardse kostbaarheden: een foto van het gezin, waarop iedereen met toegeknepen ogen tegen de zon in stond te kijken (met zijn vader een meter naast de anderen),

een lidmaatschapskaart van een honkbaltalent uit 1950, een kleine fles waar nog een paar druppels parfum van het merk *Ma Griffe* in zaten (het enige merk dat zijn moeder ooit had gebruikt), een klosje garen en wat naalden, een kleine zilveren F-86 straaljager van de Amerikaanse luchtmacht en al zijn spaargeld (15 dollar en 13 cent). Hij sloop het huis weer in terwijl zijn vader weer een roes lag uit te slapen en stopte een briefje onder het kussen van zijn moeder. Er stond alleen maar op: *Ik hoop dat je me ooit kunt vergeven*. Hij beloofde zichzelf dat hij nooit meer om zou kijken en dat heeft hij dan ook niet gedaan – jarenlang niet.

Dertien jaar is te jong om al helemaal alleen en zelfstandig te zijn, maar Mack had geen andere keus en hij paste zich snel aan. Hij zegt nooit zoveel over de jaren die volgden. Het grootste gedeelte ervan zwierf hij over de hele wereld, met nu weer een baantje hier en dan weer daar. Hij stuurde af en toe wat geld op naar zijn opa en oma, die het weer doorgaven aan zijn moeder. In een van die verre landen nam hij tijdens een verschrikkelijke ruzie waarin hij betrokken was geraakt, zelfs een geweer in handen, geloof ik. Hij wil niets meer met oorlog te maken hebben na wat er toen is gebeurd. Maar wat er ook mag zijn voorgevallen, hij kwam uiteindelijk terecht op een theologische hogeschool in Australië. Toen hij genoeg had van theologie en filosofie studeren, ging hij terug naar Amerika. Hij legde het bij met zijn moeder en zijn zussen en verhuisde naar Oregon waar hij Nanette Samuelson ontmoette en met haar trouwde.

In een wereld vol praters is Mack een denker en doener. Hij zegt niet veel, tenzij je hem iets rechtstreeks vraagt. En de meesten zullen gemerkt hebben dat je dat bij hem niet moet doen. *Als* hij zijn mond opendoet, vraag je je af of hij soms van een andere planeet komt. Hij is iemand die het landschap van menselijke voorstellingen en ervaringen op een andere manier beleeft dan de meesten.

Het punt is, dat hij meestal rake dingen zegt, terwijl het gros van de mensen liever het gebruikelijke wil horen, en dat heeft vaak niet

zoveel om het lijf. Degenen die hem kennen, mogen hem meestal graag, als ze er tenminste op bedacht zijn dat hij zijn gedachten over het algemeen liever voor zich houdt. En als hij zijn mond opendoet, betekent dat niet dat ze hem daarna niet meer mogen. Het is wel zo, dat ze dan niet meer zo met zichzelf weglopen.

Mack vertelde me eens dat hij vroeger, in zijn jeugd, makkelijker zei wat hij dacht. Maar hij gaf toe dat wat hij zei, voortkwam uit een overlevingsmechanisme om zijn pijn te verdoezelen. Hij gooide zijn pijn eruit en richtte die op iedereen in zijn omgeving. Hij zegt dat hij de gewoonte had om de mensen op hun fouten te wijzen en ze te vernederen waardoor hij zijn gevoel van schijnmacht en -controle handhaafde. Zo kwam hij soms niet bepaald sympathiek over.

Nu ik dit opschrijf, moet ik denken aan de Mack die ik altijd gekend heb: een heel gewoon iemand en zeker niet een bijzonder persoon, behalve dan voor hen die hem echt kennen. Hij wordt binnenkort zesenvijftig jaar en is een onopvallende blanke man, met een gedrongen postuur, hij is iets te zwaar en enigszins kalend. En dat is een beschrijving waaraan velen in deze streek voldoen. Je zou hem waarschijnlijk niet eens opmerken in een menigte en je ook niet ongemakkelijk voelen als je naast hem zou zitten in de metro, als hij op weg is naar de stad, naar een verkoopvergadering. Hij doet de meeste zaken vanuit zijn woning aan de Wildcat Road. Hij verkoopt hightech spullen waar ik niets van begrijp, technische dingetjes waarmee op de een of andere manier alles sneller gaat. Alsof het leven al niet snel genoeg gaat.

Je beseft niet hoe slim Mack is totdat je hem een gesprek hoort voeren met een technisch expert. Ik was eens bij hem toen de taal die hij gebruikte ineens voor geen meter meer op Engels leek. Ik moest mijn best doen om de waterval van vreemde woorden en informatie te kunnen volgen. Hij kan over vrijwel van alles en nog wat iets verstandigs zeggen en hoewel je merkt dat zijn mening vaststaat, laat hij je in je waarde.

Zijn favoriete gespreksonderwerpen hebben allemaal met God te maken en de schepping en waarom mensen geloven wat ze geloven. Dan lichten zijn ogen op en die glimlach, waarbij zijn lippen bij de hoeken omhoog beginnen te krullen, verschijnt op zijn gezicht, net als bij een klein kind. De vermoeidheid verdwijnt uit zijn gezicht, hij lijkt de tijd te vergeten en hij kan zich met moeite inhouden.

Maar tegelijkertijd is Mack niet bepaald religieus. Het lijkt erop dat hij een soort haat-liefdeverhouding heeft ten aanzien van religie en misschien zelfs met God, die hij ervan verdenkt daar ergens, hoog verheven en ver weg, dingen zit uit te broeden. Soms sijnpele kleine stekelige opmerkingen door de scheurtjes in zijn verdedigingsmuur, als pijltjes die in het vergif van een bron ergens diep in zijn binnenste zijn gedoopt. En als we elkaar soms tegen het lijf lopen, bijvoorbeeld 's zondags in de kerk (de 55^e Onafhankelijke Vergadering van Johannes de Doper, zoals we haar meestal noemen), kun je merken dat hij zich niet zo op zijn gemak voelt.

Mack is nu al meer dan drieëndertig jaar getrouwd met Nan en dat waren voor het merendeel gelukkige jaren. Hij beweert dat zij zijn leven heeft gered en daarvoor een hoge prijs heeft betaald. Om de een of andere reden, die je begrip te boven gaat, schijnt ze meer dan ooit van hem te houden. En dat terwijl ik de indruk heb dat hij haar vroeger behoorlijk pijn heeft gedaan. Degenen van wie we het meest houden, kunnen ons immers ook het hardst raken. Maar genade binnen een relatie gaat ook diep – iets wat zelden te begrijpen is voor buitenstaanders.

Hoe het ook zij, Mack is dus getrouwd met Nan en zij is het cement dat de stenen in hun gezin bij elkaar houdt. Terwijl Mack in zijn leven heeft geworsteld met veel soorten grijs, is haar wereld over het algemeen zwart-wit. Gezond verstand gebruiken is zo iets natuurlijks voor Nan, dat zij het niet beschouwt als een gave, wat het eigenlijk wel is. Het gezin grootbrengen weerhield haar ervan om haar droom om dokter te worden na te jagen, maar ze

muntte uit als verpleegster en verwierf grote erkenning voor haar werk met terminale kankerpatiënten. Waar Macks relatie met God 'breed' genoemd kan worden, is die van Nan diep.

Deze twee zo verschillende mensen zijn de ouders van vijf prachtige kinderen. Mack zegt graag dat ze hun knappe uiterlijk van hem hebben 'want Nan heeft het hare nog steeds zelf'. Twee van de drie jongens wonen niet meer thuis. Jon is pas getrouwd en werkt op de verkoopafdeling van een bedrijf in de buurt en Tyler heeft net zijn middelbareschooldiploma behaald en gaat studeren. Josh en een van de twee meisjes, Katherine (Kate), zijn nog thuis en zitten op de plaatselijke middelbare school. En dan heb je nog het nakomertje: Melissa, of Missy zoals we haar graag noemden. Zij... nou ja, op de volgende bladzijden zul je een paar van hen beter leren kennen.

De afgelopen paar jaren zijn, hoe zal ik het zeggen, behoorlijk vreemd geweest. Mack is veranderd. Hij is nu nog ongewoner en bijzonderder dan hij al was. Ik heb hem altijd al gekend als een zachtaardige en vriendelijke man, maar na zijn verblijf in het ziekenhuis drie jaar geleden, is hij... nou ja, nog aardiger geworden. Hij is nu een van die zeldzame mensen die zich volkomen op hun gemak voelen met zichzelf. En ik voel me bij hem zo op mijn gemak als bij niemand anders. Als we weer allebei onze eigen weg gaan, heb ik het gevoel dat ik het beste gesprek van mijn leven heb gehad, zelfs al ben ik het meest aan het woord geweest. En wat God betreft, Macks relatie met God heeft zich nu ook verdiept. Maar die stap heeft hem aardig wat gekost.

Deze tijd is heel anders dan zo'n zeven jaar geleden, toen *Het Grote Verdriet* zijn leven binnenkwam en hij bijna niet meer sprak. Omstreeks die tijd, dat duurde zo'n twee jaar, kwamen we vrijwel niet meer bij elkaar. Het was net alsof we dat hadden afgesproken, maar dat was niet zo. Ik zag Mack alleen maar zo nu en dan bij de supermarkt en zelfs nog minder bij de kerk. En hoewel we elkaar meestal wel even vluchtig begroetten, spraken we niet echt met

elkaar. Hij vond het zelfs moeilijk om me recht aan te kijken. Misschien wilde hij geen gesprek beginnen omdat dan mogelijk de wond in zijn hart zou worden opengehaald.

Maar dat veranderde allemaal na een afschuwelijk voorval met... daar ga ik weer, ik loop weer op de zaken vooruit. We komen daar wel op als het zover is. Laat ik volstaan met te zeggen dat Mack de afgelopen jaren zijn leven heeft teruggevonden en dat de last van Het Grote Verdriet van hem werd afgenomen. Wat er drie jaar geleden gebeurde, heeft de melodie van zijn leven volkomen veranderd en het is een lied dat ik jou graag wil laten horen.

Hoewel hij zich mondeling heel goed kan uiten, schrijft Mack minder vlot. Hij weet dat ik dat juist heel fijn vind om te doen. Daarom heeft hij mij gevraagd om dit verhaal voor hem op papier te zetten, zijn verhaal, 'voor de kinderen en voor Nan'. Hij wilde met dat verhaal zijn liefde voor hen betuigen en hun laten weten wat er diep vanbinnen in hem is omgegaan. Je weet wel, die plek waar je helemaal alleen en op jezelf bent. En misschien ook wel samen met God, als je in Hem gelooft. Het is natuurlijk mogelijk dat God er is, zelfs al geloof je niet in Hem. Dat zou nu net iets voor Hem zijn. Niet voor niets wordt Hij wel eens *De Grote Interventie* genoemd.

Wat je nu op het punt staat te gaan lezen, is iets waar Mack en ik maandenlang over hebben gedaan om het op papier te zetten. Het is nogal, nou ja... Nee, het is *heel erg* ongewoon. Of sommige gedeelten feitelijk waar of niet waar zijn, kan ik niet beoordelen. Laat ik volstaan met te zeggen dat sommige dingen wetenschappelijk gezien misschien niet te bewijzen zijn en toch waar kunnen zijn. Ik kan je vertellen dat het mij, ook omdat ik deel uitmaak van het verhaal, heel diep heeft geraakt, op plekken waar ik daarvoor nog nooit ben geweest en waarvan ik niet eens wist dat ze er waren. Ik moet je bekennen dat ik vreselijk graag wil dat alles wat Mack me heeft verteld waar is. Meestal voel ik dat ik daar samen met hem ben, maar soms, als de zichtbare wereld van beton en computers

de *echte* wereld lijkt te vertegenwoordigen, ben ik dat gevoel kwijt en heb ik zo m'n twijfels.

Tot slot nog wat kanttekeningen. Mack wil graag dat je het volgende in gedachten houdt als je dit verhaal toevallig tegen bent gekomen en je er niets aan vindt. Zijn reactie is dan: 'Het spijt me... misschien is het niet voor jou bestemd.' Hoewel, dan misschien juist wel. Wat je nu gaat lezen is wat Mack zich, naar eer en geweten, herinnert van wat er toen is gebeurd. Dit is *zijn* verhaal, niet dat van mij. Daarom kom ik er maar een enkele keer in voor en dan nog alleen in de derde persoon enkelvoud, vanuit Macks oogpunt gezien.

Ons geheugen kan soms bedrieglijk zijn, vooral als er iets naars is gebeurd. Het zou mij niet verbazen als, ondanks dat we onze uiterste best hebben gedaan om alles zo nauwkeurig mogelijk weer te geven, er wat feitelijke onjuistheden en herinneringen op de volgende bladzijden staan. Dat is dan niet met opzet gebeurd. Ik kan je verzekeren dat de gesprekken en gebeurtenissen net zo zijn weergegeven als Mack ze zich kon herinneren, dus... val hem niet te hard.

Zoals je zult merken, zijn het niet zulke eenvoudige zaken om over te praten.

Willie