

ONBEVANGEN

De wijsheid van de liefde

Johan Goud

Uitgeverij Meinema, Zoetermeer

Bij de productie van dit boek is gebruikgemaakt van papier dat het keurmerk Forest Stewardship Council® (FSC®) draagt. Bij dit papier is het zeker dat de productie niet tot bosvernietiging heeft geleid. Ook is het papier 100% chloor- en zwavelvrij gebleekt.

www.uitgeverijmeinema.nl

Ontwerp omslag: Rob Lucas

Opmaak binnenwerk: Prezns, Marco Bolsenbroek

Illustratie omslag: Paul Klee, Engel voller Hoffnung, 1939.

ISBN 978 90 211 4386 6

NUR 700

© 2015 Uitgeverij Meinema, Zoetermeer

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

Inhoudsopgave

EEN PERSOONLIJK WOORD VOORAF	7
Niet zien en toch geloven	13
I DINGEN DIE JE WEL EN NIET VERGEET	18
Terugdenken	28
II LITERAIRE VERMOEDENS VAN HET GODDELIJKE	35
Heilige oppervlakkigheid	44
III OMDAT IK NIET MIJZELF BEVATTEN KAN	49
Goede aarde	56
Creativiteit en verbeelding	64
IV DE WAARDE VAN SPOT	69
Met heel uw hart	81
V ANGST VOOR HET KWAAD	87
De menselijkste van alle vragen	99
VI TEGEN HET VERVAL VAN ONS BEWUSTZIJN IN ...	106
VII OVERDENKEN – De metamorfose van een preek	113
VERANTWOORDING	124
PERSOONSREGISTER	125

Een persoonlijk woord vooraf

De God die bijna niet bestaat

Dit boek bevat uiteenlopende essays en overdenkingen, over de waarde van autobiografie en inspiratie, over zelfspot en het kwaad. Wat ze met elkaar verbindt is, dat ze cirkelen rond de godsnaam en de vraag naar God, in kleinere en grotere cirkels. 'God' is het woord dat ze coördineert. Ze zijn geschreven en dikwijls ook uitgesproken in de loop van de ruim dertig jaren, waarin ik werkzaam ben geweest als remonstrants predikant en als hoogleraar (wijsgerige theologie en theologische esthetica). Ze zijn, met andere woorden, geschreven door iemand die een werkend leven lang geprobeerd heeft door te dringen in de betekenis van het woord 'God'. Door de wat persoonlijke aanleiding tot het verschijnen van deze bundel – het begin van mijn emeritaat, april 2015 – heeft hij tot op zekere hoogte het karakter van een terugblik. De ik-vorm wordt daarom in enkele van de hier samengebrachte teksten vaker gebruikt dan ik gewend ben.

Deze selectie samenstellend, realiseerde ik me dat ik inderdaad altijd en op uiteenlopende manieren de *betekenis* van de godsnaam onderzocht heb. Ik heb me nooit het hoofd gebroken over de vraag of de personages *jhw*, *elohiem*, *theos* en *kurios* echt bestonden. Evenmin als ik me dat ooit serieus heb afgevraagd met betrekking tot Don Quichot, Hamlet of Ivan Karamazow. Wie of wat zou dat overigens moeten beslissen, en op grond waarvan? Iemand wiens woorden je van je stuk brengen en je levenslang te denken geven, zou die niet 'echt bestaan'?

Om misverstanden te voorkomen: ik zou geen beste of in ieder geval een onkritische theoloog zijn als de kwestie van het godsbestaan me niet zou interesseren. Dat doet ze me wel degelijk. Maar de enthousiaste en ongeremde erkenning ervan kan ik alleen maar naïef vinden; ik ben er niet toe in staat. Evenmin ben ik geneigd het bestaan van God eenvoudigweg te ontkennen. In het betoog van (filosofische en ook wel theologische) atheïsten is het de simpelheid die me vaak treft. Men kritiseert bepaalde manieren van redeneren en bepaalde mensvormige of theïstische voorstellingen van God. Hoe overtuigend die kritiek in bepaalde gevallen ook zijn kan, ze schiet opvallend vaak haar doel voorbij. Marilynne Robinson verweet de nieuwe atheïsten ‘*absence of mind*’.¹ Ze zien, bedoelde ze, voorbij aan het vele dat onze geest vervult en schuiven het als ‘subjectief’ ter zijde. Maar wie ‘God’ alleen als een fantasme kan zien, houdt er een mensbeeld op na dat bedrieglijk helder is. Hij ziet willens en wetens iets over het hoofd dat essentieel is voor mensen.

Ik ben er vrij zeker van dat aan dit raadselwoord een werkelijkheid beantwoordt, één die in laatste instantie ongrijpbaar is, maar die in mensen woont en hen ertoe aanzet om te doen wat ze doen – ten kwade, maar ook ten goede. Het woord zelf behoeven ze daarbij niet eens uit te spreken. ‘Niemand heeft God ooit gezien, maar als we elkaar liefhebben, blijft God in ons.’ ‘Handel je slecht, dan ligt de zonde op de loer, begerig om jou in haar greep te krijgen.’² En omdat die dubbelheid er is: goed en kwaad, liefde en zonde, daarom hebben alle religieuze tradities theologie nodig, dat wil zeggen: een speurtocht naar de mogelijkheid van een zelfkritisch en empathisch spreken over ‘God’. Dat is het tweede waar ik vrij zeker van ben.

‘Onbevangen’, zo luidt de titel van dit boek. Voor de hand ligt dat niet als de titel van een bundel waarin ‘God’ als coördinerende term functioneert. Want er is buitengewoon veel dat het door die term aangeduide overwoekert, deformeert en onaan-

1 In haar boek *Absence of Mind. The Dispelling of Inwardness from the Modern Myth of the Self*, New Haven-London 2010.

2 Respectievelijk 1 Johannes 4:12 en Genesis 4:7.

nemelijk maakt. Met onbevangenheid lijkt dat weinig te maken te hebben.

Onbevangenheid past in ieder geval – daaraan zal vrijwel niemand twijfelen – bij het filosofisch denken. Filosofen starten telkens opnieuw bij een verondersteld of geconstrueerd nulpunt en plaatsen hun eigen voorgeschiedenis om die redenen tussen haken. Onbevangenheid past ook bij kunstenaars en schrijvers. Authenticiteit is voor hen van levensbelang; ze zullen in geen geval iets zeggen omdat dat hun door de een of de ander wordt opgedragen.

Maar past het ook bij theologie en religie? Is het niet zo dat religie nu eenmaal onvermijdelijk coderingen met zich meebrengt (in de vorm van ritueel, conventie, normering, traditie)? En dat een groot deel van wat we theologie noemen, zich daaraan welbewust dienstbaar maakt? Dat is waar, het zou niet terecht zijn het te ontkennen. Het maakt dat een theologie die dit niet wil en die naar onbevangenheid streeft – een in de beste zin van dat woord vrijzinnige theologie – vaak een gecompliceerde onderneming blijkt te worden. Zo'n theologie wil op kritische afstand blijven van alle dogma's en conventies. Ze zal zich waarschijnlijk niet eens willen vastleggen op één bepaalde religieuze traditie. Ze accepteert dat ze innerlijk verdeeld blijft: tussen geloof en atheïsme, toewijding en verlichting, filosofie en theologie, enzovoort. Theologieën van dit type zijn ongetwijfeld waardevol. In het beste geval kunnen ze door hun opruiming van overwoekeringen en deformaties een bijdrage leveren aan het ontstaan van een nieuwe onbevangenheid.

Maar met de titel *Onbevangen* doel ik in laatste instantie toch op iets anders. Uiteindelijk gaat het om de momenten van onverdeeltheid en eenheid. Op het terrein van de filosofen en de theologen doen die momenten zich niet voor. Zij denken op zijn best na over wat die momenten mogelijk of onmogelijk maakt en ontwikkelen daar theorieën over. Voor de aanduiding of zelfs verwerkelijking van die momenten zelf moeten we elders zijn: in kunst en literatuur, in mystiek, maar ook in het merkwaardige genre van de 'overdenking'. De eindeloosheid van het soms in vrijblijvendheid overgaande zoeken maakt daar plaats voor de verrassing van het vinden. In de poëzie, schrijft Willem Jan

Otten, draait alles rond ‘plaatsen waar gevonden wordt’. Het gaat niet om het zoeken en evenmin om de vondsten, maar om ‘*the act of finding*’ (Wallace Stevens).³

Dat kan in gedichten gebeuren of in muziek, maar ook en even onverwacht in overdenkingen. Ik heb dat weleens aangeduid in een kort commentaar bij een gedicht van Rutger Kopland. In dat gedicht wordt beschreven hoe de jonge Bach het orgel bespeelde: ‘... met / een onnavolgbare ‘Leichtigheit’ / lichthandigheid zou je het kunnen noemen, maar dan zo / licht dat het was alsof het geen handen waren / die speelden’. In de laatste regels zweeft een koraal langzaam door de ruimte: ‘als een onzichtbare gewichtloze vogel / Leichtigheit’. In aansluiting daarbij schreef ik dat dat ook de ervaring van een predikant kan zijn: ‘Niets kan het wonder van de “Leichtigheit” garanderen. Maar soms valt het een organist of een voorganger toe: lichte handen, lichte woorden, zwevend alsof ze de handen en woorden van God zijn.’⁴

Wat gebeurt er op zulke momenten? Het verrassende en aangrijpende ervan is de ontdekking dat niet zozeer jij aan het zoeken en vinden bent. Het is eerder omgekeerd. Wat je ontdekt is dat je gevonden *wordt* door wat je zoekt en vindt. Die omslag is essentieel. Noem het liefde. Iedereen ervaart het wanneer hij of zij verliefd is – een toestand die niet voor niets ‘hopeloos’ heet en dikwijls gepaard gaat met gevoelens van tekort en onzekerheid – op het moment dat dat verwarde gevoel beantwoord wordt. ‘Genade’ was het woord dat Martin Buber ervoor gebruikte. Het is een essentieel aspect van de ontmoeting met Jou – scherp onderscheiden van wat zich voordoet wanneer ik jou als een ‘Het’ objectieveer en beoordeel. Want jij kijkt me aan en spreekt me toe – een overrompelende actie die ook van een boom kan uitgaan. ‘Kijkend naar de boom kan ik, zowel omdat ik het wil als door genade, opgaan in de relatie tot hem. Er is dan geen Het meer. De macht van de uniciteit heeft me in de greep gekregen.’⁵

3 W.J. Otten, *De letterpiloot. Essays, verhalen, kronieken*, Amsterdam 1994, p. 240-41.

4 In: Johan Goud (red.), *Het leven volgens Rutger Kopland: Onze vluchtige plek van de waarheid*, Zoetermeer-Kalmthout 2012, p. 151.

5 Mijn vrije vertaling van wat Martin Buber in het eerste deel van *Ich und Du* schreef: ‘Es kann aber auch geschehen, aus Willen und Gnade in einem, dass ich, den Baum

Van veel dingen ben ik niet zeker. Het kost me geen moeite me met de *'dangling man'* van Saul Bellow en de *'man zonder eigenschappen'* van Robert Musil te identificeren. Dat verliefdheid, liefde, hoop en geloof voor een belangrijk deel op verwarde en bedrieglijke affecten berusten, het is me bekend. Maar er zijn uitspraken die ik niet begrijp of sterker nog: die ik afwijs. Deze bijvoorbeeld, uit de mond van een personage in een roman van W.F. Hermans: 'Voor wie weet dat hij eenmaal sterven moet, zijn goedheid en barmhartigheid niets dan vermommingen van de angst.'⁶ Het sleutelwoord in deze zin is 'angst', angst voor de dood en voor zeer veel meer dat ons leven onveilig maakt. Het is een angst die universeel is, begrijpelijk, maar uiterst problematisch. Hij maakt ons gefixeerd op onszelf, ons eigen bestaan, onze identiteit en de grenzen daarvan. Niemand is er onbekend mee; iedereen is bij tijd en wijle doodsbang. Maar wie angst tot het fundamentele kenmerk van ons bestaan maakt, maakt een keuze met grote consequenties. De eerste brief van Johannes formuleert een inzicht dat er diametraal tegenover staat: 'Liefde sluit angst uit.' Dat is dan in feite het derde waarvan ik vrij zeker ben. Buiten deze angst uitsluitende liefde is er geen heil en geen wijsheid. *Extra amorem nulla salus.*

Ik ben dit woord vooraf begonnen met overpeinzingen over 'God', wiens bestaan ik niet wilde erkennen en niet wilde ontkennen, en blijk nu uit te komen bij de krachtig onderstreepte macht van de liefde. Waar is ondertussen 'God' gebleven? Ik stelde al vast dat dat woord een werkelijkheid beduidt die mensen ten goede en ten kwade kan inspireren. Dit maakt dat spreken over God een essentiële, maar ook een uiterst riskante taak is.

Je zou het op een iets andere manier zo kunnen zeggen: God bestaat *bijna niet*. Zijn 'bestaan' is iets dat voortdurend nieuwe evocaties en omschrijvingen nodig heeft. Als die uitblijven, dan bezwijkt het woord aan onze onduidelijkheid of onze achteloos-

betrachtend, in die Beziehung zu ihm eingefasst werde, und nun ist er kein Es mehr. Die Macht der Ausschliesslichkeit hat mich ergriffen.' In: dez., *Ich und Du*, Heidelberg 1977, 9^{de} druk, p. 14.

6 W.F. Hermans, *De donkere kamer van Damocles*, Amsterdam 1963, 6^{de} druk, p. 361.

heid. Wat overigens niet betekent dat de werkelijkheid of macht waarvoor het staat, verdwijnt. Die kan des te krachtiger en des te onheilspellender werkzaam worden. God troont op de lofzangen, maar ook op de haatliedjes van mensen. Hij bestaat bijna niet en bijna wel. Ofwel: wat Gods werkelijkheid betreft hangt bijna alles af van mensen, van wat zij verlangen en denken, dromen en zingen.

‘De wijsheid van de liefde’, heb ik als ondertitel van dit boek gekozen. Waar is die wijsheid te vinden? Op vele plaatsen, in de wereld van het christelijk geloof en daarbuiten, overal waar de liefde in het midden geplaatst, geanalyseerd, geïnterpreteerd en geleefd wordt. De joodse denker Emmanuel Levinas heeft dat op een formule gebracht door zijn herdefinitie van wat filosofie is. Hij keerde de letterlijke vertaling van dat woord (liefde voor wijsheid) om en sprak over ‘wijsheid van de liefde in dienst van de liefde’.⁷

In dit boek heb ik zeven artikelen samengebracht die uiteenlopende thema’s bestrijken: geloof en biografie; vermoedens van het goddelijke; de betekenis van inspiratie; de waarde van (zelf) spot; de angst voor het kwaad; het belang van traditie en de zin van het preken. Ze worden telkens gevolgd door één of twee preken die op een andere manier hetzelfde onder woorden brengen. In de verantwoording aan het eind van dit boek staat beschreven waar de artikelen – voor zover ze niet speciaal voor dit boek geschreven zijn – voor het eerst verschenen zijn.

7 Emmanuel Levinas, *Anders dan zijn of het wezen voorbij*, Baarn 1991, p. 231.

NIET ZIEN EN TOCH GELOVEN

Deze overdenking werd uitgesproken op Pinksteren (4 juni 2006, Remonstrantse kerk Den Haag), in een dienst waarin nieuwe leden werden bevestigd. Uit de bijbel werd gelezen: Johannes 1:45-51 en 20:19-29.

Tekst: Gelukkig zijn zij die niet zien en toch geloven.
(Johannes 20:29)

‘Een mens is ten diepste en als het erop aankomt, eenzaam en aan zichzelf uitgeleverd.’ Dat is een gevoel, een gedachte, die vaak onder woorden wordt gebracht. En altijd weer brengt zij me in een zekere verwarring. Omdat zij deels waar, maar voor een groot deel toch ook onwaar is. En omdat er zoveel tegelijk mee bedoeld kan zijn. Zo’n opmerking kan cynisch bedoeld zijn, ontmaskerend: Kijk eens naar de mensen en hoor ze gewichtig praten over vriendschap en liefde – zulke praat is niet meer dan een dekmantel. Ze kan ook tragisch bedoeld zijn: Wat je ook vurig wenste en nastreefde, op dat ene blijkt alles uiteindelijk neer te komen – dat je eenzaam bent en blijft. Het kan ook bedoeld zijn in de zin van een zelfcorrectie: Ik moet mijn verwachtingen aanpassen bij wat reëel is, bij wat voor iedereen geldt – dat voorkomt teleurstelling en helpt me te berusten in wat nu eenmaal niet anders kan. En soms is eerder de vaststelling van een feit aan de orde. Want inderdaad, op cruciale momenten sta je er alleen voor. Dan moet er, in onontkoombare eenzaamheid, een beslissing worden genomen of iets onvermijdelijks worden ondergaan. Die last kan niemand van je afnemen. Je liefde uitspreken, of niet. Volhouden, of opgeven. In je ongeloof volharden, of je geloof belijden.

Het evangelie van Johannes is een prachtig evangelie. Het sluit in feite aan bij onze gevoelens van eenzaamheid. Om te beginnen al door de manier waarop het Jezus voorstelt. Het tekent hem als een eenzame, als een Waarheid die tot horende doven werd gesproken, als Leven dat aan het kruis ter dood werd gebracht, als een Licht dat eenzaam in het duister scheen. 'Zoon van God' wordt hij in dit evangelie telkens genoemd, één die van boven is, niet van deze wereld. Maar dat het zo is, spreekt allerminst vanzelf. Er is een bijzondere verlichting nodig om het te kunnen ontdekken. Waar dat gebeurt, noemt Johannes het 'geloof'. Maar vaak vindt de ontraadseling niet plaats en blijft Jezus de eenzame vreemdeling die hij was.

Tomas, die moeizaamste leerling van Jezus, past helemaal in deze lijn. Als een 'distelmens' is hij wel getypeerd, een mens als een distel 'die zijn stekels uitzendt in de ruimte rondom, aan niemand nadering toestaat, zichzelf verdedigt'. Hij kent geen stelligheid, hij vloeit niet over van geestdrift, hij barst niet uit in jubelzang. Tomas gaat aarzelend zijn eigen weg – maar niemand brengt hem daarvan af. Het evangelie oordeelt niet over Tomas en zijn weg. Die weg is er één naast al de andere.

Het evangelie oordeelt evenmin over Natanaël en diens weg. Tomas is iemand met voorbehoud, een gereserveerde gelovige. Natanaël is anders, iemand die rechttoe recht aan zijn weg gaat, een Israëliet zonder bedrog, zoals Jezus over hem zegt. Hij staat met weinig aarzeling in het leven. Hij weet dat uit dat domme plaatsje Nazaret niets goeds vandaan kan komen. Zo ondoordacht kan ongeloof zijn. En even merkwaardig is eigenlijk ook de aanleiding die hem tot geloof brengt. Hij meent dat Jezus helderziend is en roept uit: 'U bent de Zoon van God!' Maar beiden, de onnadenkende Natanaël evengoed als de kritische Tomas, hebben ze hun plaats onder de leerlingen van Jezus.

Wie was Tomas? Hij is iemand die je intrigeert, iemand van wie je meer zou willen weten. Maar het evangelie vertelt nauwelijks meer over hem dan we gelezen hebben. Hij

maakt wel vaker opmerkingen waaruit een nuchter voorbehoud spreekt. En toch hoorde ook hij bij de leerlingen die het wonder van Pinksteren beleefden, de komst van de Geest in dat bovenvertrek in Jeruzalem. 'En allen werden vervuld van de heilige Geest en begonnen op luide toon te spreken ... zoals hun door de Geest werd ingegeven.' Ook met die kritische Tomas moet dat gebeurd zijn. Maar we weten heel weinig over hem.

Er bestaan beelden van Tomas, in verf, in steen, in woorden. In feite heeft hij de eeuwen door de verbeelding van kunstenaars geprikkeld. Bijvoorbeeld die van de dichter Slauerhoff. Een gedicht dat hij schreef, tekent Tomas als een bij uitstek ongelovige. Slauerhoff schrijft over de liefde van Jezus, over het verraad van Judas en de lafheid van de andere leerlingen. En dan besluit hij als volgt:

En één was moe gelovens, hopens, strijdens
Om 't groot-vergeefse en smachtte, voortaan heidens
Alleen te zijn met stenen, planten, dingen.

Een Tomas die het moe is – al die opwinding, al dat geruzie voor en tegen over godsdienst, al die tot niets leidende strijd – en die zich bij stenen, planten en dingen terugtrekt. Zo tekende Slauerhoff zijn beeld van Tomas.

We kunnen er op onze manier naar gissen, en proberen ons in Tomas in te leven. Beter is het, denk ik, bij onszelf te komen en ons af te vragen, hoe het met onze eigen eenzaamheid en ons eigen geloof gesteld is. Zeker is, dat bij Tomas iets veranderde. Er gebeurde iets mét hem. Misschien geldt datzelfde voor al de echt belangrijke momenten in ons leven. Als we liefhebben, als we geloven, als we willen getuigen, dan is er iets mét ons gebeurd.

Tomas eiste een ervaring op, een ervaring die zijn twijfel zou wegnemen en die zijn vooropgezet idee over de opge-

stane Jezus en hoe die eruit moest zien, zou bevestigen. In plaats daarvan gebeurt er iets heel anders. Het initiatief wordt hem ontnomen. Hem valt een ervaring toe. Nog voor hij zijn plan kan uitvoeren, ziet hij, ervaart hij, met lichaam en ziel en geest, dat Jezus leeft. Terwijl alles erop wees, dat hij dood was. Hij hoort een stem die de stilte van het graf opheft.

Zoals ook wij telkens opnieuw van beelden en plannen bevrijd moeten worden. Beelden van onszelf: dat we slim zijn of dom, dat we sterk zijn of zwak, dat we gelovers zijn of twijfelaars – en o, hoe trots kunnen we daarop zijn! –, hoppers of cynici. Ontvankelijk leven is anders. Het vraagt geduld van je, de bereidheid om te aanvaarden dat die beelden kunnen verschuiven en verdwijnen. Het vraagt openheid van je, voor wat mét jou gebeuren kan, voor de Geest die je bezielt, voor de stem van een ander.

Gelukkig zij die niet zien en toch geloven. Die vreemde spreuk krijgen wij, als de eenzame Tomassen die we zijn, te horen. Hoe moeilijk het is om te zien, echt te zien, weten we. Misschien zijn we zo gedachteloos als Natanaël, of zo gereserveerd als Tomas, of zo moe van al dat geloven en strijden als Slauerhoff. Er is, jazeker, alle reden om niet te kunnen zien, om te lijden aan een wereld waarin mensen om absurde redenen worden vermoord, een wereld waarin kinderen worden mishandeld, een wereld waarin godgelovigen elkaar met een beroep op hun God de dood injagen.

Maar het schijnt – het wordt ons verteld – dat Jezus ongezien naar binnen kan komen, door gesloten deuren heen. Het schijnt dat zijn Geest je raken en bezielen kan – al zou je zelf koud en onaanraakbaar willen blijven. Niets anders is nodig dan open te willen staan, op hem te wachten, zo stil te worden dat je zijn adem voelt en zijn woorden hoort:

Vrede zij jou. Ontvang de heilige Geest.
Ik zend je uit om mijn werk van liefde
en bevrijding voort te zetten. Zoals God
mij gezonden heeft, zo zend ik jou.

.....
De typering van Tomas als distelmens is afkomstig uit het
Johannes-commentaar van E.L. Smelik (*De weg van het woord*,
Nijkerk 1948). Het gedicht van J. Slauerhoff heet 'Apostel Tho-
mas' en staat in zijn *Verzamelde Gedichten II*, 1948, p. 297.
.....