

leven met
FRANCISCUS

Leven met FRANCISCUS

Het goede leven in verhalen

Willem Marie Spielman

Uitgeverij Meinema, Zoetermeer

www.uitgeverijmeinema.nl


Ontwerp omslag en boekverzorging: Marion Rosendahl

Omslagafbeelding: Christoforo Buondelmonti
Initiaal detail uit het Dusseldorfer Manuscript: Liber Insularum
Archipelagi 1482

ISBN 978 90 211 4334 7
NUR 700

© 2013 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.

Inhoud

Verhalen van het ware leven	7
1 Broken dreams: waar ben ik nu eigenlijk helemaal mee bezig?	11
Meditatie	
Gebed – Oefening – Contemplatie	
2 Verzuchting voor het kruis: wat wilt Gij dat ik doe?	21
Meditatie: wat zal ik bidden?	
Oefening – Contemplatie	
3 Ontmoeting met de melaatse: wie was Hij?	29
Meditatie: hoe zal ik U ontmoeten?	
Gebed – Oefening – Contemplatie	
4 Het kruisbeeld van San Damiano zegt: 'Zie je het niet?'	39
Meditatie: 'Heel de aarde!'	
Gebed – Oefening – Contemplatie	
5 Uitzending: 'Neem niets mee voor onderweg.'	50
Meditatie: de Heer heeft mij geopenbaard	
Gebed – Oefening – Contemplatie	

6 Vogelpreek:	59
rare vogels zijn mijn broeders	
Meditatie: niemand is buitengesloten	
Gebed – Oefening – Contemplatie	
7 De wolf van Gubbio:	69
kun jij je verzoenen met het beest (in jou)?	
Meditatie: verzoening met het wilde beest	
Gebed – Oefening – Contemplatie	
8 Stigmatisatie:	77
als je van iemand houdt ga je op hem lijken	
Meditatie: naar zijn beeld en gelijkenis	
Gebed – Oefening – Contemplatie	
9 Zonnelied:	85
er wordt al gezongen, hoor je het niet?	
Meditatie: wil je mij kapot hebben?	
Oefening – Contemplatie	
Boeken en websites	92
Het leven van Franciscus in een tijdlijn	94

Verhalen van het ware leven

Franciscus van Assisi (1182-1226) was een getalenteerde en aardige jongen, die zich voorbereidde op een carrière in de lakenhandel van zijn vader. In zijn tijd waren de steden in opkomst, en met die steden de burgerij, de internationale handel en de geldeconomie. Het was een tijd waarin voor de (rijke) burgers alles mogelijk leek. Onder die burgers waren er ook velen die zich afvroegen wat nu het goede en ware leven is. Veel mannen gingen op kruistocht of, zoals ze het zelf zagen, 'gewapende pelgrimage'. Veel vrouwen kozen voor een boetvaardig leven in gemeenschappen, en droegen zorg voor armen en zieken. Jezus Christus, die tot dan toe als triomferende 'Koning der Koningen' was neergezet, werd nu juist in zijn menselijkheid vereerd, zijn nederigheid en armoede. Het enthousiasme van de opkomende burgerij ging gepaard met een groeiende liefde voor God als de menselijkste der mensen. En in de spiegel van de mensgeworden God kreeg de mens oog voor zichzelf, en kreeg zijn en haar leven een nieuwe richting.

Wij weten niet wat er met Franciscus zou zijn gebeurd als hij erin was geslaagd de droom van iedere middeleeuwse burger te verwezenlijken, namelijk een echte ridder te worden. Maar hij kon het niet; hij was gewoon niet sterk genoeg. Het is misschien ook niet zo'n interessante vraag. Ik weet ook niet wat er van mij was geworden als ik al mijn dromen had kunnen verwezenlijken. Maar wat Franciscus voor mij tot zo'n interessante en inspirerende figuur maakt is de verbluffend eenvoudige en eerlijke manier

waarmee hij omgaat met de dingen waar hij tegen aanloopt. Hij vormt zijn zwakheid om tot gevoeligheid, en voelt en kijkt en luistert naar de tekenen die hem de richting wijzen op zijn levensweg. Dat wil ik ook leren. Ik wil gevoelig worden met behulp van mijn eigen zwakheden, zodat ik de dingen waar ik tegen aanloop kan zien als richtingwijzers.

Wat we van Franciscus en zijn spiritualiteit weten, komt voornamelijk uit verhalen. Voor de spiritualiteit zijn verhalen een goede en betrouwbare bron. Ze zeggen veel meer dan een historische kroniek, omdat ze, in plaats van kale feiten, mensen aan het woord laten. Mensen kunnen meer dan welke wetenschappelijke methode dan ook gevoelig zijn voor de tendenzen in verhalen, en de richting die zij wijzen. Maar dan moet je die verhalen wel zo veel mogelijk *verhalen* laten zijn. Wat als verhaal geschreven is moet ook als verhaal gelezen worden.

Mensen vertellen elkaar verhalen omdat ze er plezier aan beleven. En mooie verhalen doen het beter dan saaie verslagen van wat er daar en toen feitelijk gebeurd is. Toch vertellen ook die mooie verhalen ons iets wat in zekere zin echt waar is: ze vertellen van het ware leven, dat het waard is geleefd te worden. Ik stel maar zelden de vraag of het vertelde echt zo gebeurd is. Dat doe ik eigenlijk alleen als het verhaal zelf vragen oproept, bijvoorbeeld door een sluier over de gebeurtenissen heen te leggen. Toch geloof ik dat al deze verhalen op waarheid berusten. Om zo door middel van mijn geloof in die mooie verhalen het ware leven van Franciscus te doen herleven.

De oudste manier om verhalen te doen herleven is door ze spiritueel te lezen, ook wel *lectio divina* genoemd. In deze leesmethode worden verschillende fasen onderscheiden:

- de lezing of *lectio*, waarin de lezer het verhaal op de voet volgt, woord voor woord, alsof er geen andere waarheid bestaat dan alleen deze, en waarin alle vooroordelen vergeten zijn uit eerbied voor dit 'geheiligde' (letterlijk: 'apart gezette') verhaal;
- de overweging of *meditatio*, waarin de lezer de woorden en wendingen op zich in laat werken, woorden die vragen oproepen, wendingen die perspectief geven op een nieuwe werkelijkheid;
- het gebed of *oratio*, waarin de lezer verlangt dat de werkelijkheid waar het verhaal van getuigt, ook in zijn of haar leven werkelijkheid wordt;
- de oefening of *operatio*, waarin de lezer de waarden en patronen die het verhaal hem of haar gegeven heeft gestalte probeert te geven, en zo in zijn of haar eigen leven ruimte creëert voor die nieuwe, verlangde werkelijkheid;
- het stille samenzijn of *contemplatio*. Zoals de schepping voltooid werd in een rustdag, zo wordt het lezen voltooid in een moment van rust: de verlangde en beoefende werkelijkheid krijgt zo de tijd om te aarden.

Bij bijna alle verhalen zal ik deze fasen volgen. Ze werken het beste als ze samen met anderen gelezen en geoefend worden.

1

Broken dreams: waar ben ik nu eigenlijk helemaal mee bezig?

Naar 'Drie Gezellen' 5 en 6

Graaf Gentile uit Assisi riep jongemannen op om met hem te gaan vechten tegen Apulië. Roem en rijkdom werden in het vooruitzicht gesteld. De jonge Franciscus had daar wel oren naar. Hij mat zich een extravagante wapenuitrusting aan, met geld van zijn vader, en ging op weg.

In een nacht kreeg hij een droom. Iemand riep hem bij zijn naam en leidde hem naar een prachtig paleis vol met schitterende schilden en indrukwekkende wapens aan de muren. Franciscus vroeg: 'Van wie is dit alles?' De man zei: 'Dit is voor jou en je ridders.'

De volgende morgen werd Franciscus verheugd wakker: 'Nu weet ik het zeker! Eens zal ik een groot vorst zijn!' Hij vervolgde zijn weg om zich aan te sluiten bij graaf Gentile. Maar toen hij in Spoleto aankwam voelde hij zich wat ziek. Hij ging op bed liggen en hoorde, half in slaap, iemand tot hem spreken: 'Franciscus, waar ga je naartoe en wat hoop je daar te vinden?' Franciscus vertelde hem van zijn plannen, waarop de man vroeg: 'Wie is in staat je meer te geven, de Heer of de knecht?' Franciscus antwoordde: 'De Heer, natuurlijk', waarop de man zei: 'Waarom laat je de Heer dan in de steek voor de knecht, en de Koning voor de onderdaan?' Toen vroeg Franciscus: 'Wat wilt U dat ik doe, Heer?' De man zei: 'Ga terug naar de streek waar je thuishoort. Daar zal je gezegd worden wat je moet doen. De droom die je gehad hebt moet je anders verstaan.'

Franciscus keerde terug naar Assisi. Vanaf nu wilde hij alleen nog maar weten wat de Heer met hem voorhad.

Meditatie

Het verhaal van Franciscus begint met een jongeman die droomt van een roemrijk leven, en zich achter een man van aanzien ('gentile' betekent aanzienlijk) schaart. Er is niets ongewoons aan het najagen van een droom, dat doen alle jonge mensen. En ze blijven dromen zolang het leven hun toelacht. Soms roepen ze dankbaar dat hun droom uitgekomen is. En ook dan blijven ze in de droom. Maar ooit komt het moment dat