Preek over Johannes 8:1-11
· Schildwolde, 11 februari 2013

· C.van Dusseldorp

Liturgie

Votum en vredegroet

Ld.380:1,2,6,7
Wet

Ps.77:4,6 [Wiekslag 5-8]

Gebed

Lezen:
Joh.7:53-8:20 [serie Johannes 1/3]

Jer.17:12-18

Ps.43

Preek over Joh.8:11

Ld.436:1,5,6,7
Gebed

Collecte
Ps.89:1,7 [Meerpaal B]
Zegen
Gemeente van Christus,
** [klik] heeft de kerk een probleem met de moraal?
De kerk heeft een probleem. Met de moraal. De levensstijl van de kerkleden. En de manier waarop binnen de kerk naar elkaars levensstijl gekeken wordt. En over elkaars gedrag geoordeeld wordt. ‘Bekrompen’, zegt iemand. Dat je op zondag niet naar een voetbalwedstrijd gaat. Dat je als maagd m/v aan het huwelijk begint. ‘Belachelijk.’ Dat je niet mag scheiden als het in je huwelijk niet meer gaat. Dat je niet hoort te staken. ‘Dat is toch niet meer van deze tijd?’
‘Liefdeloos’, zegt een ander. Hoe ze in de kerk over elkaar oordelen en over anderen. Mensen die samenwonen worden van het avondmaal afgehouden. Homoseksueel contact wordt afgekeurd. Iemand die dronken was, wordt daarop aangesproken. Als je niet geregeld in de kerk komt, kun je een vraag verwachten. En als iemand een keer goed de fout ingegaan is, komt het in het kerkblad en moet hij of zij schuld belijden. Maar moet je kijken wat er ondertussen in het geniep gebeurt. En dan zondags vroom in de kerk?
Zo ziet het beeld eruit. Weldenkende, eigentijdse mensen lopen ertegen aan. Ze houden zich afzijdig van de kerk. Keren zich van het geloof af. Laten zich uitschrijven of zelfs ontdopen. Om allerlei redenen. Maar ook omdat ze zeggen: ‘De moraal in de kerk is bekrompen. De sfeer schijnheilig.’
Ik hoor het niet alleen van ongelovigen. Ook binnen de kerk lijken we een probleem te hebben met de moraal, met de levensstijl. Waar de een zich beperkt voelt door alle regeltjes die we elkaar zouden opleggen, maakt een ander zich ernstig zorgen over wat er allemaal kan. De een doet gewoon wat goed voelt, een ander durft nauwelijks meer een vraag over het gedrag te stellen en een derde past zich aan, zodat alles er acceptabel uitziet … aan de buitenkant. En het gesprek erover verzandt gemakkelijk in een discussie.
Veel mensen hebben van de christelijke kerk zo’n beeld. Bekrompen en liefdeloos. Ik hoop natuurlijk dat jij het anders ervaart. Maar deze echo krijgen we terug. Veel christenen voelen zich ongemakkelijk in het gesprek over hun levensstijl. Ben ik te streng of te slap? Wat zal een ander ervan denken? Of moet iedereen gewoon zijn eigen keuze maken? Je wilt niet voor ouderwets en bekrompen versleten worden. Maar je wilt ook geen aanstoot geven. Het valt niet zo gemakkelijk om én duidelijk én liefdevol keuzes te maken. De kerk lijkt een probleem te hebben met de moraal. Hoe doen we het eigenlijk? Welk verhaal vertellen mijn daden? Hoe kijk ik naar het gedrag van anderen?
** [klik] op dit terrein wordt het spannend
Het is in dit troebele water van de moraal, dat het spannend wordt. Spannend in je geloof. Hoe reageer je op de kritische vragen van niet-christenen? Hoe maak je je eigen keuzes vanuit je verbondenheid met Christus? En hoe gaan we met elkaars keuzen om? Moet de kerk geen gemeenschap van liefde en vrijheid vormen? Is Christus niet de bemoedigende en bevrijdende Heer, bij wie samenleven in vrede en aanvaarding mogelijk wordt? Maar je kunt toch niet alles maar goedkeuren?

Jezus zit weer eens in de tempel. Die is er immers om plaats te bieden aan het onderwijs van Gods Zoon. Discipelen en belangstellenden staan om hem heen en luisteren. Maar ineens, lawaai! Wat gebeurt er? Wie komen daar aan? O schrik, daar heb je de hoge heren. De Schriftgeleerden en de Farizeeën. Het was bekend dat zij erg ongelukkig waren met het onderwijs van Jezus. Het gerucht ging rond dat ze Hem wilden doden. Als zij in de buurt waren, durfde men de naam van Jezus niet te noemen. Met veel lawaai komen ze het onderwijs van Jezus verstoren. O kijk, ze slepen een vrouw mee. Die ziet er ongelukkig uit! ‘Rabbi’, zeggen de joden tegen Jezus, ‘deze vrouw is betrapt op overspel. We hebben haar bij een andere man in bed aangetroffen. Volgens de wetten van Mozes moeten we haar stenigen. Wat vindt u?’ Dan wordt het spannend stil.
Klinkt hier niet die bekrompen en liefdeloze moraal, die mensen in de kerk menen te horen? Een harde beschuldiging in naam van het geloof. Een veroordeling met beroep op de wetten van God. En iedereen moet het ermee eens zijn. De redenering lijkt waterdicht: ze hebben gelijk. En toch voelt het niet goed. Zij misbruiken die vrouw om Jezus te pakken. Jezus had de naam vriend van tollenaars en zondaren te zijn. Zijn barmhartigheid voor mensen in nood was bekend. Men meende Jezus zo in een onmogelijk dilemma te brengen. Handhaaft Hij de wetten van Mozes, die Hij zegt te vervullen? Dan komen er krassen op zijn barmhartigheid. Of behandelt Hij deze openbare zondares met zachtheid? Dat moet voor Jezus verleidelijk zijn. Maar dan hebben zij een gegronde aanklacht voor de Hoge Raad: Jezus haalt het volk bij Gods Woord weg. Hij is niet rechtvaardig. Het wordt spannend stil rondom Jezus. Hoe gaat Hij om met openbare zonde? Wat betekent dan zijn liefde voor zondaren? Spannend voor de omstanders. Spannend voor ieder, die Jezus willen volgen.
** [klik] en Jezus schreef in het zand…
‘En Jezus bukte zich en schreef in het zand…’ Hij reageert niet. Hij wendt zich af. Hij zegt niets over de vrouw. Hij zegt niets over haar aanklagers. Hij blijft schijnbaar bezig met zijn eigen ding. Hij onttrekt zich aan de vraag en houdt zich afzijdig. Daar staan die joden dan, met de betrapte vrouw, hun valse plan en hun dringende vraag. Moet je je voorstellen! Wat een bijzondere reactie. Waarom doet Jezus dit? En wat schreef Hij eigenlijk?
We weten niet wat Jezus schreef. Dat heeft de mensen wel nieuwsgierig gemaakt. Ik kan wel een paar interessante suggesties noemen:
1. Jezus schreef onbelangrijke woorden op de grond. Volgens de joodse traditie mag je op de sabbat niet schrijven, behalve als je dat in zand of stof doet. Dat is zó onbetekenend. Zo laat Jezus zien hoe Hij over de vraag denkt. Er zijn veel belangrijker zaken aan de orde.
2. Jezus schreef Gods woorden op. Er zijn twee momenten uit de bijbel bekend dat God zelf iets schrijft. Hij schreef zelf de tien geboden. En Hij schreef door een hand het oordeel over koning Belzasar ten tijde van Daniël. Die woorden zou Jezus hier herhalen. Zo zou Hij wijzen op het oordeel van God over de vrouw en over haar aanklagers.

3. Jezus verwijst hiermee naar de profetie die we lezen in Jeremia 17. ‘Wie van U weggaan, zullen in het stof geschreven worden, want ze hebben de Here, de bron van het levende water verlaten. Daarom zullen zij te schande staan.’ Zo spreekt Jezus het oordeel over de aanklagers uit. En tegelijk vormt Hij de toevlucht voor de zijnen.
Dit laatste spreekt mij om een aantal redenen wel aan. Maar het blijft gissen wat Jezus precies geschreven heeft. We weten het niet. Belangrijker is het, dat Hij zich door te schrijven onttrekt aan de dringende vraag van de joden. Hij zwijgt.
Jezus zwijgt, omdat er geen liefde is. De vraag is niet eerlijk. Het gaat de joden helemaal niet om die vrouw die ze betrapt hadden. Hoewel er volgens de bronnen van alles en nog wat gebeurde in Jeruzalem, is overspel een ernstige zonde, die veel kapot maakt. Maar dat drijft de joden niet. Het is niet hun liefde voor de vrouw. Het is niet hun liefde voor de wet van Mozes. Het is niet hun liefde voor God. Het is hun haat tegen Jezus die hen drijft. En moet Hij daar antwoord op geven? Waarom zou dat doen? Ze hebben zijn oordeel niet nodig. Ze hadden hun vonnis al geveld: steniging. Waarom voeren ze dat eigenlijk niet uit? De vraag aan Jezus is overbodig. Een oneerlijke en overbodige vraag. Waar liefde ontbreekt, hoef je het van de Heer niet te verwachten. ‘En Jezus bukte zich en schreef in het zand…’
** [klik] de joden ontmaskerd

Maar ze nemen daar geen genoegen mee. Ik stel me zo voor, dat na de eerste spannende stilte, de volgelingen van Jezus wat beginnen te grinniken. Jezus negeert de joden en blijft gewoon in het zand schrijven. En het zal de schriftgeleerden en farizeën steeds nijdiger maken. Misschien rekken ze hun halzen om te lezen wat Jezus schreef. Maar ze dringen ook steeds meer aan met hun vraag. Het lawaai en de onrust neemt toe. De leraar kijkt even op van zijn werk. Hij doorbreekt met één woord zijn zwijgen. Dat ene beroemde en confronterende woord: ‘Wie van jullie zonder zonde is, die moet maar als eerste een steen op haar werpen.’ En daarmee zijn de joden ontmaskerd. En is hun moraal onder kritiek gesteld.

Jezus kiest dus voor steniging, zoals de wet van Mozes voorschrijft. Maar tegelijk worden de schriftgeleerden opgeroepen om zelf met de executie te beginnen. Ook dat is trouwens volgens de wet van Mozes: de getuigen van een zonde moeten de eerste stenen werpen. Daar zit al een stuk zelfcorrectie in: kijk in de spiegel: ben je eerlijk en zuiver in je getuigenis? Of heb je een vals getuigenis uitgesproken? Rond de aangeklaagde vrouw versterkt Jezus dat. Hij roept de aanklager voor de spiegel. ‘Hoe eerlijk staan jullie hier met je beschuldiging en met je strikvraag? Hoe zuiver is jullie motivatie? Hoe liefdevol ben je gericht op Gods zaak?’
‘Wie zonder zonde is, moet de eerste steen werpen.’ Jezus eist daarmee niet dat je pas een oordeel mag uitspreken, als je zelf zonder zonden bent. Dat is geen mens. Daarmee zou alle rechtsspraak en beoordeling onmogelijk worden. Maar in dit geval vermoedt Jezus een uitgesproken zonde bij de schriftgeleerden en Farizeën. Hun haat tegen Jezus. Het besluit om Hem te doden was al genomen. Er moest alleen een goede aanleiding gecreëerd worden. Zij gebruiken de schuld van de vrouw om de onschuldige Jezus aan te kunnen klagen. Hun motivatie is doortrokken van haat en leugen. Met zijn woord ontmaskert Jezus de leiders.

Er is een prachtige uitspraak van CSLewis: Een mens kan tot zonde komen vanuit een dierlijk ego. Zoals deze vrouw gedreven werd door de hartstocht van haar lust en de driften van haar lichaam. En een mens kan tot zonde komen vanuit een duivels ego. Zoals deze aanklagers gedreven werden door hun haat tegen Jezus en hun verzet tegen het evangelie. Dit laatste neemt Jezus hoger op dan het eerste. Men denkt soms wel dat in de kerk seksuele zonden zwaarder wegen dan andere. Bij Jezus in elk geval niet. Het enige woord dat Jezus tegen de aanklagers inbrengt is het woord dat hen en anderen ontdekt aan hun liefdeloosheid. Al hun geijver in naam van het geloof. Al hun woorden, die precies volgens de regels en wetten verlopen. Het zijn schrille woorden, loze ijver. Het is niets waard. Je geeft er geen cent voor. Want hun hart staat er niet achter. Hun motivatie deugt niet. Het is geen liefde die hen drijft. Geen liefde voor de vrouw. Geen liefde voor de wetten van God. En geen liefde voor Jezus, de zoon van God. En dat is de grootste zonde die je kunt bedenken.
** [klik] geen veroordeling

Na zijn uitspraak bukt Jezus zich weer en schrijft verder. En zonder dat Hij opkijkt, druipen ze af. Te beginnen bij de oudsten, tot ze allemaal verdwenen zijn. Ze wisten zich betrapt in hun haat en liefdeloosheid. En kennelijk zijn de oudsten hier eerder geneigd om dat toe te geven dan de jongeren. In een eerlijk moment zien ze zichzelf. Ze kijken in de spiegel en ze vertrekken zwijgend zonder een steen opgepakt te hebben.
Liefde is het dynamiet. Dat blaast de religieuze argumentatie op. Dat blaast de onderdrukking, wetticisme en claimend gedrag op. Dat blaast bekrompenheid en ongenuanceerdheid op. Zonder liefde kan je moraal nooit christelijk zijn. Zonder eerlijk zelfonderzoek beschuldig je vooral jezelf met elk oordeel dat je uitspreekt. Zonder echte liefde heb je geen recht om een ander iets te zeggen. Gezegend ben je, als je die momenten van inkeer en omkeer kent. En ernaar handelt door je liefdeloosheid te erkennen, er vergeving voor te vragen en nieuwe liefde te zoeken.
In de liefde van de Here gebeurt nog meer. Als iedereen vertrokken is, richt Hij zich weer op. De betrapte vrouw staat er nog. Best wel bijzonder, dat zij niet ook vertrokken is, met het schaamrood op de kaken. Ze is bij Jezus gebleven. Zij bevinden zich nu met z’n tweeën in die kring van leerlingen en belangstellenden. En er ontstaat een kort gesprek. ‘Mevrouw, waar zijn uw aanklagers nu? Heeft niemand u veroordeeld?’ Jezus hoeft niet te vragen of ze schuldig is. Hij weet dat zij geen excuus heeft. Maar het gaat om de vraag of iemand haar veroordeeld heeft en is achtergebleven om de eerste steen te werpen. ‘Niemand, Heer’, zegt ze. Ze is bevrijd van haar rechters en beulen. Zonder aanklacht is er geen vonnis. De zaak wordt geseponeerd. De vrouw kan weer verder leven. Tenzij Jezus er anders over denkt.
‘Ook Ik veroordeel u niet’, zegt Jezus. En dat moet onze aandacht hebben. Jezus wil geen rechter zijn. Hij is welliswaar geen getuige van het overspel, maar kent het leven van de vrouw die voor Hem staat. Maar de Zoon van God is niet naar deze wereld gekomen om te veroordelen, maar om te behouden. Hoewel hier geen vergeving wordt benoemd, is er wel een belofte van behoud. ‘Ook ik veroordeel u niet’, zegt Jezus. Want Jezus doet iets anders: Hij neemt de zonde over. Deze vrouw zal niet zelf de straf voor haar fouten hoeven te dragen. Ze is bij Jezus, die de straf voor de zonden van anderen zal dragen. Hij was zonder zonde, maar heeft geen steen opgepakt. Hij voltrok de straf uiteindelijk aan zichzelf. Ook daarom kan deze vrouw weer vrijuit gaan. Zwaar gezondigd, toch niet veroordeeld. Zo is ook jouw en mijn positie. Zwaar gezondigd, toch niet veroordeeld. Zoals zij, zo krijg ook jij het leven weer terug. Door de liefde van de Heer.

** [klik] liefde en moraal

‘Ga nar huis en leef niet langer in zonde.’ Met deze opdracht besluit Jezus het incident. Het nieuwe leven voor de vrouw geeft nieuwe mogelijkheden. Ze heeft de dood in de ogen gekeken. En ze heeft de vrijheid en de liefde van Jezus ervaren. Dat zal haar levensstijl veranderen. Zodat niemand haar meer op een dergelijke overtreding kan betrappen en veroordelen.

Bij Jezus Christus verandert wel degelijk je levensstijl. Zonde heet zonde en wordt zonde genoemd. Overspel is niet maar een ongelukje of een slippertje. Het is diepe ellende, brengt ongelooflijk veel pijn en voert je naar de dood. Jezus laat dat staan. ‘Zondig vanaf nu niet meer’. En toch klinkt het uit zijn mond niet bekrompen, liefdeloos en onderdrukkend. Als die vrouw haar gedrag verandert, is dat niet omdat het moet. Maar uit haar schuldbewustzijn en uit Jezus’ genade. Hij heeft haar gezien en niet veroordeeld. Hij heeft haar bevrijd en laten gaan. Hij heeft haar een nieuwe tijd van leven gegeven. Dat verandert van binnenuit.
Het beeld van buitenaf is dat de moraal in de kerk zo wettisch is, zo bekrompen en verstikkend. Je mag zoveel niet, en als iemand er anders over denkt wordt hij of zij erop aangesproken. Het beeld binnen de kerk is, dat over de moraal veel onduidelijkheid is. Zowel over je eigen keuzes, als over je kijk op de beslissingen van een ander. En hoe moet je omgaan met echte zonde, duidelijke fouten en reële schuld?

Bij Jezus wordt alle religieuze bekrompenheid opgeblazen. Zijn scherpste kritiek is gericht op de schriftgeleerden en Farizeeën. Hij ontmaskert hun liefdeloosheid en haat. Godsdienstige mensen lopen het risico om elkaar en anderen de maat te nemen. En de moraal als hefboom te gebruiken voor eigen belangen en macht. Maar een nieuw leven wordt alleen gevonden door genade en liefde. Door de redding en bevrijding van de Here Jezus. Alleen dan wordt een mens een dankbare en enthousiaste dienaar van God en van iedereen om zich heen. Binnen de kerk mag je werken aan een hoge moraal. Maar die is alleen denkbaar vanuit de liefde van de Here Jezus. Gefundeerd in zijn offer, ontvangen in zijn vergeving, geraakt door zijn bevrijding.

Laat je door deze geschiedenis voor de spiegel zetten. Als het gaat om je eigen gedrag: ben je op de weg naar het leven, of houd je vast aan zonden in je leven? Verborgen misschien voor anderen. Of juist zichtbaar, je hebt er al veel opmerkingen over gehoord. Vergis je niet: zonde brengt je naar de dood! Laat je aanspreken door de liefde van Jezus Christus voor zondaren. Hij vergeeft en vernieuwt! Hij bevrijdt je van de soms zo kortzichtige en harde oordelen van mensen. En tegelijk wijst Hij je persoonlijk de weg naar het leven. De weg van bekering.
Ga ook voor de spiegel staan, als je iets wilt zeggen over het gedrag van een ander. Hoe kijk is? Hoe oordeel ik? Welke liefde drijft mij? Als ik niet tot oordelen geroepen ben – en dat ben ik maar zelden – laat ik dan zwijgen. Echt zwijgen, niet alleen met mijn mond, maar ook loslaten met mijn hart. En als ik wel tot oordelen geroepen ben, hoe zuiver sta ik er dan in? Waar ligt mijn liefde?

Alleen bij Jezus Christus verandert je leven. In zijn liefde wordt je christelijk leven vrij, serieus en heilig. Vrij: zonder oordeel, want Hij heeft het gedragen. Serieus: je raakt alle vanzelfsprekendheid en oppervlakkigheid kwijt. Heilig: vanuit de ontvangen liefde ga je zoeken naar de richting die de Heer je wijst. En dan is het niet meer zo belangrijk wat een ander ervan vindt, of wat de wereld ervan zegt. Doorslaggevend is hoe de Heer je kent.

Amen
