Dom P. Andriessen

,,CHRISTUS ZAL OVER U OPGAAN”
Op het feest van ‘s Heren Verschijning is de les genomen uit het 6oste hoofdstuk van het Boek Isaïas, dat aldus begint: ,,Sta op, Jeruzalem, word verlicht, want uw licht is gekomen; de glorie des Heren is over u opgegaan. Want zie, terwijl de duisternis de aarde bedekt, en het donker de volken, is God over u opgegaan, en straalt zijn glorie over u uit; nu komen de volkeren naar uw licht en koningen naar uw stralenglans”.
En wat verderop in dat hoofdstuk lezen wij: De zon zal des daags uw licht niet meer zijn, de glans der maan u ‘s nachts niet beschijnen; maar God zal een eeuwig Licht voor u zijn en uw God wordt uw Glorie”. Sint Jan had deze woorden in de geest toen hij in het Boek der Openbaring over het nieuwe Jeruzalem schreef: De Stad heeft de zon niet van node, noch de maan, om haar te verlichten, want de Glorie van God gaat over haar op en het Lam is haar fakkel. De volkeren zullen wandelen in haar licht, de koningen der aarde brengen haar hun glorie... Dan zal er geen nacht meer zijn; dan zullen ze het licht van fakkel en zon niet langer behoeven. Want God de Heer zal over hen lichten” (Openb., 21-22).
CHRISTUS DE GLORIE GODS
Tussen de Glorie van God die over de Stad licht en het Lam dat haar fakkel is, wordt hier een echt hebreeuwse parallel getrokken, waarin men met andere woorden nog eens ongeveer hetzelfde wil zeggen: de Glorie Gods en het Lam zijn voor Sint Jan gelijk, Christus is de Glorie Gods. Nog duidelijker komt dit uit hij Sint Paulus, wanneer hij in zijn brief aan de Ephesiërs schrijft: “Immers vroeger waart gij duisternis, thans zijt gij licht in de Heer” en er dan met een duidelijke verwijzing naar de bovenaangehaalde plaats uit Isaïas op laat volgen: “Daarom wordt er gezegd: “Ontwaak, gij slaper, sta op uit de doden en Christus zal over u opgaan” (Eph., 5). Waar Isaïas heeft: “de glorie van Jahweh gaat over u op”, daar schrijft Sint Paulus eenvoudig: “Christus zal over u opgaan”, als om aan te tonen, dat de glorie van God voor hem Christus is. Om deze vereenzelviging te vatten, moet men weten, wat oudtijds onder glorie des Heren verstaan werd.

“God is Licht”, zegt Sint Jan, “en in Hem is geen spoor van duisternis”. Maar God is een Licht, dat voor ons, zo lang wij op aarde zijn, niet te zien is. Dezelfde apostel zegt het bij herhaling: “niemand heeft God ooit gezien”, en volgens Sint Paulus “bewoont God het ontoegankelijke licht en is er geen mens, die Hem gezien heeft of kan zien” (1 Tim., 6). Dit goddelijke Licht wordt in het Oude Testament voorgesteld als een vlammende vuurhaard zo verzengend, dat geen mens het zou kunnen benaderen, zo verblindend, dat niemand het zou kunnen zien, onder te sterven. Daarom bedekken de serafijnen, die staan voor de troon van de Allerhoogste hun gelaat met hun vleugels.
Wanneer Mozes aan Jahweh vraagt: “Laat mij uw glorie aanschouwen”, krijgt hij ten antwoord: ”Ik zal al mijn majesteit aan u doen voorbijgaan, maar mijn aanschijn kunt gij niet aanschouwen; want geen mens kan Mij zien en in leven blijven. Wanneer mijn heerlijkheid echter zal voorbijgaan, zal Ik u in een rotsholte plaatsen en met mijn hand u bedekken, tot Ik voorbij ben. Dan neem Ik Mijn hand van u weg, en kunt gij Mij van achteren zien, want mijn aanschijn kan niemand aanschouwen”.
Toen daalde Jahweh neer in de wolk en ging aan Mozes voorbij. Haastig wierp deze zich op de knieën en boog zich ter aarde. (Exod., 33). Op Mozes’ vraag “laat mij uw glorie aanschouwen” antwoordt God met onderscheid te maken tussen dat wat geen sterveling kan aanschouwen: Gods Wezen, Gods Majesteit, en de uiterlijke verschijningsvorm waaronder God zich aan Mozes openbaren zal. Hoewel nu met
G o d s g 1 o r i e in de heilige Schrift soms Gods macht en majesteit zelf wordt bedoeld, wordt de uitdrukking toch meestal gebruikt om de uiterlijke verschijningsvormen van Gods luister aan te geven: een lichtende wolk, een vuurkolom, een brandend braambos, een engel des Heren.
LICHT VAN LICHT
Zo heeft de waarlijk verborgen God zich vele malen en op velerlei wijzen in het Oud Verbond geopenbaard. Maar wat is deze, grotendeels levenloze, glorie Gods, vergeleken bij Hem, die wij bij uitstek de glorie en roem van God de Vader moeten noemen: Gods Zoon?
In Hem heeft God zich volmaakt uitgedrukt, uitgesproken.
In Hem, het “Woord Gods” vertolkt God heel Zijn Wezen.
In Hem heeft Gods gedachte gestalte gekregen, zodat Paulus van Hem kan zeggen, dat Hij ,,Gods gedaante” is (Philipp., 2), “de afstraling Zijner glorie en de de afdruk van Zijn wezen” (Hebr., 1), “het Evenbeeld van de onzichtbare God” (Koloss., 1).
De Zoon van God is van de Allerheiligste Drieëenheid de aangewezen Persoon, zouden wij mogen zeggen, om onder ons te verschijnen, omdat Hij van nature reeds “de ademtocht is van de Majesteit Gods, de reine afstraling van de Almachtige, de weerglans van het eeuwig licht, de vlekkeloze spiegel van Gods kracht, het beeld van Zijn volmaaktheid” (Wijsh., 7). Wat gaf de glorie Gods zoals deze zich in het Oud Testament manifesteert, hoe ontzagwekkend die uitingen telkens ook waren, toch maar een uiterst zwak beeld van Gods eigenlijke Majesteit, van Gods ware Wezen?
In de Zoon kunnen wij ons een volmaakt beeld vormen van de Vader en daarom is Hij de glorie van God die geheel beantwoordt aan Gods onzichtbare werkelijkheid, “Heer, toon ons de Vader”, zegt Philippus tot Christus, “en het is ons voldoende”. En Christus antwoordt daarop met een zichtbare teleurstelling: ,,Zo lange tijd ben Ik bij u, en kent gij Mij nog niet? Philippus, “wie Mij heeft gezien, heeft de Vader gezien”. Tevoren had Hij reeds tot het Joodse volk gezegd: “wie Mij ziet, ziet Hem, die Mij gezonden heeft”.
De Kerkvaders lichtten dit gaarne aldus toe: zoals wij niet de zon kunnen zien, maar wel de stralen, die zij uitzendt, zo kunnen wij ook niet ,,de Vader der Lichten” (Jac., 1) aanschouwen, maar wel de Zoon, die Hij gezonden heeft. Nog bij Bossuet vinden wij deze vergelijking gebezigd: ”Beschouw dan die glans, die stralenluister, dien ,,zoon” der zon. Hij treedt er uit voort, zonder de lichtbron te verzwakken, zelfs zonder zich ervan af te scheiden, zonder ook afhankelijk te zijn van een verloop van tijd. Hij is mèt de zon geboren, die stralenkrans heeft hem omluisterd, is heel zijn schoonheid geweest, vanaf het ogenblik, dat hij voor het eerst begon, waarlijk zon te zijn. Aldus, zegt de heilige Schrift, is de “ongeschapen Wijsheid, God de Zoon, de Afglans van God-eeuwig-Licht”. Dat belijden wij, wanneer wij in het C r edo van de H. Mis zingen: “Ik geloof... in één Heer Jezus Christus, Gods eniggeboren Zoon, uit de Vader voor alle eeuwen geboren, God van God, Licht van Licht, ware God van de ware God”.

HIJ EN WIJ: LICHT DER WERELD
Licht van Licht ten opzichte van de Vader, is de Zoon ten opzichte van ons Licht der wereld. Want daartoe is Hij in de wereld gekomen, om alle mensen te verlichten. Duisternis die wij van nature zijn, worden wij licht in de Heer als wij Hem aannemen en geloven in Zijn naam, en zoals Adam in zijn oorspronkelijke staat ¹), worden wij bekleed met de glorie Gods waarvan wij door de zonde beroofd werden (Rom., 3, 23). Wij worden omkleed met Christus en worden aldus op onze beurt licht der wereld zoals Hij of liever omdat Hij het Licht der wereld is. “Gij zijt het licht der wereld” zei Christus tot zijn leerlingen. Licht der wereld, wij kunnen het alleen zijn in de mate dat wij deelhebben aan Christus, en zijn licht, zijn glorie in ons laten uitstralen.
Van ons zelf kunnen wij alleen maar duisternis brengen. En daarom “preken wij niet ons zelf, maar Christus Jezus, de Heer… want God, die gezegd heeft: Licht zal schijnen uit duisternis, Hij heeft licht ontstoken in onze harten, opdat de kennis van de glorie Gods, die op Christus aangezicht ligt, zou uitstralen” (2 Cor., 4, 6). Dat licht is in ons ontstoken, toen wij het heilig doopsel ontvingen, dat dan ook vroeger heel terecht ,,Verlichting” werd genoemd. Maar in de doopgenade, in dat eerste licht ligt een aansporing en opdracht vervat, om het in ons te laten uitgroeien tot het volle daglicht. En wat kan ons daartoe beter helpen dan ons dagelijks persoonlijk contact met het ware Licht in de heilige communie en ons gebed? Zoals de zon elke dag opgaat, zo moet ook Christus elke dag over ons opgaan.

Hij die de liturgie zo gaarne aanspreekt met S ol j u st i t i a e, de Zon der gerechtigheid. Het is het dagelijks terugkerende zonnelicht, dat aan de natuur haar vruchtbaarheid en groei schenkt. Wil de innerlijke mens zich werkelijk “van dag tot dag hernieuwen” (2 Cor., 4) dan is de zekere weg die daartoe leidt de dagelijkse
ontmoeting met Christus, waartoe Hij ons niet zonder enige nadruk in het ,,Onze Vader” uitnodigt: ,,Zo zult gij bidden:… geef ons heden ons dagelijks Brood”. Zo zal zich geleidelijk de omvorming voltrekken in het beeld van Gods Zoon, waartoe de hemelse Vader ons heeft voorbestemd (Rom., 8).
Sint Paulus maakt ons dit duidelijk aan de hand van de verandering die het verblijf op de berg in het gelaat van Mozes te weeg had gebracht. De verzengende gloed van Gods glorie had de huid van zijn aangezicht stralend gemaakt als de zon, zodat de zonen van Israël niet naar hem op konden zien, en Mozes zijn gelaat met een sluier moest bedekken, telkens wanneer hij met hen sprak. De apostel stelt tegenover deze uiterlijke gedaanteverandering de geheel innerlijke omvorming welke de beschouwing van de wezenlijke glorie Gods, Christus, in ons bewerkt. Onder heel het uitverkoren volk was het bovendien alleen Mozes die bevoorrecht was: “wij daarentegen die allen met ongesluierd gelaat de glorie des Heren als een spiegel in ons opnemen, worden van glorie tot glorie in datzelfde Beeld omgevormd, gelijk dit door ‘s Heren Geest geschiedt” (2 Cor., 3).
Twee dingen benadrukt de apostel hier:

vooreerst, dat de gelijkvormigheid aan het Beeld van Gods Zoon wordt bereikt door een opzien naar Christus, door de beschouwing van de glorie Gods die van Christus uitstraalt — g 1 o r i a m D o m i n i s p e c u l a n t e s —; vervolgens dat deze omvorming niet ineens geschiedt, maar van glorie tot glorie. Sint Paulus is er zich van bewust dat wij niet als de Wijsheid Gods een vlekkeloze spiegel, een s p e c u l u u m s i n e m a c u l a zijn, maar dat de spiegel van ons hart als met een waas is overtrokken; door onze eigenliefde, door onze gebreken en fouten, door onze overdreven zorg voor de aardse dingen, door onze menselijke beperktheid zijn wij niet in staat Gods glorie geheel in ons op te nemen en zuiver te weerspiegelen. “Maar de sluier wordt weggenomen, telkens als men zich wendt tot de Heer” (2 Cor., 3, 16). Daarom moeten wij gedurig onze vereniging met Christus verlevendigen, om aldus uit dat ware Licht genade op genade te ontvangen, glorie op glorie, opdat zo de spiegel van onze ziel in klaarheid zal toenemen en meer en meer, van deugd tot deugd, trek na trek, ook het leven van Jezus door ons sterfelijk leven wordt geopenbaard.

Is er een vruchtbaarder apostolaat denkbaar dan aldus getuigenis af te leggen van het licht?
¹) Volgens een zeer oude overlevering was het eerste mensenpaar gekleed in een kleed van licht of van glorie, beeld van de heiligmakende genade. Toen zij door de zonde hiervan beroofd werden, zagen ij dat ze naakt waren.
Benedictijns tijdschrift 1951
