

	Dagen met Ester

	Eigenaar

	Unknown publisher (2011)

	

	Labels:
	Bijbelcommentaar, Bijbel

Voorwoord

Toen in 2004 het Nederlands Bijbelgenootschap een nieuwe vertaling publiceerde was

er voor veel regelmatige Bijbellezers de vraag: wat nu? De Nieuwe Bijbelvertaling

was na de Tweede Wereldoorlog al de tweede officiële vertaling. Eerst was in 1951

een nieuwe vertaling verschenen die de Statenvertaling had vervangen en daarna was

er ook nog de Groot Nieuws vertaling verschenen. Die laatste vond geen algemene

ingang maar de Nieuwe Bijbelvertaling werd een groot succes. Maar wat doet een leek

er mee. Er was een tijd dat dagelijks aan tafel uit de Bijbel werd gelezen. Die tijd is

voor veel mensen voorbij. Opgegroeid als ze zijn met de Statenvertaling en de

Vertaling uit 1951 citeren ze die als ze zich nog een Bijbelwoord herinneren.

Daarnaast zijn er vele andere vertalingen van de Bijbel. Bijna gelijk met de Nieuwe

Bijbelvertaling verscheen de Naardense Bijbel. In deze vertaling wordt geprobeerd het

oorspronkelijk taaleigen van de Hebreeuwse en Griekse grondteksten te bewaren. Ook

de Rooms Katholieke Willibrordvertaling is eind vorige eeuw nog herzien en trok

daarmee de aandacht. Het lezen van de Bijbel in een vertaling, welke dan ook, is

daarom niet zonder risico’s. Je leest soms ongemerkt over belangrijke uitspraken heen.

Als je de grondtalen van de Bijbel niet kent lees je in vertalingen zelfs over de

betekenis soms heen.

Vanuit deze achtergrond ontstonden de overwegingen die in dit boek terecht zijn

gekomen. Het Nederlands Bijbelgenootschap publiceert elk jaar een leesrooster dat het

rooster van lezingen in de kerkdiensten ondersteunt. In sommige delen van ons land

wordt dat dagelijks leesrooster zelfs van week tot week in de kerkbladen gepubliceerd.

Aan de hand van dat leesrooster is een avontuur aangegaan. Rond de vraag wat de

Bijbel ons vandaag zegt over onze wereld en welke weg gewezen wordt werden de

gedeelten uit de Bijbel gelezen die door het leesrooster werden aangewezen. Van die

lezing werd verslag gedaan in een Blog op het internet. Nu hele Bijbelboeken zijn

uitgelezen zijn de overwegingen per Bijbelboek gegroepeerd. In dit boek zijn de eerste

te lezen. De samenstelling van de passages is voor rekening van het Nederlands

Bijbelgenootschap. De overwegingen voor rekening van de auteur, die de grondtalen

van de Bijbel niet kent en afhankelijk was van de Nederlandse Vertaling en in het

Nederlands geschreven literatuur over de Bijbel. De actualiteit van de afgelopen jaren

klinkt in de overwegingen mee, maar dat is ook uitdrukkelijk de bedoeling.

Dit boek dient daarom met de Bijbel in de hand gelezen te worden, lees eerst de

aangegeven passage uit de Nieuwe Bijbelvertaling en daarna de overweging van de

dag.

De schrijver hoopt dat lezing van dit boek weer nieuwe perspectieven opent en een

nieuwe kennismaking met de oude verhalen van de Bijbel kan betekenen.

 Een feestmaal voor al zijn rijksgroten en hoge functionarissen

Ester 1:1-12

Een verhaal voor Carnaval en dat zullen we de bij het lezen van dit boek ook

hier uitbundig merken. Of Carnaval dan iets met de Bijbel te maken heeft?

Reken maar van wel. "Zijn woord wil deze wereld omgekeerd" dichtte ooit

Huub Oosterhuis met in gedachten de lofzang van Maria, en met Carnaval is de

wereld een klein beetje omgekeerd. Trek een deftig pak aan, zet een bijzondere

hoed op je hoofd, hang een fraaie keten om en je bent net een hoge heer, een

rijksgrote of hoge functionaris. Met Carnaval is de grootste zot de baas en die

maakt daarmee alle praal van de hoge heren, de rijken en machtigen, in drie

dagen voor een heel jaar belachelijk. De Joden hebben hiervoor hun Purim feest,

een feest van maskerades en jolijt, wij hebben het Carnaval. In de Bijbel vinden

we hierover het boek Ester dat traditioneel rond het Purimfeest wordt gelezen en

waaraan we hier beginnen. Een fantastisch sprookjesachtig feest richt de koning

aan. Ahasveros heet hij hier en in de geschiedenis is hij bekend als de wrede

koning Xerxes. Hij is koning over de halve wereld zegt het verhaal hier aan het

begin. En maanden lang wordt er feest gevierd. Hard werken dus voor het

personeel van de koning, de koks, de lakeien, de bedienden, dag in dag uit,

avond aan avond en elke nacht sjouwden ze met eten en drinken, stonden ze te

koken en af te wassen. Reken maar dat ze blij waren toen het feest voorbij was.

En toen kregen ze nog een feest, aangeboden door een koning die er kennelijk

niet genoeg van kon krijgen. De eerste 12 verzen van dit verhaal schilderen ons

het prachtige paleis, met een overdadig feest en allemaal deftige mannetjes die

met hun veren pronken. Geen wonder dat de koningin maar een eigen feest

begint. Als je zoveel maanden het feestgedruis voor je deur hebt gehad begin je

er vanzelf trek in te krijgen. En dan wordt het spannend. Natuurlijk, bij een feest

horen voor de mannen mooie vrouwen. Als je een mooie vrouw hebt wil je er

mee pronken nietwaar, net als met de gouden bekers, de draperieën en het linnen

tafellaken. Maar vrouwen zijn geen voorwerpen. Vrouwen zijn mensen net als

mannen. En daarom vertelt het verhaal dat Koningin Wasti de wereld omdraait

en zich niet laat bewonderen, ze weigert. Misschien dat vele vrouwen het goede

voorbeeld moeten volgen en zich niet langer laten gebruiken, misschien ook dat

vele mannen er van moeten leren en moeten ophouden hun vrouwen als

voorwerp te gebruiken. Voor ons geldt in elk geval dat we ons op een feest

kunnen voorbereiden.

Iedere man thuis heer en meester

Ester 1:13-22

Dat het een wet is van Meden en Perzen is zelfs in ons taalgebruik een

spreekwoord geworden. Merkwaardigerwijze wordt er mee bedoeld dat het een

onveranderlijke, onaantastbare wet is geworden. Niet zoals dat hier in het

verhaal over Ahasveros en Wasti staat : een wet van Heidenen en Heersers.

Want dat is het natuurlijk wel. Al die mannetjes voelen zich behoorlijk

genomen. Wijzen worden ze genoemd en als je er een toneelstuk van zou maken

kon er op dat moment in het stuk hartelijk worden gelachen door het publiek.

Die Koningin Wasti had niet alleen de Koning tuk, ze had al die rijksgroten en

belangrijke mannetjes tuk, als alle vrouwen haar voorbeeld zouden volgen dan

zou er geen mannenmacht meer overblijven. Je zou toch bijna zeggen dat

mensen die mee willen doen met het verhaal van Israel en van Jezus van

Nazareth, die geloven in God en zijn Bijbel zoals ze ook wel zeggen, zouden

weten dat de wetten van heersers als Ahasveros vals en onwaar zijn.

Merkwaardig is dan toch op te merken dat mannen die het hardste roepen dat ze

nog de taal van de Bijbel spreken en zich aangevallen te voelen door iedereen

die daaraan afbreuk wil doen, de mannen van de Staatkundig Gereformeerde

Partij bijvoorbeeld, de Heidense wet van Ahasveros tot Goddelijke Wet hebben

verheven en vrouwen buiten de politiek willen houden. Koningin Wasti heeft al

helemaal in het begin van het carnavalsverhaal duidelijk gemaakt dat die

mannetjes en heren helemaal niet kunnen zonder verstandige vrouwen. Ze maakt

duidelijk dat vrouwen gelijkwaardig zijn aan mannen. Die mannen hebben een

Wet met een hoofdletter nodig om hun macht tot uitdrukking te brengen. De

vrouwen hebben slechts een woord van drie letters nodig: NEE!. Volgens dit

verhaal moest elke man de taal van zijn eigen volk spreken. Vrouwen hoefden

helemaal niet te spreken, in stilte schudden met het hoofd van nee is meer dan

voldoende. Het moet ook een waarschuwing voor vrouwen zijn. Eeuwenlang

immers doen mannen al of de Wet van Ahasveros ook de Wet van God is.

Vrouwen laten zich dat maar al te gemakkelijk gezeggen. Ze zouden vandaag

van Wasti moeten leren dat elke wet die vrouwen uitsluit of tot minder verklaard

een Heidense en Goddeloze wet is. Koning Ahasveros zocht inmiddels een

betere vrouw en wij weten dat in een volgende akte in het spel ene Ester haar

entree zal maken. Zal die dan wel gehoorzaam zijn? Of zal die Esther een eigen

politieke betekenis krijgen in het verhaal.

Dit voorstel vond instemming bij de koning

Ester 2:1-11

Die koning lijkt het wel nooit te leren. Heeft zijn vorige koningin Wasti hem

toch ernstig in verlegenheid gebracht omdat hij meer keek naar haar schoonheid

dan naar haar waardigheid, nu schrijft hij voor haar opvolgster een

schoonheidswedstrijd uit. Je merkt al aan de opbouw van het verhaal dat die

koning straks zijn streken thuis zal krijgen. We maken namelijk kennis met

Mordechai, een Jood. Hij was ooit uit Jeruzalem als balling weggevoerd. Op de

een of andere manier was hij niet mee teruggekeerd met de andere ballingen.

Terugkeren is voor mensen die gedwongen waren naar een vreemd land te

verhuizen niet altijd even gemakkelijk. Ook in ons midden wonen veel mensen

die ooit gevlucht waren uit een land omdat ze daar gevaar liepen maar die niet

terug zijn gegaan toen het gevaar geweken was. Tussen de vlucht en het

opnieuw veilig worden van het thuisland kan wel eens een hele tijd verlopen. En

dan kan je in je veilige haven een nieuwe relatie hebben opgebouwd, dan

kunnen je kinderen er zijn geboren en getogen, dan kun je een carrière hebben

opgebouwd die je niet zomaar kan verlaten. Zo kunnen er vele redenen zijn om

toch te blijven. Moet je dan je eigen overtuigingen en je cultuur opgeven? Voor

veel vluchtelingen waren het nu juist die opvattingen of die cultuur die hen in

gevaar brachten en dwongen om te vluchten. Opgeven daarvan is dan een

nederlaag achteraf. Bovendien kunnen die nieuwe culturen ons verrijken en

helpen een betere kijk op de wereld te krijgen. En daar zijn we weer bij het boek

Ester want die Mordechai was wel uit Jeruzalem weggevoerd maar hij had de

Wet van de Woestijn die daar in de Tempel werd bewaard niet in de steek

gelaten. Hij had gehoorzaam aan die wetten de zorg op zich genomen voor zijn

nichtje Ester, eigenlijk Hadassah geheten. Ester is de Perzische vertaling van het

Joodse Hadassah en betekent "ster". Zij wordt de ster van het verhaal want uit al

die mooie meisjes van het land wordt zij door de koning gekozen als de

allermooiste. Niet dat de koning weet wat hij eigenlijk kiest maar daar zal hij

nog wel achterkomen. Mordechai laat haar tenminste ook nu niet in de steek

maar bleef nauwkeurig in de gaten houden wat er ging gebeuren. Wij weten

inmiddels best dat we even verder moeten kijken dan de uiterlijke schoonheid.

Daarom is het maar goed dat in Spanje de regels bij de modeshows wat strenger

geworden zijn. Daar is de strijd begonnen tegen de annorexia als kwaal van

schoonheid. Wellicht dat daardoor duidelijk wordt hoe ongezond die

schoonheidswedstrijden zijn. Elk mens is immers net zo mooi als de God door

wie de mens geschapen is.

Het Feestmaal van Ester

Ester 2:12-18

De Koninklijke loopbaan van Ester begint goed. Mocht Wasti nog op komen

draven voor een dronken koning en zijn beschonken rijksgroten, voor Ester

wordt speciaal een feestmaal bereid haar ter ere. Het ene feestmaal is dus het

andere niet. Nauwkeurig wordt overigens opgetekend hoe het in de harem van

zo'n koning toeging. Een verhaal dat haar sporen in zowel de Europese als de

Arabische literatuur gekregen heeft. Je kunt de sprookjes uit 1001 nacht er

zonder moeite aan vast plakken. In de Europese literatuur bestaat een

toneelbewerking door de Franse toneelschrijver Racine. Speciaal geschreven

ooit voor een meisjesschool in fraaie alexandrijnen, net zoals de Gijsbrecht van

Vondel. Koning Ahasveros komt in dat stuk zijn troon niet af. Die koningstroon

beheerst het toneel en daar draait alles om. Zo wordt in de wereld de macht van

mannen nog zeer vaak afgebeeld en met dat beeld worden meisjes maar al te

gemakkelijk opgevoed, tot op de dag van vandaag. Doordat Racine alle rollen

onbekommerd door meisjes liet spelen werd duidelijk wat een rare Heidense

voorstelling dat mancentrisme eigenlijk is. Dat Wasti weigert om op te draven is

niet meer dan natuurlijk. Dat Esther niets meeneemt dan dat wat een ervaren

man haar aanraadt, is ook niet meer dan logisch. Dat ze koningin wordt ligt

buiten haar macht, haar oom had haar naar het paleis gestuurd, de eunuch

bewaakt haar, de koning kiest haar. Maar wie Ester is weet nog niemand. Denk

dus niet dat vrouwen op hoge posities automatisch de gelijkwaardigheid van

mannen en vrouwen tot uitdrukking brengen. De excuus Truus is niet alleen een

term uit de vrouwenbeweging maar moet ons allemaal waarschuwen voor

mannenmacht die zich weet te omringen met vrouwelijke schoonheid zonder

naar de kwaliteiten van de mens te kijken. Het verhaal van Ester moet ons leren

dat die mannenmacht niet past in het verhaal van de bevrijding van Israel. Het is

een onderdrukking die is overgebleven ook nadat de ballingen zijn teruggekeerd

naar Jeruzalem. En voor die teruggekeerde ballingen is het verhaal beter te

accepteren nu de gehate koning Ahasveros wat van zijn streken terugkrijgt. Er

zijn echter te veel mannen die iets hebben van Ahasveros. Ze kunnen best

klaarstaan met geschenken en ze gunnen een ieder een vrije dag, maar het delen

van macht is nog wat anders. Daar zal een ieder in eigen omgeving de

verhoudingen nog eens op moeten controleren. Ons wacht een taak.

Ze gehoorzaamde.

Ester 2:19-23

Tussen het feest dat uitliep op de verstoting van Koningin Wasti en de keuze van

Ester tot koningin liggen volgens geleerden toch een aantal jaren en in de

geschiedenisboeken kun je teruglezen dat die wrede koning Xerxes in die tijd

een veldtocht tegen Griekenland heeft gehouden. Toen het verhaal over Ester

werd geschreven was die informatie zo vanzelfsprekend dat het maar zou

afleiden, maar voor ons maakt het ineens duidelijk waarom er tegen de koning

werd samengespannen. Oorlog brengt immers maar onrust mee en verlies van

geld om kostbare feesten te organiseren. Die Mordechai hoorde het in de poort

van de koning wordt er dan vertaald. Maar in de Joodse termen is de Poort ook

de rechtbank, daar werd recht gesproken, de Poort van de Koning zou dan

gemakkelijk de hoogste rechtbank kunnen zijn waar eigenlijk door de Koning

recht zou moeten worden gesproken. Als dan een koning zelf geen tijd heeft om

het recht om te buigen in de richting van zijn personeel maar eerlijke rechters

aanstelt dan ligt een aanslag voor de hand. Per slot van rekening zien we

dagelijks in landen als Irak dat er met geweld afgedwongen wordt wat men met

democratie en recht niet kan verkrijgen. Rijken en rijke landen hebben het

daarbij nog gemakkelijker want die kunnen hun recht vaak gewoon kopen. En

ook zonder te vechten lukt het machtige landen als Amerika en Rusland hun wil

aan anderen op te leggen. In het verhaal van Ester was het maar goed dat ze zo'n

ingang bij de koning had dat ze hem kon waarschuwen namens Mordechai, een

aanwijzing dat Mordechai zelfs wellicht één van de rechters in de Koninklijke

rechtbank was. Wij weten dat dergelijke aanslagen problemen alleen maar erger

maken. Of het nu gefrustreerde Moslims zijn die aanslagen plegen tegen het

Westen, of Westerse legers die proberen ontevreden groepen neer te slaan,

uiteindelijk ontstaan er spiralen van kwaad tot erger waar onschuldigen nog het

meest slachtoffer van worden. Offers die niet in verhouding staan tot het doel

van de aanslagen. Waarschuwen daartegen kan kennelijk niet hard genoeg. Toch

horen we nog al te vaak dat er op geslagen moet worden om vrede en orde te

krijgen in plaats van dat er geluisterd moet worden en recht gedaan aan

gevoelens van onvrede die mensen kunnen hebben. Stem geven aan de

ontrechten en stemlozen is dan de boodschap. Mordechai luisterde en zag het

gevaar, Ester gehoorzaamde en waarschuwde. Nu is de vraag wat wij gaan doen.

Doe ermee wat u het beste lijkt

Ester 3:1-11

We maken kennis met Haman. Tenminste in het verhaal, want in onze

geschiedenis kennen we Haman al heel lang. Haman was de nakomeling van

Agag en daarmee was hij een Amelekiet. Eens, toen het volk Israel door de

woestijn trok, weigerden de Amelekieten het volk de doortocht en probeerden

ze het volk uit te roeien. Sindsdien was er diepe vijandschap tussen de twee

volken. In de Joodse geschiedenis duikt er sindsdien altijd een afstammeling van

Agag op die er op uit is het Joodse volk te vernietigen. Zo ook in dit verhaal

over Ester. De aanleiding is de weigering van Mordechai te buigen voor Haman.

Een weigering die tot vandaag de dag mensen in verwarring kan brengen. Want

moet je geen respect betonen voor hen die boven je gesteld zijn? Voor

Mordechai is er echter maar één die boven hem gesteld is en dat is God. Ook wij

zeggen Heer tegen onze God en erkennen daarmee dat er geen ander de baas is

over ons doen. Als je echt denkt boven iedereen te staan dan moet je tegen die

houding van gelijkwaardigheid wel in verzet gaan. Dat doet Haman dan ook. In

onze geschiedenis zal direct de persoon van Adolf Hitler in gedachten komen.

Toen Duitsland voorzitter was van de Europese Unie kwam ook de vraag op

tafel hoe om te gaan met zijn erfenis. Duitsland had een aantal voorstellen. Ten

eerste een verbod op het Hakenkruis. Dat verbod is van tafel omdat het

hakenkruis voor Hindoes een heilig symbool is. Een reden die ons te denken

moet geven. Hindoes geloven dat het kwade telkens in een andere vorm opnieuw

geboren wordt tot het geworden is tot het goede. Elke keer als wij het hakenkruis

zien moeten we ons dus afvragen of het kwade dat leidde tot de Holocaust niet

weer onder ons is opgedoken in een of andere vorm. Ten tweede werd

voorgesteld de ontkenning van de Holocaust strafbaar te stellen. Die ontkenning

doet tot vandaag de dag nog steeds de wonden openrijten die bij slachtoffers en

nabestaanden zijn geslagen. Een ontkenning effent ook de weg voor een nieuwe

holocaust, het is het denken van Haman. Dat de oude bondgenoot van Duitsland,

Italië, zich het meest verzet tegen dit verbod moet ons wantrouwig tegenover de

Italiaanse regering maken. Beschermen zij het kwade? Het verhaal over een

Haman, vijand van de Joden, die zich boven alle anderen verheven wil zien moet

ons dag in dag uit waarschuwen voor alle heersers en heersertjes. Jezus van

Nazareth leerde ons dat alleen een dienaar kan heersen. Laten wij dus niet

buigen voor hen die denken boven ons te kunnen staan.

Velen hulden zich in een rouwkleed

Ester 3:12-4:3

Hoe maak je nu duidelijk dat je het ergens niet mee eens bent, of dat je je

bedreigd voelt. Het verhaal over Ester geeft een duidelijk voorbeeld: trek

rouwkleren aan. Nadat Haman zijn zin had gekregen en het volk dat zich niet

aan de wetten van Ahasveros wenste te houden op papier had laten uitroeien,

hulde dat volk zich in rouw. Zelfs Mordechai bracht het op dat te doen bij de

ingang van de plek waar het conflict was begonnen, de Poort van de Koning.

Daar had hij geweigerd te buigen voor Haman, daar stond hij nu met gescheurde

kleren en stof op zijn hoofd terwijl hij luid en bitter klaagde. Het moet een

vreemd gezicht zijn geweest. Als ze het zo op je gemunt hebben dan zorg je toch

dat je niet opvalt, dat het net lijkt of je er niet bij hoort. Maar nee, iedereen lijkt

mee te doen met deze manier van protesteren. Zouden wij ons daarbij hebben

aangesloten? In de Tweede Wereldoorlog kregen de Joden een verplichte ster op

hun kleding. In de meeste landen van Europa werd dat geaccepteerd, ook door

de Joden zelf, maar in Denemarken spelde iedereen, tot en met de koning, een

ster op en moest die wet worden ingetrokken. In kringen van de Islam zijn er

vrouwen die zich van top tot teen verhullen, mede als protest tegen een

samenleving waar vrouwen tot object verworden zijn en niets meer verbergen.

Die kleding dreigt te worden verboden. Zouden er vrouwen zijn, zelf geen

moslima, die mee gaan protesteren tegen een westerse samenleving die

aanrandingen, misbruik en prostitutie niet weet uit te bannen maar wel vrouwen

verbiedt zich met hun kleding daartegen te weer te stellen? Het zal niet moeten

komen van vrouwen die vinden dat mannen hen te allen tijde zomaar moeten

kunnen aanraken en zelfs het weigeren van een hand niet kunnen zien als teken

van respect. Het hele verhaal van Ester, Ahasveros en Mordechai is begonnen

met koningin Wasti die weigerde te paraderen voor de dronken elite van het rijk.

Het plan van Haman om de Joden uit te roeien kwam omdat Mordechai

weigerde te buigen voor iemand die zich meer waande dan de God van

Mordechai. Wij kunnen in dit verhaal gemakkelijk uitmaken tot welke partij we

hadden willen behoren. Maar in het dagelijks leven zullen we ons ook door dit

verhaal mede moeten laten leiden. En dan blijkt maar al te vaak dat de

gelijkwaardigheid tussen mannen en vrouwen, en het bijbehorende respect voor

elkaar bij ons net zo afwezig is als in het verhaal over Ester. Laten we daar dan

verandering in brengen.

Als jij nu je mond niet opendoet

Ester 4:4-17

Het is aan elk van ons persoonlijk om te beslissen wat te doen. Natuurlijk het

Evangelie gaat over het Koninkrijk van Jezus van Nazareth, het eerste deel over

het volk Israel, maar of we deel uitmaken van dat Koninkrijk, of mee doen in het

verhaal van Israel hangt af van wat we zelf doen. Dat kan risico's in zich hebben.

Dezer dagen was er de oproep om allemaal tegelijk 5 minuten het licht uit te

doen als demonstratie dat we graag in een duurzame wereld willen leven en niet

langer de consumptie van stroom opgedrongen willen krijgen. Tegen die

demonstratie was veel verzet, er werd zelfs gedreigd met het stilleggen van het

hele elektriciteitsnet en grote schade zou ons deel worden als we stopten met

consumeren. Ook al was dat stoppen maar vijf minuten. Toch was het aan elk

van ons of we wel of niet wilden meedoen. Meestal vinden we het teveel moeite,

geeft het teveel rompslomp, moeten we in beweging komen als we al moe zijn.

Slechts zelden zal het hier in het rijke westen, in het vrije Nederland een risico

vormen iets te doen voor onze naaste, onze stem verheffen voor de stemloze.

Toch nemen mensen soms dat risico. Opkomen voor de vreemdelingen onder

ons wekt niet altijd sympathie. De angst voor vreemdelingen is groot. Zoals

Haman spreekt over een volk dat zich niet naar de wetten van de Koning wil

voegen, zo spreekt Wilders over een godsdienst die niet bij de onze zou passen.

Een kwart van je pas geslachte schaap of koe weggeven aan de armen, zoals in

de Islam de gewoonte is, past niet in de traditie zoals Wilders en de zijnen onze

Christelijk-Humanistische traditie kennen. Nemen we het risico meer van ons

Christendom te herkennen in de weggeef traditie van de Islam dan in het zaaien

van angst door Wilders? Ester kiest uiteindelijk voor haar volk als dat volk

tenminste mee wil doen. Samen de overvloed opgeven en je voorbereiden op de

strijd om te overleven. Dat lijkt op samen het licht uitdoen voor vijf minuten.

Ester is bereid het risico te nemen dat er bij hoort en voor haar betekende dat

mogelijk haar leven verliezen. Voor ons was het een risico op een paar uur, of

misschien een paar dagen zonder stroom. Wij kunnen in elk geval nu begrepen

hebben hoe afhankelijk we zijn geworden van stroomproducenten en

stroomleveranciers. Zijn zij de goden die ons in leven houden? Of wordt het tijd

te zorgen dat niet zij de macht over ons hebben en wordt het dus tijd ons weer te

stellen onder de macht van de Liefde, ook voor komende generaties.

Wat is uw wens?

Ester 5:1-8

Het boek Ester hangt van maaltijden aan elkaar. Een koning die maanden

achtereen kon feesten, een koningin die eigen feesten houdt en niet bij de koning

wil komen, die koning die daarna voor zijn nieuwe geliefde een feestmaal

aanricht en nu Ester die de Koning en zijn nieuwe gunsteling een aantal keren te

eten uitnodigt. De vroegere VVD minister Winsemius schreef ooit een boek

"Speel nooit een uitwedstrijd" waarbij hij mensen aanraadde belangrijke

onderhandelingen altijd in eigen vertrouwde omgeving te voeren. Bij de

onderhandelingen over de kabinetsformatie lijkt dat ook te werken. De

ambtswoning van Balkenende zal hem inmiddels wel vertrouwd zijn en daar

kreeg hij de indruk veel binnen te halen. De informateur nam ze mee naar een

vertrouwd hotel waar ze verwend werden en zo de indruk kregen thuis te zijn.

Ester speelt dat spel ook. Door de koning uit te nodigen stemt ze hem gunstig,

want ze was er immers voor plezier en gehoorzaamheid. Door ook Haman uit te

nodigen geeft ze die een gevoel van onschendbaarheid en belangrijkheid.

Mannetjes die zich god wanen zijn daar nu eenmaal extra gevoelig voor.

Ondertussen is de maaltijd wel het middel waarmee mensen met elkaar

communiceren en wat de verhouding tussen mensen duidelijk maakt. Het boek

Ester hangt van belangrijke maaltijden aan elkaar. Wie meer in de Bijbel leest

weet dat het delen van eten en drinken uiteindelijk vooruitloopt op de komst van

het Koninkrijk van Recht en Vrede. En om recht en vrede gaat het ook in het

verhaal van Ester. In het verhaal van het volk Israel is de maaltijd de herinnering

aan de bevrijding uit de slavernij in Egypte, in het verhaal van Jezus van

Nazareth is de maaltijd de herinnering van de bevrijding van de dood. Niets en

niemand hoeft ons nog te weerhouden te delen, van wat we hebben en wat we

zijn, met hen die niets hebben, of waarvan men vindt dat ze niets zijn. In het

gebed dat Jezus ons heeft geleerd is alles wat we echt nodig hebben om te leven

het dagelijks brood. Al het andere gaat om anderen. Onze wens is daarom net als

die van Ester, dat we samen mogen eten en dat we er voor mogen zorgen dat

iedereen aan onze maaltijd kan deelnemen. In ons eigen land blijft dat eten met

iedereen nog even gevoelig, maar als meer en meer mensen uit hun schulp

kruipen en ook met de vreemdeling weten te eten, ja zelfs met een vijand als

Haman, dan breekt ook in ons land de vrede aan.

Vrolijk met de koning aan tafel gaan

Ester 5:9-14

Nooit zullen mannetjes als Haman zich afvragen wat anderen eigenlijk drijft.

Het lijkt of de hele wereld alleen maar om henzelf draait. Ze vinden zichzelf zo

goed dat het lijkt of ze geen enkele fout meer kunnen maken. Maar Haman heeft

ook gezorgd dat we een spreekwoord hebben gekregen als "hoogmoed komt

voor de val". Toch blijkt ook in onze dagen dat liefde voor de zwaksten in de

samenleving de politici niet echt gegeven is. Bij het aantreden van de regering

Balkenende 4 kregen we kennis van het nieuwe regeerakkoord en daarbij werd

duidelijk dat op hoofdpunten het CDA haar taak als beschermer van de rijken

tegen het delen met de zwakken goed had uitgevoerd. De meeste subsidie voor

het wonen blijft ook in de toekomst naar de rijksten in het land gaan. Jonge

mensen die nog moeten beginnen aan een eigen woning en die minder geld te

verteren hebben kunnen het krijgen van een starterswoning met dit CDA wel

vergeten. En de AOW moet straks niet mede door de rijksten in ons land worden

opgebracht maar door de mensen die al jong in een zwaar beroep zijn gaan

werken. De kabeltrekkers, de grondwerkers, de opperlieden die in de bouw de

stenen sjouwen voor de metselaars, de ambtenaren van de reinigingsdiensten die

in de strengste winters bij nacht en dag de wegen strooien. Al die mensen, die

tussen hun 55ste en 60ste levensjaar al 40 jaar of meer hebben gewerkt en recht

zouden moeten hebben op het genieten van het pensioen dat ze hebben

opgebouwd, moeten straks extra betalen voor de AOW van hen die op kosten

van de staat konden studeren tot hun 30 ste en dan na 35 jaar op hun 65 ste met

pensioen gaan. Die laatsten hadden op grond van hun studie overigens meestal

ook al een vorstelijk inkomen. Het is of Balkenende tegen Bos heeft gezegd dat

de paal voor die trotse arbeiders alvast maar moet worden klaargezet. Mordechai

wekt de meeste woede omdat hij weigert te buigen voor de eigendunk van

Haman. De vakbeweging heeft herhaaldelijk gevraagd om begrip voor de

mensen die het zwaarste werk tegen de laagste beloningen moeten doen. Maar

begrip is niet voldoende. Haman wilde het volk Israel compleet laten uitroeien,

het CDA wil de laagste inkomens compleet laten uitpersen. Om dat tegen te

houden is meer nodig dan vragen om begrip. Dan wordt het tijd om tegen PvdA

en CDA te hoop te lopen, op Binnenhof of Malieveld of anders maar in

Amsterdam op de Dam. Het CDA zal zich toch eens moeten bekeren.

Is er iemand in de hof?

Ester 6:1-11

We leren vandaag hoe het de hooggeplaatsten in het land kan vergaan. Zelfs

onze democratisch benoemde ministers moeten dat leren. Ook Haman was zo'n

hooggeplaatste, de allerhoogste na de koning. In het voorgaande is dat duidelijk

gemaakt. Iedereen moest voor hem buigen als hij het paleis betrad. Mordechai

was niet zo hoog als Haman, hij werkte bij de Koninklijke Rechtbank en

weigerde te buigen voor deze hooggeplaatste mens. Haman had daarop de

koning overgehaald een wet te tekenen waarbij alle volksgenoten van

Mordechai, de Joden dus, gedood zouden mogen worden. Maar met Carnaval

worden de rollen graag omgedraaid. De grootste zot wordt Prins en krijgt de

sleutel van de stad. Zo ook in het verhaal van Israel. Vooruitlopend op de

Holocaust wet van Haman had deze alvast een paal laten oprichten om

Mordechai aan te hangen. Hij haastte zich naar het paleis om de Koning om

toestemming te vragen. Maar die Koning was nog eens in de kronieken gaan

neuzen. Hij had de krant van de laatste tijd nog eens doorgenomen zouden we

zeggen. En daarin stond nog het bericht dat Ester, zijn lieve koninginnetje, hem

namens haar Oom Mordechai had gewaarschuwd voor een complot tegen het

leven van de Koning. Burgers, die zo opletten en terroristische aanslagen weten

te voorkomen, moeten worden beloond nietwaar. Haman, als liefhebber van

pracht en praal, weet vast een goede beloning te verzinnen. En jawel, gekleed in

een Koninklijke mantel en op het Koninklijke paard wordt Mordechai door de

stad gereden terwijl Haman als een dienstknecht het paard bij de teugel houdt en

roept hoe goed die Mordechai wel niet is. Je zien het voor je, een echte

carnavalsoptocht. Balkenende die Marijnese door de stad voert roepend hoe

Christelijk die Jan wel niet is. Joodse commentaren op dit verhaal maken het

nog erger. Het mooiste commentaar laat Haman treuren omdat zijn dochter zich

van het dak had gestort. Ze had daar staan kijken hoe haar vader geëerd zou

worden en schrok van de omkering. Haman had een doek over zijn hoofd

getrokken zodat ze uit spot de nachtemmer over de paardenknecht had uitgestort

en daarna pas had gemerkt dat dit haar vader was. Wij lachten om het verhaal en

weten dat wie zijn naaste dient het meest wordt geëerd. Als nu onze nieuwe

ministers zich als dienaren van de zwaksten in de samenleving weten op te

stellen dan wordt die samenleving misschien een klein beetje beter.

Schenk mij en ook mijn volk dan het leven

Ester 6:12-7:6a

Dat is toch het belangrijkste van een maaltijd nietwaar. Dat je te eten en te

drinken krijgt en daardoor het leven behoudt. Haman was dat vergeten. Voor

hem was de maaltijd een bewijs hoe belangrijk hij was. Eten bij de Koningin en

de Koning was toch het mooiste dat je kon overkomen. Voor Ester bleef het een

strijd om te overleven. Slaven en slavinnen krijgen te eten en hun leven is een

direct belang voor de slavenhouder. Maar iemand die jou en je volk wil uitroeien

is het ergste dat je kan overkomen. Dictators die zulke dingen beramen zijn er

nog steeds. In de bioscoop draait de film over de laatste koning van Schotland.

Het was de bijnaam van de dictator Idi Amin van Oeganda. Eén van de wreedste

dictators die we in de tweede helft van de vorige eeuw hebben gekend. Dat hij

zwart was doet niet ter zake. Hij was opgeleid door de Engelsen en werd in het

begin ook actief door de Engelsen gesteund. In de film kun je ook zien hoe

innemend zo iemand kan zijn. Hoe het kan klinken of iemand de zwakken in de

samenleving wil ondersteunen. Maar gaandeweg het verhaal wordt duidelijk dat

het de dictator alleen maar om eigen eer, welvaart en macht gaat. Het volk wordt

armer en de armen lijden het meest onder de dictatuur. Bij ons staat zo af en toe

een nieuwe regering op het punt van aantreden. De dragende partijen hebben een

program geschreven. Het huidige program gaat over Samen Werken, Samen

Leven. Samen Delen komt er dus niet in voor en een Christelijk Sociaal Program

kan het al helemaal niet genoemd worden dus. Dan zou dat delen wel voorop

staan. Nu neemt het CDA deel aan deze regering en dat is de partij die de rijken

in ons land het sterkst beschermt. We moeten ons dus doof houden voor de

mooie woorden van de partijlijders en over een tijdje aan de armsten in ons land

vragen hoe het met hen gaat. We kunnen zien of de voedselbanken in ons land

de deuren sluiten omdat ze overbodig geworden zijn. Verhoging van de

uitkeringen Werk en Bijstand staat niet in het regeerakkoord. Het nietig

verklaren van leningovereenkomsten met mensen die dat niet kunnen betalen

staat niet in het regeerakkoord. Integendeel, mensen zullen verleid blijven

worden allerlei zaken te kopen die ze niet nodig hebben en niet kunnen betalen.

Armen blijven daarom altijd bij ons. Ook onder de nieuwe regering. De bede

van Ester mag daarom ook de komende tijd blijven klinken.

Toen bedaarde de woede van de koning

Ester 7:6b-8:2

Het is een mooi Carnavalsverhaal dat in alle eeuwen een grote populariteit heeft

gekregen. Het arme weesmeisje uit een vreemd land Ester wordt Koningin, en

de wrede hooghartige regeerder Haman hangt aan de paal die hij voor zijn vijand

had opgericht. Kan het mooier? Nou het zou mooier kunnen. Waar blijft de

vergeving in dit verhaal? Zulke subtiliteiten passen natuurlijk niet een

Carnavalsverhaal. Het Joodse Purimfeest kent net zulke feesten en

verkleedpartijen als ons eigen Carnaval. Hoewel het het enige feest is dat niet

aan een bijzondere gebeurtenis in het jaar is gekoppeld, begin van de oogst of

het einde daarvan bijvoorbeeld, maar het volgens het verhaal valt op een datum

die ooit door het lot is bepaald, valt het altijd in het voorjaar. Voor het seizoen

van zaaien, planten, maaien en oogsten begint mogen de armen nog eenmaal uit

de band springen. Alle overgebleven voedsel uit de wintertijd moet nu echt

worden opgemaakt anders is het bedorven. Daarom volgt er in de Christelijke

traditie ook een vastentijd op het Carnaval. Met het laatste beetje uit de winter

moeten we de tijd tot de eerste vruchten van het land overbruggen tot het feest

van de ongezuurde broden. Voor echte dictators is dit verhaal een blijvende

waarschuwing. Altijd zijn er mensen uit hun directe omgeving die als de tijd rijp

is hen kunnen aanwijzen als de aanstichters van wreedheden. Voor de

onderdrukten kan het hoop betekenen. De dictator in dit verhaal wordt immers

ontmaskerd en krijgt de straf die hij zelf heeft uitgedacht, zoals zijn slachtoffer

de eer kreeg die door de beul voor zichzelf was uitgedacht. Maar is het noodlot

afgewend als de dictator verdwenen is? In de viering van ons Carnaval weten we

dat het maar spel is. De prins Carnaval kan wel de sleutels van de stad krijgen,

hij is daarmee nog niet echt de baas over de samenleving. Zijn Raad van Elf kan

wel in de meest deftige pakken door de straten trekken ze zijn daarmee nog niet

het bestuur van de stad. Drie dagen verdwijnt het onderscheid tussen arm en rijk,

hoog en laag, geschoold en ongeschoold, heiden en Jood, man en vrouw, jong en

oud, maar na die drie dagen weet iedereen weer de plaats die zogenaamd in de

samenleving moet worden ingenomen. Alsof het een wet van Meden en Perzen

is, een heidense wet die onveranderlijk is. Vandaag vieren we mee met de val

van de dictator, maar wanneer de opstanding en bevrijding komt van de armen

moeten we nog even afwachten.

Een verordening op schrift

Ester 8:3-8

Het leven zit van regeltjes en verordeningen in elkaar. De regering vaardigt

wetten uit. Maar tegenwoordig hebben we ook Europese Regels die door de

Europese Commissie in Brussel worden uitgegeven. Dan zijn er provincies die

regels stellen, meestal aan het gebruik van de openbare ruimte. En natuurlijk zijn

er gemeenten die naast een Algemene Plaatselijke Verordening tal van

verordeningen en regels kennen. Ook hebben we de Waterschappen met hun

eigen regels en sommige gemeenten werken samen in Recreatieschappen en

andere samenwerkings-verbanden die ook nog soms regels kennen waar burgers

aan gebonden zijn. In het bedrijfsleven kennen we dan nog de Kamers van

Koophandel, de Bedrijfsschappen en de Productschappen. Een heleboel

woorden om aan te geven dat we aan alle kanten worden omgeven door regels

en regeltjes in een steeds ingewikkelder wordende samenleving. Voor al die

regels zijn er ambtenaren die op de uitvoering toezien en die nadenken hoe de

regels verbeterd kunnen worden en aangepast aan een veranderende

samenleving. De laatste jaren is er de drang om het aantal regels te verminderen

en beter op elkaar af te stemmen. Dus zijn er ambtenaren die vergaderen over

het verminderen van de regels, en daar weer nieuwe regels voor ontwerpen, en

zijn er ambtenaren die vergaderen over het op elkaar afstemmen van regels en

voorschriften maken voor het afstemmen van nieuwe regels op elkaar. Burgers

worden geacht al die wetten en regels te kennen. Gelukkig zijn er advocaten die

zich op elk van die regels hebben gespecialiseerd. Geen advocaat weet meer de

weg in alle regels. Al in de tijd van Ashasveros en Haman was het uitroeien van

volken zelfs geregeld in de wet. We denken dan natuurlijk aan de Holocaust

waar een leger van ambtenaren bezig was nauwkeurige regels te ontwerpen voor

de uitroeiing van ongewenste mensen en de voortgang daarvan nauwkeurig te

administreren. Ahasveros geeft het voorbeeld hoe het ook in onze samenleving

zover zou kunnen komen. Met dezelfde onverschilligheid voor de inhoud

waarmee hij Haman toestemming gaf een wet uit te vaardigen, en volgens

die wet mochten de Joden gedood worden, geeft hij Mordechai toestemming een

wet uit te vaardigen. Het is dezelfde onverschilligheid waarmee veel mensen

thuis blijven bij verkiezingen voor provinciale staten. Die staten, en de door hen

gekozen eerste kamer, maken straks weer vele regels. Wie thuis is gebleven mag

niet klagen. Wie gaat stemmen mag wel opletten welke regels we willen. De

dodende regels of de bevrijdende regels. Aan ons de keus bij elke verkiezing

opnieuw.

Een tijd van licht en vreugde

Ester 8:9-17

Voor even mocht Mordechai de Jood koning zijn over de halve wereld. Niet om

zijn macht op te leggen aan anderen. Niet om zelf feest te kunnen vieren op

kosten van anderen, nee, om een wet te verspreiden waarbij hij en zijn volk zich

konden verdedigen tegen hun vijanden. Dat recht om je te verdedigen tegen je

vijanden wordt maar weinig toegekend. Hoe groot de bedreiging ook is, meestal

wordt gekozen voor overleg en acceptatie. Dan moet er maar een oplossing

gezocht worden. Zoals die Armeniërs die in 1915 massaal de woestijn werden

ingestuurd zonder dat de wereld een hand uitstak. Nu praten ze over

volkerenmoord en de Turken die ze militair moesten begeleiden kunnen daar

kwaad over worden maar alle verenigde volkeren keken toe en zwegen. Ook

vandaag de dag zwijgen de volken als er geweld wordt gebruikt om eigen eer,

macht en bezit te verdedigen ten koste van anderen. De vluchtelingen in Darfur

worden niet bewapend, lang ook niet militair beschermd trouwens. Het geweld

verhinderde hulporganisaties om voedsel en medicijnen te brengen zodat met de

mensen uit Darfur in de Soedan hetzelfde gebeurd als met de Armeniërs een

eeuw geleden. En weer zwegen de naties ondraaglijk lang. In ons huidige

regeerakkoord geen woord over Darfur. De zelfverdediging die Mordechai

mogelijk maakte leidde tot feesten en maaltijden. En velen sluiten zich daarbij

aan want je wilt wel horen bij een volk dat zichzelf mag verdedigen. Zeker als

je de vijanden, die ondanks deze wet toch geweld willen gebruiken, mag doden

en hun bezittingen mag inpikken. Het is de omgekeerde wereld. Niet als

slachtoffer blijven zitten met as op je hoofd, de eerdere rol van Mordechai, maar

als Koning door de stad rijden omdat jij de wet mag uitvaardigen die jou en je

volk het leven geeft. Het was een Heidense Wet, een onveranderlijke wet, een

Wet onder het zegel van een Heidense Koning. Daarom ook niet een Wet van

vergeving, een wet van geweldloosheid, een wet van meegaan met de vijand.

Als de keuze er is tussen leven en dood dan gebied de oude wet van de woestijn

te kiezen voor het leven. En als Joden elkaar toedrinken op het Joodse Carnaval,

het Poerimfeest, als dit boek van Ester wordt gelezen, dan drinken ze "op het

leven". Zo mogen ook wij kiezen voor het leven, niet alleen het leven voor

onszelf en ons eigen volk, maar ook voor het leven van hen die met geweld

worden bedreigd. Hoewel we een klein land zijn, is dit land wel zo rijk en haar

bondgenootschappen zo machtig dat we niet meer hoeven te zwijgen als andere

volken worden uitgemoord. Nu niet en nooit niet.

Hun bezittingen raakten ze met geen vinger aan

Ester 9:1-10

Mensen die geweld willen gebruiken lijken het nooit te leren. Zelfs als de

maatschappelijke wind zich tegen hen keert gaan ze met dichte ogen door. In het

verhaal van Ester zijn het de Joden die zich aaneensluiten en zich weten te

verdedigen. Het middenkader van de Staat had heel goed begrepen waar de

juiste politieke wind vandaan kwam en steunde de Joden in hun verzet. De wet

van de Koning die hen het recht gaf zich te verdedigen gaf hen ook het recht het

bezit van hen die sneuvelden tot hun eigendom te maken. Maar heel

uitdrukkelijk wordt gezegd dat ze die bezittingen niet aanraakten. Het geweld is

een keuze voor het leven en tegen de dood. Het geweld is niet bedoeld om macht

uit te oefenen of te krijgen, het is niet bedoeld om er zelf rijker van te worden.

Vandaag lijkt dat wat anders te gaan. Ondanks alle adviezen, ondanks een

verkiezingsnederlaag, ondanks het protest van tienduizenden, ondanks het verzet

van bevriende naties, blijft de Amerikaanse regering vasthouden aan een politiek

van geweld in Irak. Dat die oorlog op verkeerde gronden is gevoerd is inmiddels

wel duidelijk, dat die oorlog met verkeerde middelen wordt beëindigd wordt

langzamerhand ook wel duidelijk. Des te vreemder is het dat een partij als het

CDA er aan blijft vasthouden dat hun besluitvorming juist was. Zij zijn net zo

goed misleid als de Veiligheidsraad van de Verenigde Naties, het Amerikaanse

Congres, het Britse Parlement en al die mensen die Saddam Hoessein terecht een

dictator vonden die moest worden verwijderd. Maar de oorlog in Irak is niet

begonnen omdat Sadam Hoessein een dictator was die gifgas tegen zijn eigen

bevolking gebruikte in strijd met alle internationale rechtsregels. De oorlog in

Irak is niet begonnen omdat Saddam Hoessein oorlogen voerde tegen landen om

hem heen, Koeweit en Iran als bekendste voorbeelden. De mensen die namens

de Verenigde Naties het nakomen van de regels voor massavernietigingswapens

controleerden rapporteerden dat er geen reden was om aan te nemen dat die

regels niet nagekomen werden, maar die wapens werden wel het excuus voor de

oorlog. Toch houdt het CDA het onderzoek tegen naar de reden die de

Nederlandse regering had om mee te gaan doen en steun te verlenen. Het is alsof

het CDA zich schaart in het kamp van de zonen van Haman, geweld is kennelijk

altijd goed, zeker als er niet op tijd voor je gebogen wordt. Hopelijk komt het

onderzoek er toch. We moeten ons immers kunnen verdedigen als we weer onze

kinderen de oorlog in moeten sturen.

Een dag van feestmalen en feestvreugde

Ester 9:11-19

Je moet niet denken dat als je je een dagje tegen je vijanden hebt mogen

verzetten je rustig bij de pakken neer kunt gaan zitten. Ja, in de provincie, waar

die rare wetten niet vandaan komen, maar in de hoofdstad lopen altijd meer

intriganten rond dan je verwacht. Daarom vraagt Ester om haar volk in de

hoofdstad nog een dagje extra te geven. En terwijl de rest van het volk feest kan

vieren ruimen de Joden in de hoofdstad de laatste haarden van haat uit. En reken

maar dat zij ook de dag er op zijn gaan feestvieren. Zo komen we tot drie dagen

carnaval. Moeten wij hiervan leren? Natuurlijk. Wij hadden rond carnaval

verkiezingen voor de Provinciale Staten. Nu mogen we best denken dat die

Staten niet zoveel voorstellen. Abstracte beleidsplannen over ruimtelijke

ontwikkeling en een toezicht op de waterschappen roepen in het algemeen geen

diepgaande politieke tegenstellingen op. In de provincie zal het snel gaan om de

vraag of je nu van de hond of van de kat gebeten wordt. Maar dan vergeet je

toch de werkelijkheid van onze parlementaire hoofdstad. Onze provinciale

politici kiezen immers ook de leden van de Eerste Kamer. En in ons land is er

geen wet die wet wordt zonder instemming van de Eerste Kamer. De nieuwe

regering der mannenbroeders was dus in haar betuttelingstreven af te remmen

door goed na te denken bij het uitbrengen van een stem in maart. Je kon al vast

feestvieren en denken dat het beleid in elk geval voor een kleine groep

vreemdelingen beter wordt, dat de oude wijken sneller verbeterd gaan worden,

dat de chronisch zieken en gehandicapten er ook in de WIA en de

gezondheidszorg beter mee af zijn, maar er zijn nog een paar van die zaken die

aandacht verdienen. De vraag blijft natuurlijk nog hoe het zal gaan met een

zorgvuldige behandeling van echte vluchtelingen, die is er nog niet. De vraag

blijft ook bestaan hoe omgegaan zal worden met alleengaande moeders, blijven

die verplicht om te werken of krijgen die een volwaardig bestaan als opvoedsters

in onze samenleving? Krijgen we straks normen en waarden opgelegd die de

vrijheid beperken waar Paulus het over gehad heeft? Krijgt de vrijheid van

godsdienst voorrang op de vrijheid van meningsuiting zodat je aanhangers van

de godsdienst van het atheïsme niet meer kunt aanspreken op hun

goddeloosheid? Wees waakzaam en doe er nog een dag langer over. Dat blijkt

echt wel nodig te zijn geweest.

...en geschenken gaven aan de armen.

Ester 9:20-28

"Het feest kan beginnen want wij zijn binnen", de beroemde eerste regel van een

carnavalsliedje dat tijdens de carnavalsdagen weer uit vele kelen in ons land zal

klinken. In het weekeinde wordt het Carnaval al gevierd. Eigenlijk is het alleen

zondag, maandag en dinsdag Carnaval, maar echte feestvierders moeten oefenen

en zijn al op 11 november begonnen en nemen de kans waar om niet drie maar

vijf dagen achtereen feest te vieren. De Joden kregen de opdracht hun Carnaval,

het Poerimfeest, elk jaar te vieren. De dagen dat ze geen angst meer hoefden te

hebben mochten ze nooit ofte nimmer vergeten. Altijd weer worden er mensen

verdrukt en uitgebuit, altijd weer zijn er groepen in een samenleving die anderen

haten en proberen geweld aan te doen. Ook in onze samenleving komen we dat

tegen. Daarom mogen mensen voor zichzelf opkomen. Daarom is er vrijheid van

menings-uiting, vrijheid van godsdienst, vrijheid van drukpers, vrijheid van

vereniging. Daarom staat er in onze grondwet dat niemand gediscrimineerd mag

worden op grond van ras, godsdienst, sekse of leeftijd. Ras bestaat eigenlijk niet

maar bedoeld wordt dat je niemand mag discrimineren op grond van het uiterlijk

of afkomst. Die vrijheden en dat grondwetsartikel maken dat ook wij rustig

Carnaval kunnen gaan vieren. De Bijbelse kenmerken van een goed feest gaan

echter iets verder dan samen eten en drinken. Verder, want dat eten en drinken

hoort er echt bij. Maar ook het geschenken geven aan de armen. Juist die

schijnbare kleinigheid, het denken aan en delen met anderen, maakt een Bijbels

feest zo uniek. De vijand werpt het lot, het kwade treed altijd schijnbaar

toevallig op, bedreiging komt altijd van een kant die je niet verwacht, dat zit in

het woord Poerim, dat “lot” betekent, gevangen. Maar het feest betekent dat er

geen enkele bedreiging ons af hoeft te houden van de keuze voor het leven. Het

betekent dat iedereen altijd voor zichzelf kan opkomen en dat de basis voor onze

samenleving is dat iedereen gelijkwaardig is en dat iedereen mee mag doen.

Daar moeten we een heel jaar weer hard aan gaan werken, maar drie dagen lang

zetten we een masker op en niemand die meer ziet wie je bent. Verborgen is je

afkomst zoals Ester haar afkomst verborgen hield voor de Koning. En ook al

wonen we in streken van ons land waar het Carnaval niet wordt gevierd we

kunnen leren van het Carnavalsverhaal uit de Bijbel, vandaag, en de komende

dagen.

Een pleitbezorger voor het welzijn van allen

Ester 9:28-10:3

En zo komt ons Carnavalsverhaal uit de Bijbel ten einde. Koningin Ester en

minister Mordechai stellen een feestdag in die voortaan door iedereen moet

worden gehouden. Wie echt heeft meegelezen in het boek Ester blijft wellicht

zitten met een paar vragen. Waar halen die Mordechai en Ester eigenlijk de

moed vandaan om een feest voor heel hun volk in te stellen? Feesten werden

toch voorgeschreven door God? In de Joodse Bijbel zijn de eerste vijf boeken

vol van voorschriften over dit soort feesten en het Poerim of Carnavalsfeest staat

daar niet in. Trouwens als je het boek Ester nauwkeurig leest komt die hele God

waar ze het altijd over hebben in dat hele boek helemaal niet voor. Hoort dat

boek dan wel in de Bijbel? Die laatste vraag is zo gek nog niet want daar hebben

de geleerden eeuwen over getwijfeld. Maarten Luther bijvoorbeeld, de

hervormer die de Bijbel in de landstaal vertaalde, stelde voor het boek Ester

maar uit de Bijbel weg te laten. Dat was wat moeilijk want dat boek stond niet in

de Christelijke Bijbel maar in de Joodse Bijbel en volgens de Christelijke Bijbel

moet je niks uit de Joodse Bijbel weg laten. Het boek hoort dus bij het verhaal

over Israel en de manier waarop we in de wereld met elkaar om moeten gaan.

Dat de beschermers van het volk, de bevrijders van angst en haat in dit geval, de

herinnering aan die bevrijding levend willen houden is een legitieme zaak. Voor

ons is het verhaal hoogst actueel. In zijn haat tegen alles wat niet blond is en

geen blauwe ogen heeft, was de groep Wilders vlak na de vorming van de

regering, in de Kamer te hoop gelopen tegen het staatssecretariaat voor Albayrak

en voor Aboutaleb. Zij zijn niet in Nederland geboren en de tweede kan zijn

Marokkaanse Nationaliteit nooit opgeven, Marokko verbiedt dat in de wet. Maar

net als Mordechai werden zij wel dienaren van de Kroon. Onder ede verklaarden

ze dat ze de Nederlandse wet zullen handhaven en de grondwet zullen

respecteren, dat ze trouw zijn aan de kroon kortom. Wilders heeft ooit wel eens

gepleit voor het opnemen van de Joods-Christelijke-Humanistische traditie in

onze grondwet. Was dat gebeurd dan hadden hij en zijn kameraden nooit van die

smerige taal in ons parlement kunnen uiten. De staatssecretariaten zijn volledig

in lijn met de hoge post van Mordechai. En als Wilders bang is voor Haman

uitgemaakt te worden dan hoeft hij daar niet bang voor te zijn. Die vergelijking

zoekt hij zelf. Alleen een behandeling als Haman hoeft hij niet te vrezen. Onze

humanistische traditie heeft ons geleerd tegen de doodstraf te zijn. Daar houden

we aan vast al is de groep Wilders zelf vast voor de doodstraf.

cover.jpeg
DAGEN MET
ESTER

index-1_1.jpg
DAGEN MET
ESTER

as van der Bent

