

Micha

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.

Luister, volken, allemaal!

Micha
1:1-7

Hier beginnen we te lezen in
het boek van de profeet Micha. Die leefde tussen 750 en 700 jaar voor het begin
van onze jaartelling, waarbij de geboorte van Jezus van Nazareth in het jaar 0
werd gesteld. In een tijd dat zijn land werd bedreigd door grootmachten in de
wereld en voor een deel zelfs werd veroverd. Micha gaf de schuld daarvan aan de
leidende klasse. En denk dus niet dat de oproep tot bekering die in de Bijbel wordt
gedaan voor individuen is, volgens Micha is het voor volken, voor
samenlevingen. Centraal bij Micha staat de Wet van de Woestijn, vanuit de
Tempel, waar deze wet werd bewaard als het kostbaarste wat het volk had, gaat
de roep naar de volken uit. De Wet was ooit door het volk ontdekt in de
Woestijn, als je daar niet bereid was alles te delen dan kwam je er niet levend
van af. Die Wet van Recht en Liefde, van Vrede en Rechtvaardigheid gooit alles
omver waar anderen in geloven. Niks de rug recht houden om vreemdelingen buiten
de deur te kunnen gooien, niks inkomensverhoudingen handhaven om de rijken te
kunnen beschermen. Volgens Micha zal alles ten onder gaan aan de kracht van de
Wet van de Woestijn. De Heer van de Wet is de werkelijke Heer van de aarde. Micha
schaamt zich niet om de offers gebracht aan de afgoden te bestempelen als
hoerenloon. Het inkomen van politici als Verdonk, Wilders, Rutte en Balkenende,
die wanhopig vasthouden aan een goddeloos beleid, als hoerenloon benoemen gaat
zelfs in onze samenleving toch wel erg ver. We moeten er maar aan wennen dat
het Bijbelse taal is. Het boek van Micha begint met een lied waarvan we vandaag
het eerste deel lezen. Veel liederen uit de Bijbel zijn later op rijm en op
muziek gezet maar het hoerenloon waar Micha over zingt ging toch wel wat ver om
met orgelbegeleiding in een kerk te zingen. Toch begint de profeet, die veel
onheil zal meemaken en over onheil de waarheid moet gaan zeggen, en profeteren
is de waarheid zeggen, met een vrolijk lied. Want het moet toch vrolijk maken
te weten dat al die valse goden van goud en beloften kapot geslagen zullen
worden onder de macht van Liefde en Recht, onder de kracht van barmhartigheid.
Die zekerheid aan het begin zetten geeft hoop. Als we willen komt die zekerheid
ooit ook aan het begin van een nieuwe regering te staan. Het boek van de
profeet Micha wordt vaak in de kersttijd gelezen, misschien moeten we onze
politici wel kerstkaartjes gaan sturen met teksten uit Micha. Het was een
boerenprofeet maar hij spreekt ook voor ons nog steeds de waarheid.

Om de kinderen die je geluk uitmaken

Micha
1:8-16

Sinds de tijd van de
Richteren, lees er het boek Rechters maar op na, was er oorlog tussen de
Filistijnen en de kinderen van Israel. Denk niet dat die oorlog voorbij is want
tot op de dag van vandaag is er oorlog, al noemen we de Filistijnen nu
Palestijnen. Ten onrechte want in de Bijbel staan de Filistijnen ook symbool
voor de goddelozen die roven en plunderen ten koste van hun naasten, op kosten
van de armen in het land. Palestijnen zijn zo in het geheel niet, daar gaat het
om andere dingen. Micha roept op om vrede te maken. Hij noemt de steden van de
Filistijnen en al is er een stad die ze “Wijnpers” noemen, Gat, er is ook een
“Stad van het stof”, Bet le Afra. De ellende van dat gebied raakt Jeruzalem.
Vanouds ging het conflict over de godsdienst. Over het aanbidden van of de
vruchtbaarheidsgoden of de ene onzichtbare God die met het volk was meegegaan,
tot in de ballingschap in Babel aan toe. Die ene God had de Wet van Liefde en
Rechtvaardigheid centraal gesteld en die Wet was door het volk verworpen. En
als die Wet wordt verworpen komen de afgoden van Winst en Profijt weer in
zicht. Zo hield de voormalige president van de Verenigde Staten Bill Clinton
nog een preek over dit thema. Op het voormalig Paleis Soestdijk nog wel. Hij
zou het hebben over de klimaatverandering, maar hij was tot de ontdekking
gekomen dat alleen eerlijk delen een oplossing voor de armen zou betekenen. Hij
had het gemerkt bij de verdeling van medicijnen tegen aids. Als iedereen met
iedereen bleef concurreren verdiende niemand wat en kregen de armen zeker geen
medicijnen. Nu er fondsen gevormd waren en medicijnen in grote hoeveelheden
werden afgenomen konden de prijzen omlaag en kregen de armen hun medicijnen en
de fabrieken een gegarandeerd rendement. Rond de Tsunami ging dat hetzelfde.
Rond het klimaat kan het ook. Er is in de arme landen technologie ontwikkeld om
van biomassa goedkope energie te maken en energie betekent groei. Als we het
voor elkaar krijgen om geld en organisatie daar te krijgen dan ontvangen wij
rendement en technologie in ruil waardoor we een gezondere aarde, meer welvaart
en minder armen krijgen in de wereld. De Wet van Recht en Vrede heet dat in de
Bijbel, de poorten van Jeruzalem noemt Micha dat, daar waar werkelijk recht
wordt gesproken en recht wordt gedaan aan mensen. Clinton sprak ook over het
draagvlak dat er voor nodig is. Over de miljoenen mensen die het niet langer
moeten pikken dat de leidende politici de noodzakelijke maatregelen blijven
afwijzen, de inkomens van de rijken blijven beschermen en de producenten van
fossiele brandstoffen voorrang blijven verlenen. Kortom, Balkenende zal door de
bocht moeten voor een nog socialer en duurzamer regeringsbeleid.

Wee hun die kwaad in de zin hebben

Micha
2:1-5

De samenstellers van het
leesrooster van het Nederlands Bijbelgenootschap, dat we nu al een aantal jaren
gevolgd hebben, hadden boven het gedeelte van vandaag de titel "Van God
Los" gezet. De titel van een film over een jeugdbende in Venlo. Een film
over jongeren die totaal losgeslagen waren en alles dat ze wilden hebben zich
gewoon toeeigenden. Iedereen die in de weg stond werd daarbij vermoord. De
bende is uiteindelijk opgepakt en de film laat zien hoe het zover had kunnen
komen. In dit gedeelte van Micha gaat het inderdaad over mensen die alles wat
ze willen hebben zich gewoon toe-eigenen. Ooit onder Jozua was het land
verdeeld en was beloofd die ieder die het kwijt zou raken het erfdeel na 50
jaar weer terug zou krijgen. Micha roept uit dat de dieven die zich niet aan de
Wet van eerlijk delen houden bij de volgende verdeling niet mee mogen delen.
Ook al is het eeuwen geleden, voor Micha speelt de verdeling door Jozua nog
steeds een rol, al is volgens de Bijbelgeleerden de regel van dat teruggeven
nooit echt in de praktijk gebracht. De Wet van de Woestijn speelt bij Micha dus
ook een grote rol. Dus ook de verplichting om vreemdelingen actief in de
samenleving op te nemen. Venlo is dan niet de plaats waar het nakomen van de
Bijbelse Wet direct te verwachten is. De officier van Justitie is daar een
strafrechterlijk onderzoek begonnen naar een kamerlid van de Partij van de
Vrijheid zonder democratie uit Venlo die er van beschuldigd wordt
discriminerende uitlatingen te hebben gedaan, zo discriminerend over
vreemdelingen te hebben gesproken dat het strafbaar is. Die Partij voor de
Vrijheid zonder democratie dreigt overigens een schandvlek op ons parlement te
worden. Voor TV programma’s een ideale partij die haar leuzen in één zin weet
samen te vatten alsof de oplossingen voor de meest ingewikkelde
maatschappelijke problemen in een enkele zin passen maar waarmee het moeilijk
discussiëren is omdat ze geen argumenten gebruiken alleen maar stellingen. Wie
de vooroorlogse NSB leider Mussert hoort spreken hoeft maar het
"Internationaal Jodendom" ter vervangen door "Islam" om de
taal van Wilders te herkennen. Waarom Mussert gestraft werd heeft de
geschiedenis wel duidelijk gemaakt maar waarom Wilders en zijn kornuiten tot nu
toe ongestraft en in de kamer bijna onweersproken kunnen wegkomen is redelijk
onbegrijpelijk. Of we moeten de waarschuwingen van Micha nog niet hard genoeg
hebben herhaald. Vandaag is daar dus weer de gelegenheid voor en hoe vaker die
waarschuwingen worden herhaald hoe meer onze politici leren om een weerwoord te
geven aan de haatzaaiende club van Wilders. Wie een samenleving zonder haat wil
zal daar iets voor moeten doen, in elk geval zich verzetten tegen het zaaien
van haat en onredelijke angst.

Wind en valse leugens

Micha
2:6-11

Wat zijn de gevolgen van het
verspreiden van wind en valse leugens. Dat is de vraag die de profeet Micha ons
voorlegt. We lazen dat voor het eerst op de “Tweede Zondag in de Adventstijd”.
Op de zondag waarop in heel veel kerken verteld wordt over de engel Gabriël die
aan Maria komt vertellen dat ze temidden van de zwartste bezetting een kind mag
krijgen die de belichaming is van de Wet van de Woestijn. Dat kind zal de Zoon
van God genoemd worden juist omdat dat kind komt uit het geloof in een God die
meegaat en de slaven bevrijdt. Maar het houden van die Wet is daarvoor een
voorwaarde. In de kersttijd wordt vaak uit het boek van de profeet Micha
gelezen en niet voor niets, dan speelt immers het verhaal over het bevrijden
van slavernij en onderdrukking een hoofdrol. Dan moet je je extra aan de Wet
van eerlijk delen houden. Niet zorgen dat schurken kunnen optreden die de
nietsvermoedende reiziger van de mantel beroven. Niet de vrouwen en kinderen
uit hun huizen verdrijven. Niet het land verontreinigen. En dus niet beginnen
met valse leugens te verspreiden, dat er massa vernietigingswapens en zo zouden
zijn, dat de heersers de terroristen in de wereld zouden bewapenen en
ondersteunen. Dat was dus allemaal niet waar en, zoals Micha al voorspelde, dan
zit je met de gebakken peren. Er moet nu een uitweg gevonden worden en in
Amerika is een deftige commissie benoemd die een aantal voorstellen voor die
uitweg heeft gedaan. In Amerika zijn ze er ook na die commissie nog steeds niet
uit, er zal waarschijnlijk eerst een opvolger voor Georg W. Bush moeten komen.
Ook onze regering deed mee met die politiek van leugens en het verspreiden van
wind. De Engelse regering, en eigenlijk ook president Bush, hebben inmiddels
toegegeven dat ze fout zaten met hun beweringen. Onze regering wil dat nog
steeds niet toegeven en met name Balkenende houdt vast aan de Wind en de
Leugens die hun steun in het verleden rechtvaardigden. Dat vasthouden geeft
weinig hoop op een constructieve houding voor een andere weg. Een weg van
terugtrekken van militaire steun en onder-steuning van opbouwende
vredeskrachten. Die krachten zijn er ook in Irak. Maar de vraag is of die
onvoorwaardelijk de belangen van Amerika willen steunen. Amerika doet zo af en
toe een beroep op Syrië en Iran maar ook die landen staan er niet om bekend
Amerika te steunen. Europa en daarmee ons land zou kunnen helpen om een echt
vredesproces op gang te brengen. Maar daarvoor moeten we durven beginnen ook
afstand te nemen van de Wind en de Valse leugens die het geweld in Irak
veroorzaakten. Een parlementair onderzoek naar de redenen van de betrokken van
Nederland bij de oorlog in Irak zou misschien kunnen helpen.

Jullie moeten het recht toch kennen?

Micha
2:12-3:4

Elk jaar vieren we op 10
december de internationale dag voor de rechten van de mens. En op diezelfde dag
wordt de Nobelprijs voor de vrede uitgereikt. Twee gebeurtenissen die
schijnbaar los van elkaar staan maar soms ook niet voor niets samenvallen. En
dan lezen wij uit het boek van Micha over het samenbrengen van de resten van
het volk en de kritiek op de leiders van de samenleving die het recht met
voeten treden. Wat heeft die Micha ons vandaag te vertellen. Daarvoor moeten we
eerst eens kijken naar de rechten van de mens. Dat is een verklaring die na de
Tweede Wereldoorlog is opgesteld door de Verenigde Naties. Kern is dat ieder
mens recht heeft op leven, ongeacht afkomst, religie, rijkdom of geslacht.
Ieder mens heeft ook recht op bescherming van de overheid. En ieder volk heeft
recht op zelfbestuur. Soms lijken die rechten voor de hand te liggen, eigenlijk
verschillen ze niet zoveel van de Wet van de Woestijn, het recht op leven is
immers een direct gevolg van het gebod “Gij zult niet doden” Als een Sadam
Hoessein de eigen onderdanen met gifgas bestrijd en zonder onderscheid mannen,
vrouwen, kinderen, ouderen en jongeren dood en laat doden dan pleegt hij dus
ernstige schendingen van de mensenrechten maar wordt er niet
ingegrepen. Zo ook als regeringen hun invoer en uitvoer zozeer beschermen
dat andere volken wel in armoede moeten blijven leven. En daar komt de
Nobelprijs voor de vrede van 2006 in het geding. Die ging naar de uitvinder van
het microkrediet, of de handeling van een bank dus inderdaad het verschil
tussen oorlog en vrede kan uitmaken. Volgens het Nobelprijscommitee dus wel.
Zij hadden in het boek van Micha gelezen over de rijken en machtigen die het
vlees van de botten der armen afstropen en konden zich voorstellen dat de armen
met geweld daartegen in opstand komen. Zorgen dat het evenwicht weer wordt
hersteld is dus zorgen voor vrede. Kopen in Fair Trade winkels betekent dus
volgens het Nobelprijscomitee vrede stichten. Iets om ook in de cadeaumaand
december eens extra aan te denken. En dan de volken die recht hebben op zelfbeschikking.
Daar heeft niemand het meer over, de Molukkers niet, de Koerden niet, de
Papoea's niet, de Tibetanen niet en tal van andere volken die hun eigen
volkenbond van niet erkende volken hebben, spreken er niet meer over. Zij
hebben geleerd dat vrede betekent dat je met verschillende volken moet leren
samenleven. Voor dat leren samenleven kijken ze naar ons, rijke ontwikkelde
landen. Kunnen wij met verschillende culturen samenleven? Ieder heeft er recht
op en in Vredesnaam is het dus te hopen. Alleen de minderheden die worden
onderdrukt vragen steeds hun aandacht. Daar waar taal en culturele uitingen
worden verboden of onderdrukt komen mensen uiteindelijk in opstand. Alleen in
werkelijk democratische samenlevingen waar de rechten van alle mensen worden gerespecteerd
is vrede te vinden. Dat gaat niet vanzelf, dat vraagt voortdurend een kritische
bezinning, en profeten als Micha.

Een nacht zonder visioenen

Micha 3:5-12

 Dat krijg je er van als je wel over vrede praat maar oorlog maakt
met hen die niet doen wat je zegt, dan gaat het op een nacht zonder visioenen
lijken. Dat heb je met leiders van de samenleving die over vrede praten zolang
ze maar iets te eten krijgen, zolang ze de populariteit van het volk er mee
kunnen winnen. De zalvende woorden van leiders die goed klinken maar nooit in
overeenstemming met hun daden zijn. Waar kennen we dat tegenwoordig nog van.
Amerika die Irak binnenvalt, een kwalijke dictator verjaagt, maar dan
vervolgens niet weet wat ze met dat land willen. Geen visioen hebben over een
rechtvaardige samenleving. Een Amerika dat het eigen bedrijfsleven, beveiligers
en het bedrijf van de vice-president bijvoorbeeld, de vrije hand geeft en dan
denkt dat de welvaart vanzelf zal zorgen voor een rechtvaardige samenleving.
Voor Micha is het duidelijk, als je zo praat, zelfs over het volgen van de Wet
van de Woestijn, dan zal ook die Wet van je worden afgenomen. Dan kan het hart
van de samenleving waarin die Wet zou moeten regeren net zo goed worden
omgeploegd. Dan gaat het om het recht van de sterkste en niet meer om het recht
van de arme. Dan worden de goden van Winst en Profijt gevolgd en niet meer de
God van Recht en Vrede, niet meer de Wet van de Liefde. Uiteindelijk verandert
de dag dan in duisternis, dan wordt die glorieuze overwinning een nachtmerrie,
een kwade droom die onschuldige levens kost. Dan staan die zoet klinkende
politici met de mond vol tanden. Dan helpt ook een fraai gebed op de trappen
van het Capitool in Washington niet meer. De waarschuwing geldt misschien ook
voor onze samenleving. Ook wij hebben politici die voortdurend het tegendeel
zeggen van hetgeen ze doen. De politici van het CDA bijvoorbeeld. Het CDA geeft
in ons parlement voortdurend de indruk wel te praten over de Heer die ze willen
dienen maar ondertussen de rijken te willen beschermen en samen met anderen
leven te willen afwijzen. Zeker de armen in de wereld, vooral de armen in ons
eigen land, lijken niet op het CDA te kunnen rekenen. Het goddeloze beleid
van CDA en VVD is weliswaar echt voorbij maar het CDA is sterk genoeg om de
onrechtvaardige inkomensverhoudingen te handhaven. Het goedkope wonen van de
rijken, die een veel kleiner deel van hun inkomen aan wonen besteden, wordt
beschermd door de afwijzing van elke vorm van matiging in de hypotheekrenteaftrek.
Een kritisch gewetensonderzoek naar de vraag hoe we in politieke steun aan de
oorlog in Irak verzeild raakten wordt afgewezen. De onrechtvaardige tolmuren
rond Europa die de armsten in de wereld arm houden worden beschermd. Juist het
CDA verlangt van de arme landen toegang voor de landbouwoverschotten uit het
rijke westen. De zelfverrijkers uit de top van het bedrijfsleven worden dankzij
de bescherming van het CDA buiten schot gelaten.

Volken zullen daar samenstromen

Micha
4:1-8

Uiteindelijk zal het goede
overwinnen. Dat "Eens zal de dag komen" zoals de Nieuwe
Bijbelvertaling het Hebreeuws vertaalt, of "In het laatste der dagen"
zoals de Statenvertaling en de vertaling van het Bijbelgenootschap uit 1951
vertaalden kan ook vertaald worden met "uiteindelijk". Dan hoeven we
niet meer te puzzelen over de vraag wanneer dat buiten ons om zal komen maar
kunnen we er direct aan beginnen. Vertalingen zijn per slot ook niet veel
anders dan mensenwerk. Het komt pas goed als alle volken zich scharen rond de Wet
van de Woestijn. Dan staat de Tempel waar die Wet het hart van is rotsvast
verheven boven alles wat op aarde zich verheven vindt. Dat wat als het
allerbelangrijkste werd bewaard in de Tempel in Jeruzalem zal het hart van de
wereld gaan vormen. Dat is pas adventsverwachting. Een lied om luidkeels met
Micha mee te zingen. De komst van de bevrijding van alle armen en onderdrukten
in de hele wereld. Voor gewone eenvoudige mensen is dat toch wel wat erg veel
om zomaar aan te beginnen. Maar daar heeft het kerstverhaal een prachtig
antwoord op. In de tussentijd moeten we oppassen dat slimme leiders er niet met
onze schijnbare onmacht vandoor gaan. Micha roept ons op naar de Berg van de
Heer te gaan om ons te laten onderrichten. Op het internet kunnen we elke dag
een stukje uit dat verhaal van Israël en het verhaal van Jezus van Nazareth
lezen om iets te leren over hoe de wereld in elkaar zit en hoe het beter zou
kunnen. Ook een dagboek om elke dag terug te keren naar de bron, het
uitgangspunt, waaruit je leeft kan helpen. We weten dat de Wet van Liefde en
Recht daarbij richting kan geven aan de weg die wij gaan. Het is een Wet die
uiteindelijk bedoeld is je op weg te zetten. Misstappen moeten daarbij
voortdurend aan de kaak worden gesteld om de rechte koers te behouden.
Misstappen van de leiders van de wereld, van ons land, maar ook misstappen van
organisaties en individuen die ons leven beïnvloeden en die onze zorg gestalte
zouden moeten geven. Zo staan de werkers in de jeugdzorg eindelijk eens ter
discussie. Ze jammeren wel wat over grote werkdruk en het moeilijke van hun
werk, maar er is geen geval bekend waarin ze nee zeiden omdat ze vol zaten of
waarin ze hun handen af trokken van een te moeilijk geval. Er zijn te veel
gevallen bekend waarin ze met oogkleppen op doorgingen op een verkeerde
weg, met rampen als gevolg. Advocaten, huisartsen, algemeen maatschappelijk
werkers, pleegouders en ouders kunnen vaak over die misstappen meepraten maar
moeten te vaak ook hun mond houden om de privacy van slachtoffers te respecteren.
Het is te hopen dat van een openbare rechtspraak en van openbare
strafrechterlijke onderzoeken geleerd kan worden. Zodat de zorg voor de
zwaksten in onze samenleving, de kinderen, meer gaat vanuit liefde dan vanuit
de bureaucratie. We zullen stem moeten blijven geven aan de ontrechten tot het
recht is verkregen.

Wij zullen ervan genieten!

Micha
4:9-14

Wat een vertoning was het geworden. De
oprechte poging van een aantal partijen, de meerderheid in het parlement, recht
te doen aan mensen die hier verdronken waren in de bureaucratie. Natuurlijk, er
is een nieuwe vreemdelingenwet en volgens velen werkt die wet goed. Als de
bewijsvoering rond vreemdelingen die zich hier nu melden ook eerlijk zou gaan
en niet geheim gehouden wordt voor hen en voor hun advocaten en als verhoren en
onderzoeken zorgvuldig zouden worden gedaan dan zouden we kunnen gaan voor een
eerlijk en rechtvaardig vreemdelingenbeleid dat geen aanzuigende werking heeft.
Maar die mensen die jaren lang in het oude regiem bezig waren zich te
verdedigen en alle mogelijkheden aangrepen om hier te blijven. Mensen die hier
trouwden, werk vonden, kinderen kregen en die kinderen zagen opgroeien tot
Nederlandse kinderen. Waarom nog zoveel moeite en energie steken in die mensen
die hier thuis geraakt zijn. Alleen de behoefte om mensen tegen elkaar op te
zetten kon dat verklaren. Niet de rechte rug voor een mislukt beleid maar door
angst voor het onbekende aan te wakkeren eigen macht te krijgen. Maar het goede
overwint altijd leren we ook vandaag bij Micha. En al moesten de partijen van
de meerderheid een beetje water in de wijn doen er zal recht gedaan worden aan
de rechtelozen. Er is een zogenaamd generaal pardon voor mensen die jaren
geleden onder een vorige wet gevraagd hebben hier te mogen blijven. Alle geroep
en geschreeuw dat dat ons veel geld kost is onzin. Ook die mensen gaan hier
werken en belasting betalen. Sommigen hebben stiekem al gewerkt en al belasting
betaald. Recht wordt gedaan. Micha heeft het ons gezegd en wij zien het met eigen
ogen gebeuren. Maar het was wel een vertoning. Dat pardon voor dat kleine
groepje vreemdelingen werd zelfs gesteund door een meerderheid van de CDA
kiezers. Toch koste het de nodige moeite het CDA aan de kant van het recht te
krijgen. Nu nog zorgen dat er geen kinderen meer in gevangenissen worden
opgesloten. Dat kan nog steeds, vreemdelingenbewaring wordt ook toegepast op
onschuldige kinderen en in de jeugdzorg worden de moeilijkste kinderen voor het
gemak van de samenleving maar in gevangenissen opgesloten . De regering belooft
er oplossingen voor te zoeken en er is een meerderheid in de Tweede Kamer die
tegen dat opsluiten is maar het controleren van de regering lijkt soms wel aan
journalisten overgelaten. Geen wonder dat een boer als Micha opstond om de
waarheid te zeggen. Dat voorbeeld doet goed volgen. Zijn vergelijking met een
vrouw in barensnood van het krijgen van je recht maakt dat we niet meer bang
hoeven te zijn recht te vragen voor de ontrechten. Het zal niet gemakkelijk
zijn. Het zal moeite en pijn kosten, vrouwen weten hoeveel pijn, maar het
resultaat zal fantastisch zijn. Micha voorspeld de zijnen zelfs dat ze in
ballingschap moeten om bevrijd te kunnen worden.

Zij zullen
veilig wonen

Micha 5:1-8

Het boek van de profeet Micha is geliefd bij Christenen
omdat een kind uit Bethlehem de vrede zou brengen en dan met zeven herders de
vijand verslaan. Dat lijkt wel op het kerstverhaal zoals Lucas ons dat vertelt.
Nu is dat niet zo heel vreemd want Lucas kende het boek van Micha natuurlijk heel
goed. En dat verhaal over een meisje dat een kind durfde krijgen temidden van
de meest zwarte dreiging was ook al door Jesaja verteld. Die Jesaja had er
trouwens nog een eeuwig misverstand mee geschapen want zijn woord voor meisje
kon ook met het Oud Hollandse maagd worden vertaald, zoals dienstmeisje ook
dienstmaagd kan heten. Dat heeft niks te maken met een meisje dat nog geen
omgang met een man had gehad. Sommige kerkleiders hebben daarmee de sex uit het
verhaal gehaald denken ze. Het enige dat ze er mee bereiken is dat ze tot in de
slaapkamer macht over hun volgelingen kunnen uitoefenen, en dat is nu net wat
de Bijbel verbied. Maar goed, wij lezen de profeet Micha en die heeft het over
vertrouwen. Een heel goed teken van vertrouwen is inderdaad de jonge moeder die
het aandurft kinderen te krijgen. We hebben een tijd gehad dat ook in ons land
de dreiging van een atoomoorlog zo groot was dat mensen het niet meer
aandurfden een gezin met kinderen te stichten. Dat is nu minder erg maar in
landen waar onderdrukking en armoede heersen geldt het nog steeds. Als vrouwen
te veel en te zwaar onder stress gezet worden kan de eisprong zelfs uitblijven
en worden ze door de onderdrukking, de armoede of het geweld zelfs
onvruchtbaar. Als mensen hun liefde het laten winnen van hun angst dan begint
de bevrijding willen Micha en Jesaja zeggen. En dat verhaal wordt later ook op
die manier door Lucas verteld. Als er dan ook nog herders zijn die zich druk
maken over de bescherming van al die zwakke mensen dan moet het echt wel goed
komen. En herders waren er in Bethlehem. Micha herinnert aan de geschiedenis
van David en zijn zeven broers. Uit het kleinste dorpje van de kleinste stam
kwam de grootste koning, de eerste koning die Israel aanzien gaf en
uiteindelijk na een lange tijd van oorlogen onder de Rechters ook vrede bracht.
Zulke herders heb je nodig. Zulke herders zijn er nog steeds. Jan Pronk was
zo'n herder die het heeft geprobeerd in Darfur. Hij wees de internationale
gemeenschap de weg. Toen hij uit Sudan werd uitgewezen was dat het signaal om
eindelijk een echt mandaat voor een echte vredesmacht te ontwerpen. Voor ons
blijft het opletten en stem geven aan de slachtoffers in Darfur. Van hen moeten
we echt nog van kunnen gaan zeggen dat zij veilig zullen wonen. Dat is een
belofte die we ze met alle landen van de wereld zullen moeten durven doen.
Anders kunnen we straks wel kerst vieren, maar wordt het nooit het kerstfeest
waar Micha van droomde en waar Lucas van vertelde, ook voor ons niet.

Knielen voor wat je zelf hebt gemaakt

Micha 5:9-14

De kritiek op de afgodendienst in de Bijbel concentreert
zich voortdurend op een paar elementen. Vruchtbaarheidsgoden dienen is
onvruchtbaar en knielen voor wat je zelf hebt gemaakt is dwaas. Juist in deze
tijd is het knielen voor wat we zelf maken weer helemaal in de mode. Enige tijd
geleden werd Jan Marijnissen gekozen tot beste politicus, en ja die won de
verkiezingen ook al. Geen wonder dat er veel mensen achteraan lopen want we
hebben hem zelf gemaakt. Regeren durft hij niet aan want als een profeet blijft
hij langs de kant staan om commentaar te leveren. Ook veel artiesten worden
tegenwoordig aanbeden. Eerst worden er competities georganiseerd om er een
Idool uit te kiezen, en idool betekent zelfgemaakte godheid, en vervolgens
duiken die overal op om aanbeden te worden. Bij de concerten geldt dan ook weer
de wet van groot-groter-grootst tot tien-duizenden in aanbidding in een
voetbalstadion zitten om de zelfgemaakte godheid te aanbidden. Zo behandelen we
koningshuizen die we voortdurend zouden mogen aan-gapen en waarvan we elk
detail zouden moeten mogen weten omdat we nu eenmaal geacht worden die koningen
en koninginnen inclusief de bijbehorende prinsen, prinsessen, graven en
gravinnen te aanbidden. Langzaamaan gaat onze samenleving geheel draaien om dit
soort zelfgemaakte goden en godinnen. Rond de jaarwisseling zullen we er in
jaaroverzichten van nieuws en sportredacties weer een heleboel voorbij zien
trekken en dan zal het lijken of er niet genoeg van kunnen zijn. Als het dan
Oudjaar wordt komen de narren voorbij om nog een keer de spot met de goden en
godinnen te drijven zodat ze nog eerbiedwaardiger worden. Want met ons wordt
immers nooit in het openbaar de spot gedreven. Speciale krantenrubrieken en TV
programma’s zorgen door het jaar heen dat we dag in dag uit in de gelegenheid
blijven onze bewondering voor de zelfgemaakte goden te ontwikkelen. Week in
week uit verschijnen er speciale tijdschriften die zelfs volgens de oeroude
afgodentraditie de waarheid aanpassen de aan de noodzaak bewondering en
aanbidding te vergroten. Daar zijn ook de goede en de kwade goden te vinden en
net als bij de oude Grieken en Romeinen vallen er van tijd goden en godinnen
ten prooi aan hun eigen succes. De God van Micha vraagt ondertussen een heel
ander soort aanbidding. Die God heeft zelfs geen naam, laat staan een beeld.
Die God is te zien in de ogen van de armen, in het gezicht van de lijdende.
Voor die armen zorgen, die bevrijden, je zelf daarvoor opofferen is het hoogste
dat die God vraagt. En die God zal wraak nemen op alle volken die daar niet
naar luisteren. Daar zijn geen occulte of paranormale godendienaren voor nodig.
De magische voorspellers, de sprekers en spreeksters met de doden, de
instraalsters worden in de dienst van de God van Micha ontmaskert. We moeten
het zonder al die goden en godinnen doen en dat moet heel wat vruchtbaarder
zijn.

Niets anders dan recht te doen

Micha 6:1-8

De derde zondag van de advent is een bijzondere zondag.
Zelfs voor een adventszondag is die zondag bijzonder. Wie af en toe een kerk
bezoekt zal gemerkt hebben dat er verschillende kleuren zijn die de tijden van
het jaar aanduiden. De eerste twee adventszondagen was de kleur paars, en
laatste week zal de kleur ook paars zijn. Maar die derde zondag is de kleur
roze, door het paars heen schijnt al het wit van het kerstfeest. In de kerken
wordt op die dag over het algemeen het loflied van Maria gezongen, dat lied van
"machtigen zal hij van de troon stoten" en "zijn woord wil deze
wereld omgekeerd". Dat lied dat zingt dat wie onvruchtbaar is vruchtbaar
zal zijn. Thuis lezen we verder in Micha en ook die zingt een lied. Een
beurtzang, eerst wordt herinnert aan de geschiedenis en dan vraagt de zanger
wat er nog gedaan kan worden om God gunstig te stemmen. Als we de bevrijding
door God vergeten en onze zelfgemaakte goden aanbidden dan gaat het met de
samenleving een verkeerde kant op. Wat moeten we doen om weer op het rechte
spoor te komen? Niet anders dan recht doen is het antwoord. Daarmee krijgt de
lofzang van Maria een bijzondere klank. "Mijn ziel zingt lof aan de
Heer" begint het, "want hij heeft omgezien naar de kleinen". Dat
is ook wat Micha ons voorhoud. Recht doen en de weg te gaan van Recht en
Vrede. Maria zong trouwens een heel oud lied op een nieuwe manier. Ooit was er
Hanna die geen kinderen kon krijgen en die naar de Heilige Tent ging om te
beloven dat het kind dat zij zou krijgen in dienst van God zou worden
grootgebracht. Dat kind werd Samuel die het volk zou leiden maar ook de eerste
koningen van Israel zou mogen zalven, eerste Saul maar later ook David.
Datzelfde lied dat Hanna zong zingt ook Maria. En het oudste kind geven omdat
je het niet goed hebt gedaan, een mensenoffer brengen zoals ook Abraham dacht
dat zou moeten, wordt omgedraaid in een kind opvoeden tot bevrijding van de
armen. Dat moet ons te denken geven. Brengen wij onze kinderen groot tot
bevrijders van de armen? Het lijkt er nog niet op. Op het platteland zijn er
steeds meer jongeren die hun identiteit ontlenen aan het zich afzetten tegen de
vreemdelingen in hun midden. Jongeren ook die zich verloren en vervreemd voelen
in onze samenleving. Steeds meer voeren de steden de boventoon in onze cultuur
en wordt de cultuur van het platteland behandeld als een lachwekkend gegeven.
Omdat het ook de jongeren van het platteland niet lukt vorm te geven aan samen
leven, geven ze vorm aan de verkeerde elementen van de stadscultuur, de
haatgevoelens en geweld. We kijken dan graag naar de overheid om daar wat aan
te laten doen. Maar misschien moeten we samen, in elk dorp en elke stad een
groep vormen die met die jongeren in gesprek gaat en samen op avontuur gaat
naar een samenleving van recht en vrede. Zodat we die jongeren recht doen, en
de vreemdelingen die onder ons zijn.

De rijken van de stad zijn een en al
geweld

Micha 6:9-16

Het hoort er bij, rijken moet je nooit vertrouwen. Wie
eerlijk en rechtvaardig is wordt niet rijk. Die deelt op tijd. Armoede is geen
ideaal maar rijkdom zonder daarvan te delen, terwijl er nog armen zijn is
verwerpelijk. Dat was in de tijd van Micha niet anders als nu. Ook nu moeten we
veel belasting bijeen brengen voor het ijkwezen, anders gaan de ondernemers op
de loop met valse maten en gewichten, ook nu moet er toezicht zijn op
arbeidsomstandigheden, op concurentieverhoudingen op veiligheidsvoorschriften
en noem maar op. Al dat toezicht kost geld en al dat toezicht moeten we
betalen. Als we dat niet doen weten we zeker dat de armsten, de zwaksten, in
onze samenleving daarvan het slachtoffer worden. En natuurlijk klagen de rijken
over de vele regels die nodig zijn om hen in toom te houden, over de vele
regels om de armen recht te verschaffen. Ze wijzen dan op koningen en
regeerders van landen waar ze die regels niet kennen en waar het met de rijken
beter gaat. Dat de armen dan nog armer worden ontgaat ze, ze zien ze niet en ze
horen ze niet. Ook al kregen we een nieuw parlement dat aandringt op een
socialer beleid en kregen we misschien een regering die een beetje vorm zal
geven aan dat beleid, ook hier klagen de rijken dat het slecht zal gaan als zij
niet nog rijker worden. De voorzitter van de werkgevers zat laatst nog te
klagen in een TV programma over het feit dat de vakbonden echte loonmatiging
afwijzen, dat het bouwen van plutoniumfabrieken niet mag en dat werkgevers hun
werknemers niet naar eigen welgevallen kunnen aannemen en ontslaan. Daar moet
toch wat aan gedaan worden. Dat de arbeiders het geld hebben verdient voor de
rijken ontgaat hem. Dat er wat gedaan zou moeten worden aan de exorbitante
zelfverrijking in de top van het bedrijfsleven zodat er een rechtvaardiger
inkomensverdeling kan ontstaan wijst hij af. Dat we niet de behoefte aan
energie van vandaag moeten afwentelen op onze kinderen, kleinkinderen en
achterkleinkinderen en hen moeten opzadelen met een giftig afval waarbij het
polonium uit Rusland een onschuldig medicijn lijkt komt niet bij hem op.
Het blijven wijzen op oneerlijke en onrechtvaardige inkomens en
bezitsverhoudingen is niet iets van de filosoof Marx uit de negentiende eeuw,
maar eeuwen voor de geboorte van Jezus van Nazareth en het begin van onze
jaartelling hadden woestijnbewoners een wet opgeschreven waar het
al in staat en vervolgens werd dat verhaal wakker gehouden door een
eindeloze stroom profeten en gelovigen. De Wet van het hebt Uw naaste lief als
Uzelf. Die wet die later zou worden verduidelijkt tot het advies een mantel te
geven aan iemand die geen mantel heeft als je er zelf twee bezit. Die wet staat
tot dag van vandaag, en dat zal doorgaan tot de dag dat het onrecht verdwijnt.
In onze samenleving gaan de rijken nog niet eens akkoord met een aftopping van
inkomen tot twee maal het loon van de minister-president. We hebben dus nog
heel wat te doen voor de samenleving waar Micha toe oproept er is.

Niemand is nog rechtschapen.

Micha 7:1-7

Het is misschien bij ons nog niet zo slecht als de
maatschappelijke situatie die Micha ons schetst maar er zijn toch een paar
herkenbare aanknopingspunten. Ons rechtssysteem streeft naar onafhankelijkheid
en objectiviteit maar er is ook kritiek mogelijk. De ambsberichten van
Buitenlandse Zaken die gebruikt worden in vreemdelingenzaken deugen veelal
totaal niet maar worden door de meeste rechters zonder tegenspraak voor waar
aangenomen. Niemand die ze verder mag controleren. Ook de advocaten van
vreem-delingen en de vreemdelingen zelf krijgen die berichten niet te zien. Dat
politici maar zeggen wat ze uitkomt is van alle tijden, maar op onderzoeken in
belangrijke zaken door justitie is vaak te veel kritiek mogelijk, denk maar aan
de Schiedamse Parkmoord waarvoor een onschuldige man tot levenslang werd
veroordeeld en jarenlang in het gevang zat. Er is niet voor niets een speciale
commissie om nog eens naar zaken te kijken waar misschien wel fouten zouden
kunnen zijn gemaakt. Dat je voorzichtig moet zijn bij het kiezen van een
partner is sinds de Aids epidemie luid verkondigd, maar gelet op de stijging
van het aantal Hiv besmettingen kan het kennelijk niet vaak genoeg gezegd
worden. Ook de kloof tussen generaties is van alle tijden. Voor sommigen zal
het een troost zijn dat ook Micha eeuwen geleden al merkte dat een zoon tegen
zijn vader en een dochter tegen haar moeder opstaat. Dat conflict aangaan heeft
dus nu even weinig zin als het had in de dagen van Micha. De vraag is wat je
kan doen tegen alle ellende die Micha schetst. In het laatste vers dat we
vandaag lezen komt het antwoord op die vraag. Micha noemt het een blijvend
vertrouwen op de Heer en we weten inmiddels dat vertrouwen in de Heer betekent
dat we ons moeten laten leiden door de liefde. Alleen een onvoorwaar-delijke
liefde voor onze naasten brengt ons uiteindelijk een samenleving van recht en
vrede. Liefde voor de jeugd maakt dat we luisteren naar hun kritiek en hun
angsten en die serieus weten te nemen, liefde voor een partner maakt dat we ons
samen laten testen en eerlijk zijn over de risico's die we samen kunnen lopen,
liefde voor slachtoffers maakt dat we blijven vragen om een zorgvuldige
justitie en een heldere onpartijdige rechtspraak. Dat soort liefde is niet uit
eigenbelang maar je weet zeker dat je gehoord wordt, zoals Micha het zeker wist
en het daarom niet hard genoeg kon zeggen. Kritiek op je eigen handelen serieus
nemen is niet altijd gemakkelijk. We bedoelen het immers zo goed, we streven
immers altijd naar het goede, we nemen ingrijpende beslissingen toch niet zo
maar. Dat geldt zeker voor gestudeerde en ervaren rechters die bovendien de
beslissingen niet alleen nemen maar altijd na uitgebreid overleg met een aantal
rechters. Toch maken ze fouten. Alleen het al het weten van die fouten moet ons
voorzichtig maken en voortdurend op zoek naar kritiek. Doen wij de mensen om
ons heen wel recht. Doen we de jongeren voor wie we verantwoordelijkheid dragen
wel recht, doen we recht aan onze geliefden, doen we recht aan de slachtoffers
van onrecht en uitbuiting. Het is maar goed dat we bij elke fout die we maken
opnieuw mogen beginnen met het goede te doen en niet dan het goede.

Maak je niet vrolijk over mij

Micha 7:8-13

We
schreven al eerder dat in de Kerken het boek van de profeet Micha graag rond de
kerstdagen gelezen wordt. Daarom is het mooi zo tussen kerst en oud en nieuw,
direct na de kerst, het boek van Micha uit te lezen. In de Nieuwe
Bijbelvertaling is degene die zich niet vrolijk moet maken weggevallen, in
andere vertalingen is het een vijandin. Daarom laat het zich vandaag wellicht
wat gemakkelijker lezen. Eigenlijk staat er dan dat het hele rijk van keizer
Augustus nu wel zal vergaan. Immers, die keizer dacht dat hij de baas, ja zelfs
de God, over de hele wereld was. Mis dus. Liefde regeert heel de wereld. Rijken
en machtigen kunnen proberen zich ertegen te wapenen, extra muren op te bouwen,
en als je dat nodig vindt moet je dat nu doen roept Micha, maar het zal niet
helpen, de wereld zoals wij die kennen zal vergaan. Dat is die wereld waar de
rijken rijker worden en de armen armer, dat is de wereld van oorlog en geweld,
dat is de wereld die beschermd wordt door de onrechtvaardige tolmuren. En is
dat ook werkelijk zo gebeurt? Is die wereld ook vergaan? Het is maar hoe je het
bekijkt. Kleine landjes, zoals dat van Micha, worden nog steeds bedreigd.
Israel is niet veilig en Israel en Palestina lijken verstrikt te zijn in een
oneindige spiraal van geweld en tegengeweld. Hoe die spiraal te doorbreken
heeft nog niemand bedacht. Ja liefde en respect voor elkaar zullen ook daar de
oplossing zijn. De gedachte dat je met elkaar moet delen en moet zorgen dat je
allemaal zult mogen meedoen zal er vrede kunnen brengen. Maar hoe krijg je de
mensen in Israel en Palestina zo ver dat ze dat aandurven? Als we onze tijd
vergelijken met die van Micha dan zien we dat veel goden verdwenen zijn, dan
zien we dat machthebbers zich onaantastbaar wanen maar zich niet meer tot goden
durven verheffen. Goden hebben nauwelijks betekenis meer zelfs de God van
Abraham, Izaak en Jacob dwingt geen respect meer af. Maar die laatste God heeft
altijd al laten weten geen naam te willen hebben en geen gouden of zilveren
beelden, alleen liefde voor de armsten en de verdrukten. En die droom, ook de
droom van Micha, leeft nog steeds. Vrede op aarde en in mensen een welbehagen
word met de beide kerstdagen in alle talen en door miljoenen mensen
meegezongen. En die droom waarmee het kleinste kind kan beginnen laat nog elk
jaar in de kerstnacht de kerken volstromen. Al wil niemand er het hele jaar
meer van weten, de droom van Micha maakt in het donkerste deel van het jaar
iedereen weer wakker. Die droom zet machtigen en heersers ook na de kerst onder
druk om een einde te maken aan geweld en oorlog in de wereld. Ook zonder kerst
lopen we te hoop tegen onrecht en onderdrukking, in eigen land en in verre
vreemde landen. Die droom maakt dat disc jockey's in een glazen huis gaan
zitten en veel geld bijeenbrengen tegen landmijnen. En om die droom was het God
te doen.

Als in de dagen van zijn bevrijding uit
Egypte

Micha 7:14-20

Hier sluiten we de lezing van het boek Micha af. Een
hoopvol einde wordt het, zoals het einde van het jaar voor iedereen hoopvol mag
zijn. Want Micha houdt ons voor dat wat er ook verkeerd is gedaan we altijd
opnieuw mogen beginnen. De bevrijding van angst en onderdrukking door het
volgen van de Wet van de Woestijn begint elke dag opnieuw. Elke dag gaat de zon
op en elke dag is de eerste dag van de rest van ons leven. Elke dag dus kunnen
we beginnen met het opbouwen van een nieuwe samenleving. Elke dag opnieuw gaat
het licht op waarin we onze naaste kunnen zien, de armen in onze eigen omgeving
mogen herkennen, de armen in Afrika en andere arme landen mogen zien. Elke dag
ook kunnen we hen opnieuw de hand reiken. Die bevrijding, dat eerlijk delen in
een rechtvaardige samenleving, brengt ons pas echte voorspoed en welvaart.
Zoals een herder zorgt voor de schapen, en Micha laat nog een keer horen dat
hij een boer is, zo zorgt het spoor van de Wet van Liefde en Recht voor ons. We
sluiten overigens de lezingen en de beschouwingen daarover niet af. Op het
internet op http://basalk.punt.nl blijven
we elke dag die ons gegeven is beschouwingen plaatsen over de bijbelpassages
die we ontlenen aan het leesrooster van het Nederlands Bijbelgenootschap. We
zullen hier blijven proberen die lezingen te betrekken op wat er zich zoal in
de wereld en in onze samen-leving afspeelt. En als we weer een aantal
bijbelboeken hebben doorgelezen en ze als licht over onze eigen dagen hebben
laten schijnen zullen we proberen ze opnieuw in een boek samen te vatten zoals
we ook in dit boek gedaan hebben. De Bijbel is er rijk genoeg voor en hopelijk
hebt ook U aan het eind van dit boek ontdekt dat iederdaad het verhaal van
Israel een lamp voor onze voet kan zijn, ook vandaag de dag. De week tussen
kerst en nieuwjaar is een week van rust en bezinning. En dan verbaasd het des
te meer dat de mogelijkheid om elke dag opnieuw met de nieuwe manier van
samenleven in de wereld te beginnen alle volken schrik aan zal jagen. Micha
belooft dat iedereen op de hele wereld, iedere machthebber, elke regeerder,
overal op de hele wereld er uiteindelijk aan mee zal doen. Wij hebben geleerd
dat het zal moeten beginnen met eenvoudige lieden als Maria, Jozef en de
Herders, eenvoudige lieden als de boer Micha die zo’n prachtig boek schreef,
eenvoudige lieden zoals wijzelf wellicht zijn. Beginnen kan vandaag al, we
hoeven niet te wachten op het vuurwerk van het eind van het jaar. Die nieuwe
samenleving zal een ongekend vreugde vuurwerk meebrengen.

cover.jpeg

