

 [image:]

 Judas

 De weg naar heelwording Deze bladzijde is met opzet leeg gelaten

 Ten geleide

 Judas staat bekend als de verrader van Jezus Christus. Eeuwenlang hebben de mensen van generatie op generatie aan elkaar doorgegeven hoe gruwelijk zijn misdaad wel was. Maar was hij eigenlijk wel een verrader? Of was hij misschien voorbestemd om zijn Meester, Jezus Christus, door de dood heen te leiden, zodat zijn Meester daardoor de Verlosser van de wereld kon worden?

 In de esoterische traditie was het altijd al bekend dat Judas op een bepaalde manier een offer heeft gebracht - want een offer is het als je voorbestemd bent om de verrader van Jezus Christus te worden... Maar de inzichten van de esoterische traditie werden eeuwenlang geheim gehouden en in het geheim doorgegeven.

 Het is heel indrukwekkend dat in onze tijd het Evangelie van Judas gevonden is. In de tekst wordt de nadruk gelegd op het feit dat Judas eigenlijk een heel bijzonder mens was. Een mens die een ongelooflijk zware opdracht had gekregen. Daarnaast wordt in dit Evangelie verteld dat Judas ons een weg naar de toekomst wijst: alleen door Judas zal de mensheid de weg naar een toekomst van vrede kunnen vinden. Het Evangelie van Judas bevestigt dus de inzichten van de esoterische traditie.

 Nu is Judas het symbool van onze schaduw. Wie zich verzoent met Judas, verzoent zich met zijn eigen schaduw. Wie Judas afwijst en veroordeelt, veroordeelt daarmee zijn eigen schaduw, en dus zichzelf. Het wordt dus de hoogste tijd dat wij op een andere manier met Judas leren omgaan, want alleen dan zullen wij vrede vinden met onze eigen donkere kanten, en zullen wij eindelijk een heel mens kunnen worden.

 Het is indrukwekkend - en ik ervaar daarin heel intens de leiding van de Geest - dat het Evangelie van Judas juist nu, in deze tijd, gevonden en gepubliceerd is. Want voor het eerst zijn wij mensen eraan toe om anders over Judas te gaan denken en daarmee ook anders naar onszelf te kijken. Eerst nu beginnen we te begrijpen dat je je eigen schaduw niet verdringen moet, maar dat je die juist moet aanvaarden en onder ogen moet zien, wil je een heel mens worden. En daarmee zijn we er eerst nu aan toe om op een andere manier over Judas te denken en hem te respecteren in plaats van te veroordelen.

 Nadenken over Judas is dus niet zomaar nadenken over een belangrijk figuur uit het verleden, nee, het betekent dat we ons in feite bezig houden met onszelf, en met onze eigen donkere kanten. Nadenken over Judas betekent dan ook dat we de weg naar genezing en heelwording inslaan.

 Moge daarom het lezen van dit boek voor iedere lezer(es) een helende en inspirerende werking hebben!

 1. Zonder Judas geen heelwording

 Judas leeft in het hart van ieder mens

 De Duitse schrijver Friedrich Hebbel schreef eens dat het wel heel merkwaardig is dat Jezus Christus twaalf leerlingen had, maar dat er onder die twaalf toch maar een Judas te vinden is. Als Jezus Christus, zei Hebbel, vandaag twaalf leerlingen moest uitzoeken, dan zouden er onder die twaalf zeker elf Judassen zitten!1

 Nu is Judas in de geschiedenis het symbool van verraad bij uitstek geworden. En als we dat beeld van Judas als de verrader even aanhouden, mogen we zeggen dat in de kring van de discipelen van Jezus Christus dat verraad een uitzondering was. Van de twaalf leerlingen van Jezus Christus was er immers maar een een verrader, de andere elf waren trouw aan hem. Toen was verraad dus nog een uitzondering...

 Maar in de 20e eeuw hebben we alleen al in twee wereldoorlogen vele gruwelijke dingen meegemaakt. Miljoenen joden, zigeuners, homoseksuelen en vele anderen werden zomaar, om geen enkele zinnige reden, in de concentratiekampen omgebracht. Toen hebben we gezien tot welk onvoorstelbaar en gewetenloos kwaad wij mensen in staat zijn. En de dagelijkse journaals op tv laten ons dat gewetenloze, onbegrijpelijke kwaad steeds opnieuw, dag in dag uit, in eindeloze herhalingen zien. De oorlog in het voormalige Joegoslavie bijvoorbeeld, of de gruweldaden van de Rode Khmer in Cambodja. Door dit alles zijn we met name sinds de tweede helft van de 20e eeuw steeds cynischer geworden. Maar tegelijk hebben we ook zoveel zelfinzicht gekregen dat we gaandeweg gingen beseffen: eigenlijk schuilt in ieder mens, dus ook in mij, een Judas; want wie durft nog te zeggen dat verraad, agressie en egoisme niet in zijn of haar hart leven?

 Nu was Judas een mens die zo bevlogen was door zijn eigen idealen dat hij niet meer in staat was daarnaast ook nog eens met echte aandacht stil te staan bij wat zijn Meester nu eigenlijk dreef en bezielde. Hij was meer gericht op zijn eigen idealen dan op het hart van zijn Meester. Dag in dag uit was hij zo intens met zijn idealen bezig dat hij geen enkele innerlijke ruimte over had om zich ook nog eens in alle rust te bezinnen op de vraag wat er nu eigenlijk in het hart van zijn Meester omging. Deze levenshouding had als gevolg dat hij vooral betrokken was op zichzelf, meer dan op andere mensen. En daarmee is hij het symbool geworden van de moderne mens. Want wie oprecht met zichzelf omgaat, die herkent immers in het eigen hart die nadrukkelijke egocentrie, ofwel die gerichtheid op zichzelf die zo kenmerkend is voor onze tijd. We mogen dan ook rustig zeggen: wie die eenzijdige betrokkenheid op zichzelf - de eigen Judas - nog niet op het spoor gekomen is, die ontbreekt het aan het nodige zelfinzicht dat in onze tijd van een mens verwacht mag worden. Daarom mogen we ook met Hebbel zeggen: in onze tijd is trouw een uitzondering geworden, en verraad vrij algemeen. De mensheid bestaat vooral uit Judassen...

 Judas is onze schaduw

 Nu wordt Judas op oude schilderijen meestal afgebeeld in halfschaduw, en soms zelfs in volle schaduw.2 Alle andere leerlingen zitten in het volle licht, maar Judas niet. We zien meestal ook alleen maar een klein deel van hem. Zo zien we hem nogal eens afgebeeld als een donkere figuur die half weggedoken zit achter de brede rug van een andere discipel. Ook zit hij vaak met de rug naar de kijker toe. Hij is immers op zichzelf gericht en niet op de ander, dus ook niet op de kijker. En over zijn rug en achterhoofd valt dan een schaduw...

 Dat woord schaduw is wonderlijk genoeg de term geworden die de beroemde Zwitserse psycholoog C.G. Jung gebruikt om onze eigen donkere kanten aan te duiden. Hij zegt dat onze schaduw bestaat uit onze onaangename karaktertrekken en de duistere aspecten van onze persoonlijkheid.3 We kunnen daarbij bijvoorbeeld denken aan ons egoisme, aan ons onvermogen echt naar een ander te luisteren, aan onze gerichtheid op de materie en aan ons rationalisme dat niet in staat is om iets voor waar te houden dat het verstand niet bewijzen kan. Onze schaduw bestaat volgens Jung daarnaast ook uit onze angst en onze onmacht die we onszelf niet bekennen willen, en die daarom ondergronds doorwoekeren en onze relaties met anderen verzieken. Zij bestaat uit ons onbegrip om de ander te zien zoals hij of zij is. En zij bestaat uit het verdriet dat we niet verwerkt hebben en dat ons bitter gemaakt heeft. Al die donkere, onverwerkte kanten in onszelf, we noemen ze in onze moderne tijd - die met behulp van de psychologie de weg naar zelfinzicht is ingeslagen - onze schaduw of onze innerlijke Judas. Judas is werkelijk onze schaduw! De vraag is nu: hoe overwinnen we de Judas in onszelf? Hoe overwinnen we onze schaduw? Dat doen we niet door hem te verdringen, of door te weigeren om het donker in onszelf eerlijk onder ogen te zien. We doen het niet door ons te verharden en verder te gaan alsof er niets aan de hand is. We kunnen onze schaduw alleen overwinnen door ons deze bewust te maken. Dat is overigens niet eenvoudig, want alles in ons (in ons ego, bedoel ik) verzet zich tegen deze bewustwording: we willen immers niet graag afgaan. Niet tegenover anderen, maar al helemaal niet tegenover onszelf. Daarom projecteren we graag: we zien in de ander allerlei vervelende karaktertrekken en kunnen ons daarover opwinden, terwijl we niets anders doen dan op die ander projecteren wat eigenlijk onze eigen zwakheid is. Als je je druk maakt over iets onvolmaakts in de ander, draai je dan om en kijk naar jezelf. Want je hebt het in wezen niet over de ander, maar over jezelf...

 Er is veel moed nodig voor de bewustwording van onze schaduw: je valt jezelf goed tegen als je eerlijk kijkt naar jezelf. Maar als je die moed opbrengt en je schaduw aanvaardt, dan wordt het mogelijk deze te transformeren, in het licht te stellen en zodoende te verheffen naar een hoger niveau.

 Onze schaduw, ofwel de Judas in onszelf, vraagt dus om aanvaarding, en niet om projectie of verdringing. Want wie een heel mens wil worden, die kan dat alleen door het licht en de schaduw in zichzelf te aanvaarden en die beide tot een nieuwe eenheid om te smeden. Die kan dat alleen door in zichzelf de innerlijke Judas en de innerlijke Christus te aanvaarden en te verbinden met elkaar. Alleen door deze weg te gaan, de weg van heelwording, kun je de innerlijke Judas transformeren en die leren verheffen naar een hoger plan.

 Wie wel de innerlijke Christus aanvaardt en zich bewust maakt, maar niet de innerlijke Judas, die wordt zweverig. Die komt nooit echt op aarde thuis. Die groeit niet door de confrontatie met de lessen die de aarde ons te bieden heeft en kan daarom ook niet uitgroeien tot een mens die aan het leven gerijpt is. De innerlijke Christus alleen is niet genoeg: we hebben de Judas in ons nodig om te groeien in het leven en een heel, aan het aardse leven gerijpt mens te worden.

 Maar wie zich aan de andere kant alleen laat leiden door de innerlijke Judas en zich niet de innerlijke Christus bewust wordt, die zakt weg in een moeras van egocentrie, van ontevredenheid en van conflicten met iedereen. We hebben dus ook de innerlijke Christus nodig om een heel mens te worden. De innerlijke Judas en de innerlijke Christus: we hebben hen beiden nodig om een heel mens te worden. Judas net zo goed als Christus!

 Een gerespecteerd lid van de samenleving

 Nu was Judas, anders dan velen denken, een bijzonder mens. We mogen hem ons niet voorstellen als het toonbeeld van slechtheid, zoals dat zoveel eeuwen lang helaas wel gebeurde, waardoor hij nog steeds zo in de harten van velen voortleeft. Hij was vervuld van allerlei ideeen over sociale hervorming. Hij kwam op voor de armen en ontrechten, en was bereid de wapens op te nemen om voor hen een beter levenslot te bevechten. Hij zette zich met hart en ziel in om zijn volk te bevrijden van de gehate onderdukkers, de Romeinen. Hartstochtelijk staat hij voor zijn idealen, en voor de realisering ervan had hij werkelijk alles over. Wie zou zo'n mens een toonbeeld van slechtheid willen noemen?

 Alleen: hij is wel erg op het hoofd gericht - en alles, maar dan ook alles, benadert hij met zijn hoofd en niet met zijn hart. Omdat hij zo 'in zijn hoofd zit', is voor hem de natuur bijvoorbeeld iets dat je gebruiken moet, en niet een levende werkelijkheid die je uiterst respectvol behoeden moet. En omdat hij zo 'in zijn hoofd zit', heeft hij ook geen gevoel voor die andere, grotere werkelijkheid: die van de geestelijke wereld. Zijn hoofd kan het bestaan van die wereld immers niet bewijzen, en daarom bestaat die andere, geestelijke werkelijkheid volgens hem niet. Hij is de man van de cijfers en de kille getallen, maar niet van de schoonheid van de zonsondergang die een mens ontroeren kan en tot verstilling brengt. Hij is de man van een fanatiek idealisme, en iedereen die deze idealen niet met hem deelt ziet hij als een lastpost en een sta-in-de-weg. Hij is de rationalist die de mysticus weghoont. De koele rekenaar die wetten belangrijk vindt en niet weet dat menselijkheid soms boven wetten gaat. Hij is een gerespecteerd lid van de samenleving - en velen houden hem voor een sterke man omdat hij rechttoe rechtaan zegt waar het op staat en geen concessies doet; gewoon, omdat recht, wetten en het gelijk van het hoofd boven de wispelturigheid en onduidelijkheid van het hart gaan. Judas, hij is een van ons. Sterker nog: Judas, in zoveel gevallen zijn wij het zelf.

 De weg van Judas loopt dood

 Nu is het met Judas slecht afgelopen. Hij heeft zichzelf opgehangen aan een boom.4 Een andere overlevering zegt dat hij zichzelf in de afgrond heeft gestort.5 Hij voelde zich zo schuldig dat hij geen andere uitweg meer zag dan de zelfgekozen dood. Maar het is een schuldgevoel dat vooral uit zelfmedelijden bestaat en niet gericht is op de ander en dus ook niet op de pijn die hij met zijn verraad zijn Meester heeft aangedaan. Daarom kwam het ook niet in hem op om vergeving te vragen, maar leek slechts de dood een uitweg te bieden.

 Toch is dit einde van Judas niet vanzelfsprekend. In de kring van de leerlingen van Jezus Christus was namelijk nog een verrader: Petrus. Deze Petrus had tot drie keer toe ontkend dat hij een leerling van Jezus Christus was.6 Dat gebeurde toen Jezus Christus na zijn gevangenname in de tuin van Getsemane, door de hogepriester ondervraagd werd. Petrus zat op grote afstand; hij durfde niet te dichtbij te komen, uit angst om als medestander van Jezus Christus herkend te worden. Toen een slavin hem in het voorbijgaan vroeg: 'Jij hoort toch ook bij die groep rond Jezus?' antwoordde hij: 'Mens, ik weet niet waar je het over hebt.' Tot driemaal toe werd hij door iemand herkend als discipel van Jezus Christus, en tot driemaal toe ontkende Petrus dat krachtig. Hij was te bang voor zijn eigen hachje; was bang dat hij net als zijn Meester berecht en mogelijk zelfs ter dood gebracht zou worden als hij zou bekennen een leerling te zijn van zijn Meester.

 Een dergelijke ontkenning mag je rustig verraad noemen. Ook al omdat Petrus zijn Meester verraadde toen deze toch al zo alleen stond: alleen voor zijn rechters, alleen voor zijn beulen. En toen liet ook Petrus hem nog eens in de steek. Het moet Jezus Christus innerlijk diep geraakt en gekwetst hebben. Maar Petrus had (later) berouw. Echt berouw, waarbij hij met zijn hart doorvoelde wat hij zijn Meester met zijn verraad had aangedaan. Het was vanwege de oprechtheid van zijn berouw dat Jezus Christus hem kon vergeven.

 Judas had zulk berouw niet. Waarom niet? Omdat hij zijn hart had afgesloten. Hij was zozeer op zijn hoofd gefixeerd dat zijn hart al jarenlang geen kans meer had gehad om aan het woord te komen. En daarom kwam ook in deze situatie alleen zijn hoofd aan het woord, en niet zijn hart. Maar ons hoofd, onze ratio, is niet in staat tot echt berouw. Daartoe is alleen ons hart in staat. En omdat het hart van Judas buitenspel bleef, zakte hij weg in een zwarte poel van zelfmedelijden en koos hij liever voor de zelfgekozen dood dan dat hij naar Jezus Christus zou zijn gekropen om hem in alle nederigheid om vergeving te vragen.

 Deze twee, Petrus en Judas, zijn ons tot voorbeeld. Petrus als de mens die door het verraad heen de weg naar het berouw vond en daarom vergeving ontving. Hij durfde klein te zijn en zichzelf zijn verraad te bekennen. Hij durfde eerlijk in de spiegel te kijken. En dat is iets waartoe alleen het hoger zelf in ons in staat is, maar wat het ego nooit zal doen. Zo werd hij het beeld van de mens die dwars door de innerlijke Judas heen de weg naar de innerlijke Christus vond. Ofwel: hij werd het beeld van de mens die dwars door het ego heen de weg naar het hoger zelf vond. Hij ontdekte hoe hij zijn egocentrische, bange, op zichzelf gerichte ik in het licht van zijn innerlijke Christus kon zetten. En daarom groeide en rijpte hij in het leven en werd hij eindelijk, dankzij deze weg door het kwaad heen, een heel mens.

 Judas is het beeld van de mens die steeds dieper in zijn ego terechtkomt en die elke verbinding met het licht van het hoger zelf en met zijn 'hartekracht' kwijtraakt. Hij werd de mens die weigerde om klein te worden, maar die juist probeerde met alle kracht overeind te blijven en zichzelf schoon te praten. Omdat hij alleen op zijn hoofd, zijn ratio, durfde te vertrouwen, stierf zijn hart beetje bij beetje een stille dood. Uiteindelijk stierf daardoor ook zijn hoger zelf. Want het hoger zelf leeft van de kracht van ons hart. En omdat op het beslissende moment zijn hart zweeg en ook de innerlijke Christus, zijn hoger zelf, tot zwijgen was gebracht, zag Judas als enige uitweg de zelfgekozen dood - de weg die zijn ego hem wees. Zo stierf hij aan zijn eigen ego.

 Petrus werd de mens op wie de kerk gebouwd werd. Hij werd de mens die ons mocht laten zien hoe je door het kwaad heen toch een heel mens, een in het leven gerijpt mens kunt worden. Maar Judas, het tegenbeeld van Petrus, werd het beeld van de moderne mens die steeds sterker in zijn eigen ego terechtkomt en die gaandeweg elke verbinding met het eigen hart kwijtraakt. Zo'n mens wordt een materialist, een egoist en een rationalist. Wie daarbij niet op tijd tot inkeer komt, maar op die weg volhardt, zal uiteindelijk, net als Judas, aan uitzichtloosheid sterven.

 We hebben dus een keuze. De keuze tussen Petrus en Judas. De keuze om door het kwaad heen de weg te vinden naar heelwording, of om op die weg te sterven aan ons eigen kwaad. Wie blijft steken in de innerlijke Judas, die sterft. Wie dwars door Judas heen de weg vindt naar de innerlijke Christus, die wordt een heel mens.

 Een ontijdig geborene

 Paulus noemt zichzelf in de bijbel een ontijdig geborene.7 Dat is een bijzondere uitdrukking. Er wordt mee bedoeld dat Paulus iets mag meemaken dat voor de rest van de mensheid pas veel later bereikbaar is. Hij mag namelijk helderziend Christus waarnemen: voor de poort van Damascus zag hij aan de hemel die stralende gestalte van louter licht, waarin Christus zich aan hem kenbaar maakte. Dat was in die tijd eigenlijk nog niet mogelijk: de mensheid was nog niet zover in haar (geestelijke en lichamelijke) ontwikkeling gevorderd dat zoiets in de tijd van Paulus al tot de menselijke mogelijkheden behoorde. Toch mag Paulus voortijdig deze ervaring opdoen om op die manier alvast voor ons zichtbaar te maken en uit te beelden, welk (helderziend) vermogen de mensheid in de toekomst zou ontvangen en zichzelf in latere tijd eigen zou maken. Onze tijd is namelijk de tijd waarin wij eindelijk, het vermogen beginnen te ontwikkelen om de Christus helderziend te schouwen. Elders heb ik al met vele voorbeelden laten zien, hoezeer dit vermogen tot het schouwen van de stralende Christusgestalte in onze tijd in vele mensen tot leven begint te komen.8

 Tot op de dag van vandaag noemen wij zo'n ervaring een Damascus-ervaring, omdat Paulus, de Christus voor de poorten van Damascus schouwend had mogen waarnemen.9 Samenvattend: Paulus als ontijdig geborene mag daar, bij Damascus, iets ervaren wat pas veel later tot de menselijke mogelijkheden zal gaan behoren. Dat is de reden waarom hij zo genoemd wordt.

 Ook Judas is zo'n ontijdig geborene. Ook hij mag in zijn levenslot iets tot uitdrukking brengen, wat pas (veel) later tot een algemene ervaring van de mensheid zal worden. Hij mag namelijk uitbeelden wat er gebeuren kan in de tijd dat het ego van de mens volgroeid is. Er zullen dan mensen zijn die zich, net als Judas, helemaal zullen opsluiten in hun ego en die zullen weigeren om zich dwars door het ego heen de kracht van het hoger zelf of de innerlijke Christus bewust te maken. Judas is het vermanend voorbeeld dat zo'n mens tragisch sterft en geen innerlijke winst meeneemt vanuit het aardse leven naar de geestelijke wereld die wij aan de andere kant van de dood binnengaan. En toch is dat de bedoeling: dat wij een innerlijke winst meenemen naar het leven dat begint als wij sterven.

 Onze tijd is de tijd waarin het tot onze menselijke opgave behoort om vanuit ons ego de sprong te maken naar de kracht van ons hoger ik. Om hetzelfde anders te zeggen: het is in deze tijd onze opgave geworden om ons ego te verlichten met de glans die alleen het hoger ik daaraan verlenen kan. Petrus laat zien dat de mens die deze sprong maakt en die zijn ego in deze gouden gloed weet te zetten, een heel nieuwe toekomst voor de mensheid baant. Petrus werd immers de grondlegger van de kerk. Judas daarentegen werd degene die de tragiek laat zien van de mens die zichzelf opsluit in het ego en die niet de weg weet te vinden vanuit het ego tot in de sfeer van de tere krachten van het hoger zelf.

 Judas stierf, zoals gezegd, een zelfgekozen dood. Maar die dood had plaats voordat zijn Meester opstond uit de dood. Hij deelt dus wel de dood met zijn Meester, maar niet de opstanding. Dat is wat hij als een ontijdig geborene als een manend teken voor de mens van onze tijd mag uitbeelden: we hebben in onze tijd de keuze tussen de dood en het eigenlijke, hogere leven. Judas, hij bracht een offer om dit manend teken voor ons te kunnen zijn.

 Welke weg?

 Welke weg kies je?

 Die van Petrus of van Judas?

 En ben je je al bewust geworden van die keuze? Ben je al geschrokken van je eigen schaduw, je eigenonmacht, je eigen verraderlijkheid?

 Ben je al zo geschrokken van je eigen duistere kantendat deze heilzame schrik je de weg gewezen heeft naar deinnerlijke Christus, ofwel je hoger zelf?

 Heb je de geboorteweeen van de innerlijke Christus alervaren?

 Heb je al ontdekt dat het echt waar is dat de innerlijkeChristus onze innerlijke Judas verlichten en genezen kan? Heb je daarbij al de weg gevonden vanuit je hoofd naarje hart?

 En ben je je al doende bewust geworden van de werkelijkheid die alleen het hart kent, maar waar het hoofd nooitvat op krijgt?

 Petrus of Judas, welk levenslot kies je?

 Het is deze keuze waar zovele in onze tijd bewust of onbewustvoor komen te staan...

 Noten

 1. Zie Ruth Ewertowski, Judas - Verrater und Martyrer, Urachhaus, 2000, blz. 30. Christian Friedrich Hebbel was een Duitse toneelschrijver. Hij leefde van 1813-1863. Zijn grootste succes was het drama Maria Magdalena uit 1843.

 2. Zie bijvoorbeeld de beroemde muurschildering van Leonardo da Vinci in de refter (eetzaal) van het klooster Santa Maria della Grazie in Milaan, waarschijnlijk geschilderd tussen 1495 en 1498.

 3. C.G. Jung, Ik en zelf, Lemniscaat, 1982, blz. 13.

 4. Zie het Evangelie volgens Matteus 27:5. In sommige overleveringen wordt verteld dat de boom waaraan Judas zich ophing, een verdorde vijgenboom was. Omdat de vijgenboom het symbool van de mysterien (de oude, voorchristelijke inwijdingstraditie) is, betekent dit symbool dat Judas in zijn levensgang het einde van de oude mysterien symboliseert. Het ego is volgroeid, de band met de geestelijke wereld verbroken en nu is de mens aan zichzelf overgeleverd. Maar dat kan de mens niet aan. Hij heeft een grotere hulp nodig om zijn weg voort te kunnen zetten: de hulp van het hoger zelf die Jezus Christus ons komt brengen.

 5. Zie Handelingen 1:18

 6. Zie het Evangelie volgens Matteus 26:69-75

 7. I Korinte 15:8

 8. Hans Stolp, De verschijningen van Christus in onze tijd, Ten Have, 2002.

 9. Zie Handelingen 9:1-9

 2. De vondst van het Evangelie van Judas

 Een nieuw Evangelie

 Sinds het voorjaar van 2006 staat Judas weer behoorlijk in de belangstelling. Dat komt, omdat de publicatie van zijn evangelie, het Evangelie van Judas, de aandacht van velen heeft getrokken. Niet alleen in Nederland, maar in heel de christelijke wereld werd er in de media ruime aandacht aan besteed. In april 2006 werd door National Geographic de publicatie van dit Evangelie, samen met een Engelse vertaling ervan, met veel tam-tam aangekondigd - het begin van een stevige publiciteitscampagne. En inderdaad, nog diezelfde maand verscheen niet alleen het oorspronkelijke manuscript, maar ook de aangekondigde Engelse vertaling. Nog in diezelfde maand verscheen trouwens ook al een eerste Nederlandse vertaling in het dagblad Trouw en op internet.1 En korte tijd daarna, in september 2006, verscheen in boekvorm de vertaling van prof. dr. J. van Oort.2 Het laat zien hoezeer de vondst en publicatie van dit Evangelie ook in Nederland 'hot news' waren.

 Het Evangelie staat in een codex, dat naast dit Evangelie nog drie andere boeken bevat.3 Een codex is een boek dat van papyrus gemaakt is. In de verschillende televisie-uitzendingen die gewijd waren aan de vondst en publicatie van dit Evangelie, werd verteld dat de codex met het Evangelie van Judas in een leren band is gevat. Waarschijnlijk is hij in de jaren zeventig van de vorige eeuw (het jaar 1975 wordt genoemd) gevonden in Midden-Egypte, in El-Minya. Deze vindplaats ligt niet ver van de plek waar in 1945 een reeks andere, soortgelijke, ofwel gnostische geschriften gevonden waren, de NagHammadi geschriften.4 Na allerlei omzwervingen die jaren duurden, kwam de codex uiteindelijk onder beheer van een Zwitserse stichting.5 Deze verkocht de rechten op de eerste publicatie aan National Geographic, die van deze publicatie een ware happening wist te maken.

 De codex - en dus ook het Evangelie van Judas - is geschreven in het Koptisch, de taal van de christelijke Egyptenaren. Overigens is Judas niet zelf de schrijver van dit Evangelie, hij is 'slechts' de hoofdfiguur ervan. De gevonden codex is waarschijnlijk rond het jaar 320 na Christus ontstaan. Maar het Evangelie van Judas moet, zeggen de geleerden, al eerder geschreven zijn: waarschijnlijk tussen 120 en 180 na Christus.6

 Een andere visie op Judas

 Het Evangelie trekt en trok vooral de aandacht omdat daarin op een nieuwe manier over Judas gesproken lijkt te worden. We kennen Judas als de verrader van Jezus Christus. Zo is hij de geschiedenis ingegaan: als het symbool van verraad en kwaadaardigheid bij uitstek. Hij verraadde Jezus Christus aan de joodse schriftgeleerden en ging hen en een groep gewapende volgelingen voor naar de tuin van Gethsemane, waar Jezus op dat moment was. Daar gaf hij de schriftgeleerden en hun volgelingen met een kus aan Jezus te kennen wie zij gevangen moesten nemen. Dit verraad leidde tot de dood van Jezus Christus, want na zijn gevangenname werd hij ter dood veroordeeld en de dag daarop gekruisigd. Begrijpelijk dus dat Judas eeuwenlang als de meest gruwelijke verrader gezien werd die de aarde ooit gekend heeft: hij is er immers, zo was de gangbare opvatting, verantwoordelijk voor dat de Zoon van God, de Verlosser, aan het kruis moest sterven.

 Maar in het onlangs gevonden Evangelie van Judas wordt op een heel ander aspect van dit verraad van Judas de nadruk gelegd. Dat wordt duidelijk uit het volgende citaat, waarin Jezus aan het woord is en tegen Judas zegt:

 Maar jij zult hen allen overtreffen. Want jij zult offeren de mens die Mij draagt.7

 Nu is het Evangelie van Judas nogal beschadigd: er ontbreken daardoor heel wat woorden en zinnen. Daarom is het ook niet helemaal duidelijk welke mensen Judas dan wel zal overtreffen. Mogelijk zijn dat de gedoopten die in een vorig gedeelte genoemd worden. Maar duidelijk is in ieder geval wel dat bovenstaande woorden inhouden dat Judas niet alleen alle gedoopten, maar zelfs ook de andere leerlingen van Jezus Christus zal overtreffen. Weliswaar drijft hij met zijn verraad Jezus Christus de dood in, maar in wezen is deze dood voor Jezus Christus een bevrijding: hij wordt bevrijd van zijn aardse lichaam en daarmee bevrijd van dit zware leven op aarde.

 Maar het verraad van Judas is nog meer dan een bevrijding alleen. Want Jezus Christus moest immers sterven om met zijn dood de mensheid de verlossing te schenken die zij zo dringend nodig had (later meer daarover). Zonder die verlossing zou de mensheid gedoemd zijn tot een totale ondergang. Judas heeft dus in wezen met zijn verraad de verlossing van de mensheid mogelijk gemaakt: hij heeft de mens die Jezus Christus bekleedde - zeg maar: het lichaam van Jezus Christus - opgeofferd en naar de dood geleid. En alleen op die manier, door de dood heen, kon Jezus Christus de Verlosser van de mensheid worden.

 Ook verderop in het Evangelie wordt ondubbelzinnig verwezen naar de bijzondere plaats die Judas inneemt in de kring van de discipelen:

 Toen Jezus dat hoorde, lachte Hij en Hij sprak tot hem: 'Jij, dertiende daimon (=geleidegeest), waarom doe je zo je best? Maar kom op, spreek vrijuit, en Ik zal geduldig naar je luisteren.'8

 Dat Jezus Christus tegen Judas zegt dat hij 'de dertiende' is, heeft een diepe betekenis. In die oude, voorbije tijden dachten de mensen vooral in beelden - en dus symbolisch. Onze rationele tijd is die symboliek bijna helemaal vergeten, omdat de logica voorop is komen staan. Maar in de tijd waarin dit Evangelie geschreven werd dacht men juist niet zozeer volgens de logica, maar had men vooral een open oor voor de taal van het beeld en dus voor de symboliek. Die symboliek, zo vond men in die tijd, bracht de eigenlijke, diepere werkelijkheid veel beter tot uitdrukking dan het logisch denken. In feite was het voor de mens van die tijd zelfs zo, dat het logisch denken uberhaupt niet in staat was de diepere werkelijkheid van het leven te benoemen en onder woorden te brengen.

 Jezus Christus noemt Judas in het bovenstaande citaat 'de dertiende'. Nu staat de dertiende in het midden van de kring van twaalf, zoals de zon temidden van de sterren staat. Ook Jezus Christus wordt in de esoterische traditie de dertiende genoemd, omdat hij het middelpunt vormt van de kring van twaalf discipelen. Jezus Christus noemt nu ook Judas de dertiende, en zegt daarmee dat Judas op een bepaalde manier zijn evenbeeld is: zowel Jezus Christus als Judas zijn de dertiende. Als we dan ook nog beseffen dat het getal twaalf de hele mensheid uitdrukt (denk maar aan de twaalf tekens van de dierenriem die samen de gehele mensheid omvatten), dan wordt duidelijk dat de dertiende ook het middelpunt of centrum van de mensheid vormt. De esoterische traditie vertelt dat de twaalf discipelen van Jezus Christus ieder een bepaald aspect van de menselijke mogelijkheden vertegenwoordigen dat samenhangt met een van de dierenriemtekens of sterrenbeelden. Judas als dertiende daarentegen vertegenwoordigt een bepaald bewustzijn dat de hele mensheid in bepaald tijdvak eigen zal zijn.9 Als Jezus Christus dus Judas de dertiende noemt, wijst hij daarmee op de bijzondere grootheid van Judas, die op een bepaalde manier kennelijk ver boven zijn mede-discipelen uitsteekt.10

 Het Evangelie van Judas noemt hem bovendien een ster:

 Zie, aan jou is alles gezegd. Hef je ogen op en zie op de wolk en op het licht in de wolk, en op de sterren die de wolk omgeven. De ster die de leiding heeft, is jouw ster!11

 Even eerder in het Evangelie had Jezus Christus al gezegd dat de ster van Judas zich helder vertoonde. En nu zegt hij zelfs dat de ster van Judas de leiding heeft, of zoals andere vertalers zeggen, de weg wijst.12 Dat betekent dus dat Judas ons een weg wijst naar de toekomst. Denk maar aan de ster in de kerstnacht, die de wijzen uit het Oosten de weg wijst naar de stal waar het kind Jezus geboren wordt - een kind dat voor de mensheid een heel nieuwe toekomst openen zal. Ook de ster van Judas zal ons een weg wijzen naar de toekomst. Daarmee komt natuurlijk meteen de vraag op, op welke manier wijst Judas ons een weg naar de toekomst? Hoe doet hij dat? En waarin wijst Judas ons de weg, waarin en hoe is hij ons tot een voorbeeld? Dat zijn de vragen die het Evangelie oproept. Later in dit boek geef ik op deze vragen een uitvoerig antwoord. Maar nu al mogen we zeggen dat Judas onze schaduw uitbeeldt. En, zoals we in het vorige hoofdstuk zagen, alleen de mens die zijn schaduw serieus neemt en aanvaardt, kan de weg naar heelwording gaan. Zonder Judas is heelwording niet mogelijk. Ofwel: alleen de mens die de moed heeft dwars door het donker en het kwaad heen te gaan, wordt een heel mens. En is onze tijd niet bij uitstek de tijd waarin wij het gevoel hebben dat wij niet langer om het kwaad heen kunnen gaan, maar dat wij gedwongen worden om er dwars doorheen te gaan? Daarom wijst Judas bij uitstek de hedendaagse mens een weg: de weg door het donker naar het licht.

 Al met al mogen we - na het lezen van de hierboven opgenomen citaten - concluderen dat het Evangelie van Judas ons een heel ander beeld van hem schetst dan we gewend zijn. Judas lijkt in dit Evangelie een belangrijke leider van de mensheid en een man met een heel bijzondere levensopdracht die slechts weinig mensen hebben begrepen. Ook is hij kennelijk een wegwijzer die op een bepaalde manier zelfs het evenbeeld van Jezus Christus is. Hij is een ster, en zonder zijn 'verraad' zou Jezus Christus nooit zijn hoge opdracht hebben kunnen volbrengen.

 Samenvattend mogen we zeggen dat het erop lijkt dat Judas een offer heeft gebracht om de rol van verrader te kunnen spelen - om het op die manier voor Jezus Christus mogelijk te maken zijn opdracht te voltooien.

 Een lastig dilemma

 Als we ons bezinnen op de gegevens die door dit Evangelie naar voren worden gebracht, komen we voor een moeilijk dilemma te staan.

 - Is Judas een verrader, het symbool van verraad en

 kwaad, net zoals Hitler, Saddam Hoessein of Osama Bin Laden dat bijvoorbeeld voor onze tijd zijn? Zo wordt hij immers, naar het schijnt, in de bijbelse Evangelien beschreven...

 - Of is hij juist een man die, door de rol van verrader te spelen, het Jezus Christus mogelijk heeft gemaakt om de mensheid met zijn dood verlossing te brengen? Is Judas een ingewijde die een offer gebracht heeft en de rol van verrader vrijwillig op zich nam? Zo wordt hij immers, naar het schijnt, in het Evangelie van Judas en in de gnostische traditie beschreven.

 - Of is Judas misschien toch anders, en is hij bijvoorbeeld beide: verrader en ingewijde?

 De eerste reacties op de publicatie van het Evangelie vanJudas lieten zien dat velen door de inhoud ervan in verwarring gebracht waren, en dat ze zich min of meergedwongen voelden om een keuze te maken. Velen, en danvooral degenen die hun wortels hebben in de kerkelijkewereld, hielden vast aan het feit dat Judas een verraderwas, en wezen het feit dat hij mogelijk een ingewijde wasdie een offer bracht af. Daarmee wezen ze ook het Evangelie van Judas af. Het was hoogstens interessant, zeiden zij, om aan de hand van dit Evangelie te zien hoe de gnostici uit de eerste eeuwen dachten. Maar dat waren nu eenmaal ketters, en in de strijd met de groeiende kerkelijke traditie hadden de gnostici (terecht, zo zeiden velen) de strijd verloren. Zo werd het Evangelie van Judas door hen afgedaan als een achterhaald geschrift van een oude, ketterse stroming.

 Anderen, en dan met name degenen die zich verbondenvoelen met de spirituele inzichten zoals die in onze tijdopnieuw met kracht naar voren komen, nemen het vooralvoor Judas, de ingewijde, op: zijn verraad was slechtsschijn. Want dit verraad was, zo zeggen velen uit dezekring, in wezen een offer en door dit offer van Judas konJezus Christus zijn verlossing aan de mensheid schenken.

 Zij wijzen daarmee de eeuwenoude (kerkelijke) traditie,waarin Judas vooral als verrader gezien werd, af. Voor henis het Evangelie van Judas een bevestiging van de inzichten die zij al eerder hadden.

 De vraag is: moeten wij eigenlijk tussen deze beideuitersten kiezen, of zijn er nog andere mogelijkheden? Enis het bijvoorbeeld mogelijk dat beide inzichten waar zijn:

 dat Judas zowel een verrader was, als een hoge ingewijdedie, gewild of ongewild, Jezus Christus hielp om zijn hogeopdracht te verwerkelijken? En kan bijvoorbeeld de persoonlijke levensgeschiedenis van Judas ons in dit opzichtmisschien wat meer duidelijkheid geven?

 Om meer inzicht te krijgen in dit lastige dilema waarvoor we ons bij de bezinning op de figuur van Judas geplaatst weten, is het zinvol om eerst eens stil te staan bij de manier waarop nu al tweeduizend jaar lang over Judas gedacht, geschreven en verteld is. Er is namelijk niet altijd op dezelfde manier over Judas gesproken en geschreven. Dat is ook wel begrijpelijk, want in de loop van de laatste tweeduizend jaar is de mens, geestelijk gezien, behoorlijk gegroeid. En die voortgaande ontwikkeling van de mens heeft ertoe geleid dat wij in het verleden steeds anders tegen Judas aan gingen kijken.

 Aan een terugblik naar de manier waarop de mensen door de eeuwen heen over Judas gedacht hebben, kunnen we de ontwikkeling aflezen die wij als mens hebben doorgemaakt. Maar we kunnen er ook in terugvinden hoe wij langzamerhand naar het bovenstaande dilemma over Judas zijn toegegroeid: op de een of andere manier moest het wel tot dit dilemma komen! Ik kan het ook anders zeggen: de vondst van het Evangelie van Judas, juist op dit moment, past precies in de ontwikkeling die wij tot nu toe doorgemaakt hebben... Maar laat mij deze misschien wat raadselachtige zinnen in het volgende hoofdstuk in alle rust toelichten en uitwerken.

 Noten

 1. Zie www.nationalgeographic.com

 2. Prof. dr. J. van Oort, Het Evangelie van Judas; inleiding, vertaling, toelichting. Ten Have, 2006.

 3. De andere geschriften in de gevonden codex zijn De Brief van Petrus aan Filippus, De eerste Openbaring van Jacobus en Allogenes (wat Vreemdeling betekent). Voor een toelichting op deze geschriften verwijs ik graag naar het boek van prof. dr. J van Oort, zie noot 11.

 4. Zie de Nag Hammadi geschriften, een integrale vertaling van alle teksten uit de Nag Hammadi-vondst en de Berlijnse Codex, Ankh-Hermes,

 1994. De vertalers, J. Slavenburg en W.G. Glaudemans, hebben deze uitgave een verhelderende inleiding meegegeven. In 2004 verscheen de eerste dundruk-editie, eveneens uitgegeven door AnkhHermes.

 5. Zie voor die omzwervingen het boek van Henk Schutten, Het Judas-Evangelie, Monitor Publishing, 2006.

 6. Het Evangelie van Judas moet wel voor het jaar 180 (na Christus) ontstaan zijn, omdat de kerkvader Irenaeus er al in 180 in zijn boek Adversus Haereses, ofwel Tegen de ketterijen gewag van maakt.

 7. De vertaling van dit citaat is, evenals latere citaten, van de hand van prof. dr. J. van Oort. Zie noot 2.

 8. Zie noot 2.

 9. Zie W. Greiner, Het gezicht van het kwaad, Vrij Geestesleven, 1986, blz. 50. Greiner schrijft daar dit: 'Zoals ieder van de twaalf apostelen een bepaalde uit de kosmische dierenriem voortvloeiende kant van menselijke mogelijkheden representeert, zo verschijnt Judas als de representant van een bepaald bewustzijn dat van de mensheid bezit heeft genomen.'

 10. D.E. Grove schrijft in zijn boek De mysterieleringen van de Bijbel, Uitg. der Theosofische Vereniging Nederland, 1987, blz. 56, 57: 'De zon omcirkeld door de Dierenriem(een te midden van de twaalf) is een natuurlijk symbool van de Goddelijke Openbaring... We lezen van Jakob en zijn twaalf zoons, Jezus met twaalf discipelen, de Heilige Stad met twaalf poorten, het Lam in het midden. De vrouw in de Openbaring is gekleed met twaalf sterren, het altaar der Israelieten is gebouwd op twaalf stenen.' De dertiende mogen we volgens Grove vergelijken met de punt in de cirkel. Het is het punt waardoor God zelf zich openbaart aan de mensheid. Wanneer we deze oersymbolen tot ons laten doordringen, dan beginnen we nog sterker aan te voelen hoe bijzonder het is als Jezus Christus Judas de dertiende noemt, ofwel de punt in de cirkel. En J. van Oort schrijft in zijn boek Het Evangelie van Judas, Te n Have, 2006, blz. 138: 'Dertien... is een geluksgetal voor Judas, want hij overstijgt de twaalf discipelen die geen inzicht hebben en treedt in hun plaats.'

 11. Zie noot 2.

 12. Zie bijvoorbeeld de vertaling van Lodewijk Dros in de bijlage van het dagblad Trouw, de Verdieping, van 12 april 2006. Deze vertaling is ook te vinden op internet, in het internet-archief van Trouw: www.trouw.nl

 3. Hoe Judas door de eeuwen heen gezien werd

 De gegevens zijn niet zo eenduidig als het lijkt

 In de eerste eeuwen na Christus verdween de mens Judas achter het symbool dat hij vertegenwoordigde: hij werd gezien als het symbool van het hoogste kwaad en van het uiterste verraad. Wie hij nu eigenlijk zelf was, wat zijn diepste overwegingen waren, zijn kwetsbare verlangens en zijn tere vreugden, wat nu eigenlijk zijn hoop en zijn angst uitmaakte en hoe zijn levensloop was, het verdween allemaal achter dat massieve en onwrikbare beeld van 'de verrader'. Alles wat men van hem wist, werd in dat perspectief geplaatst en vanuit dat perspectief gezien: de verrader van de Verlosser der wereld. Zo werd hij immers in de bijbelse Evangelien beschreven.

 Laat ik om te beginnen eerst maar eens stellen dat de bijbelse gegevens niet zo eenduidig zijn, als altijd gedacht wordt. Twee voorbeelden ter illustratie. Jezus Christus spreekt Judas aan als vriend. Dat moet betekenen dat hij hem dus ook als zodanig ziet: als een vriend. Bijna niemand weet echter dat Jezus Christus Judas zijn vriend noemt, hoewel het te lezen valt in de bijbel, en wel in het Evangelie van Matteus.1 Deze benaming laat op zijn minst zien dat Judas niet alleen maar het monster is, waarvoor hij eeuwenlang gehouden is, maar dat er tussen Jezus Christus en hem ook gevoelens van tederheid, warmte en vriendschap bestonden. Jezus zou zo'n benaming immers nooit zomaar gebruiken, zonder het echt en voluit te menen.

 Ter inleiding op het tweede voorbeeld, moet ik eerst de aandacht vestigen op het feit dat Judas diametraal tegenover Jezus Christus lijkt te staan. Judas is de verrader, Jezus Christus is degene die het offer van zijn leven brengt om de mensheid te redden. Daarom wordt in de bijbel enerzijds gesproken over 'het verraad' van Judas, dat ook wel zo omschreven wordt: 'hij leverde Jezus over' (in de handen van de schriftgeleerden). Anderzijds wordt gesproken over het offer dat Jezus Christus geheel vrijwillig bracht. Dat wordt aangeduid met de woorden: 'die zichzelf overgaf' of 'die zichzelf overleverde'.2 In het Grieks, de taal waarin het Nieuwe Testament geschreven is, wordt echter zowel voor het verraad van Judas, als voor het offer van Jezus Christus hetzelfde woord gebruikt: paradidonai. In het Nederlands kunnen we dat een klein beetje herkennen, omdat het verraad van Judas wel wordt aangeduid met de woorden: 'hij leverde Jezus over', en het offer van Jezus wel wordt aangeduid met de woorden: 'die zichzelf overleverde'.

 Dat hetzelfde woord voor beide, voor Judas en voor Jezus Christus gebruikt wordt, laat zien dat er tussen die twee, en tussen de beslissende daden die zij stelden, een veel sterkere verbinding bestaat dan wij altijd hebben aangenomen. De evangelisten waren uiterst zorgvuldig en kozen heel bewust de woorden die zij gebruikten. Als zij hetzelfde woord voor het verraad van Judas en het offer van Jezus Christus gebruiken, moet dat doelbewust gebeurd zijn en een bepaalde boodschap bevatten. In de vroegere traditie leek de daad van Judas diametraal te staan tegenover het offer van Jezus Christus als het ene uiterste tegenover het andere. En toch blijken die uitersten kennelijk de keerzijden van eenzelfde gebeurtenis te zijn die daarom ook met hetzelfde woord tot uitdrukking kunnen worden gebracht! Eerder zagen we al dat de overeenkomst en samenhang die er tussen Judas en Jezus Christus bestaat - beiden werden zij bijvoorbeeld de dertiende genoemd - door het Evangelie van Judas duidelijk onder woorden gebracht. Maar ook de bijbelse gegevens omtrent Judas laten in bovengenoemd voorbeeld een dergelijke overeenkomst en samenhang zien en de bijbelteksten zijn dus lang niet zo eenduidig en veroordelend als we altijd hebben aangenomen.

 De verrader bij uitstek

 Aan onze Nederlandse taal kunnen we duidelijk aflezen, hoe altijd over Judas gedacht werd. Hij komt veel vaker in onze taal voor dan we ons meestal realiseren. Zo spreken we bijvoorbeeld over 'judassen', en we bedoelen daarmee 'iemand gemeen pesten, treiteren of dwarszitten'.3 We spreken over een 'judaskus', over een 'judasstreek', over 'judasloon' en over een 'judasbaard' (een rode baard). Een bepaalde bloem waarvan het zaad in een zilverkleurig omhulsel in de vorm van een munt zit, heet in onze taal de 'judaspenning'. Een 'judasoor' is een bepaalde paddestoel. Daarnaast kennen we de uitdrukkingen als de 'judaskneep' (valse, verraderlijke, onverwachte kneep), een 'judasgroet' (een valse groet), een 'judaslach' (een valse lach) en 'judasgeld' (verradersloon). Ook duiden we iemand wel aan als een 'Judas', en we bedoelen daarmee dat zo iemand uiterst onbetrouwbaar en gemeen is. Als je deze uitdrukking gebruikt, beledig je de ander diep. Het laat overigens duidelijk zien hoezeer Judas in die oude tijden vooral als een bepaald type mens gezien werd: we zagen hem niet meer als de mens die hij eigenlijk was.

 Ook andere talen hebben allerlei herinneringen aan Judas bewaard. In het Duits spreekt men bijvoorbeeld over een 'Judasbaum' (een sierstruik met roze en purperkleurige bloemen), een 'Judaswinter' (een winter die eerst zacht, maar later streng is, dus: een verraderlijke winter) en 'Judasdreck' (een bepaalde vorm van huiduitslag). Daarnaast wordt in het Duits, net als in het Nederlands, gesproken over een 'Judaskuss' en over 'Judaslohn'. In het Duitse namenrecht is het bovendien verboden om je kind de naam Judas mee te geven, net zoals het verboden is een kind de naam Satan te geven.4

 Het was voor iedereen in het verleden dan ook volkomen duidelijk dat de enige plek die Judas na zijn zelfgekozen dood kreeg toegewezen, de hel moest zijn. In Dantes boek de Goddelijke Komedie belandt Judas dan ook in de onderste hel, de enige plek die hem rest.

 Eeuwenlang leefden de mensen met dit beeld van Judas. Er werden geen vragen over gesteld, want het sprak allemaal vanzelf.

 Veranderingen in het beeld van Judas

 Pas (en na) tijdens de Verlichting veranderde het beeld van Judas.5 In die tijd (zeg maar: van 1650-1789) kwam de ratio of het denken meer en meer centraal te staan. Het beelddenken en het mystieke, intuitieve weten raakten langzamerhand op de achtergrond om plaats te maken voor de kracht van het logisch denken. Deze verandering heeft grote gevolgen gehad die tot op de dag van vandaag doorwerken. Wetenschap en techniek maakten sinds die tijd een enorme ontwikkeling door. En dat ik nu op een computer dit boek zit te schrijven, is mede het gevolg van de Verlichting en van de grote veranderingen die dit tijdperk teweegbracht.

 Hoe meer de Verlichting begon door te werken, hoe meer het beeld van Judas begon te veranderen. Een indrukwekkend voorbeeld van deze verandering komen we tegen in de Matthaus-Passion van Bach uit 1729. Kort gezegd laat Bach het koor (dat de hele mensheid vertegenwoordigt) zeggen dat wij allemaal een Judas zijn en dat wij allemaal Jezus verraden hebben. Het koor zingt:

 Ik ben het, ik moest boeten, Aan handen en aan voeten Gebonden in de hel!

 Die slagen en die banden En wat Gij hebt verdragen, Dat heeft mijn ziel verdiend.6

 In plaats van te wijzen naar een ander, naar Judas, en hem te brandmerken als symbool van het kwaad, laat Bach ons in deze koraal naar binnen kijken om daar te ontdekken dat wij geen haar beter zijn dan Judas. Wijzelf zijn Judas, wij zijn het die ons moeten bekeren: we zijn net zo schuldig als Judas.

 We kunnen ons, denk ik, niet genoeg realiseren, hoe revolutionair deze nieuwe visie op Judas was. Bach doorbrak hiermee een eeuwenoude manier van denken over Judas en maakte van het lijdensverhaal van Jezus Christus een verhaal dat ook onszelf aangaat. Het was niet langer het verhaal over iemand van lang geleden, een verhaal dat in wezen nauwelijks iets met onszelf te maken had, nee, het was een verhaal over onszelf geworden, een verhaal over onze eigen verlangens, onze eigen heimelijke gedachten en onze eigen binnenwereld. Daarmee kreeg het lijdensverhaal een heel nieuwe actualiteit.

 Sinds de Verlichting kreeg men meer aandacht voor de mens Judas: wie was hij eigenlijk, en waarom was hij tot het verraad van Jezus Christus gekomen? Deze aandacht voor de mens Judas had als gevolg dat hij eindelijk, na zoveel eeuwen, niet meer zozeer als universeel symbool van het kwaad gezien werd, maar dat hij meer en meer gezien werd als het individu dat hij was. Daardoor kon er nu ook nieuwe aandacht voor de motieven van Judas komen: waarom had hij Jezus Christus eigenlijk verraden? Steeds vaker werd sindsdien gezegd dat het motief van Judas niet gelegen was in het feit dat hij Jezus Christus om wat voor reden dan ook wilde verraden, maar in het feit dat hij hem wilde dwingen nu eindelijk het koningschap op zich te nemen. Het lag immers voor de hand dat Jezus Christus en zijn leerlingen zich tegen zijn gevangenneming zouden verzetten. Met dat verzet van Jezus Christus en zijn leerlingen, en met het daarop volgende gevecht met de gewapende volgelingen van de schriftgeleerden, zou dan eindelijk de opstand uitgebroken zijn, waarnaar Judas al die jaren had uitgezien. Eindelijk zou Jezus Christus zich aan het hoofd van de joodse opstandelingen stellen en de bevrijding van Israel realiseren. Eindelijk zouden de gehate Romeinen het veld moeten ruimen, en eindelijk zou Israel weer een vrij en onafhankelijk koninkrijk vormen. En daardoor, eindelijk, zou de Messias kunnen komen.7

 Hoe meer aandacht men kreeg voor de mens Judas, hoe vaker ook de vraag opkwam, of het nu wel eerlijk was om Judas als verrader te zien. Hij vervulde met dat verraad toch eigenlijk alleen maar het goddelijke Plan? Zo vertelt de Franse schrijfster Marie Noel dat ze als kind plotseling een schokkend inzicht kreeg:

 Toen ik tien of elf jaar was, zo herinner ik me, werd ik plotseling getroffen door een verschrikkelijke onrechtvaardigheid in het lot van Judas. Ik was verbijsterd. Judas werd gedwongen om Jezus te verraden om daarmee de Schrift te vervullen. 'Het is noodzakelijk dat er aanstoot komt, maar wee degene...'8 Wij zaten aan tafel voor de middagmaaltijd, toen dit Evangeliewoord mij als een zwarte bliksem door het hoofd schoot. Ik schoof mijn bord opzij. Ik zie nog wat er op lag: vis met een saus van kappertjes die heerlijk smaakte. Maar ik heb die dag niet verder kunnen eten. Ik ben direct met mijn levensgrote probleem naar grootmoeder gelopen - mijn theologe van toen - en legde het haar voor: Judas tot het kwaad gedwongen, Judas die Jezus wel moest verraden, God die zo onrechtvaardig was hem dit op te leggen... Ik kon daar niet mee leven. Maar grootmoeder werd er niet koud of warm van: 'Laat toch, kind, dat zijn onze zaken niet. Dat zijn Gods zaken. Hij weet hoe het zit en Hij zal alles ten goede keren.'9

 Dit is een ontroerend en herkenbaar voorbeeld. Wat opvalt is het verschil tussen grootmoeder en kleindochter. De grootmoeder wordt niet koud of warm van het probleem dat haar kleindochter zo hoog zit. Ze vindt dat je dit onbegrijpelijke probleem in vol vertrouwen aan God moet overlaten, omdat wij mensen dat soort dingen nu eenmaal toch niet kunnen begrijpen. Zij kan dat nog: geloven zonder te begrijpen. Maar haar kleindochter lukt het niet meer om zomaar, zonder uitleg en inzicht, dit vertrouwen in God op te brengen. Zij wil begrijpen. En wat ze er nu van begrijpt, brengt haar tot het inzicht dat Judas in feite het slachtoffer is van God. Judas wordt onterecht een verrader genoemd, want God zelf is het die hem de rol van verrader oplegt...

 Aan dit voorbeeld kunnen we prachtig de geestelijke groei en ontwikkeling van de mensheid aflezen. De generatie van grootmoeder kon nog geloven zonder te begrijpen. Maar haar kleindochter lukt dat niet meer: zij moet begrijpen om ermee te kunnen leven. Zo staat zij als het ware model voor haar eigen generatie en de generaties na haar, die willen doorgronden en begrijpen wat ze geloven en die de moed hebben hun eigen conclusies te trekken uit wat ze denkend beginnen in te zien.

 Door dit nieuwe, onafhankelijke denken, moest het wel tot een nieuwe visie op Judas komen. Een prachtig voorbeeld daarvan vinden we bij de bekende Duitse schrijfster Luise Rinser die in 1987 het boek Mirjam publiceerde. Met deze naam duidt zij Maria Magdalena aan. In dit boek vertelt zij ook over Judas die zij in haar boek Jehuda noemt - zoals ze Jezus Jeschua noemt. Ze schrijft over Judas/Jehuda:

 Arme Jehuda. Wanhopige revolutionair. Toen hij eindelijk inzag dat Jeschua (Jezus) niet degene was voor wie hij hem hield, ging hij heen en hing zich op aan een boom. Donkere tweelingbroeder van Jeschua: ze stierven beiden op dezelfde dag, beiden aan het hout, beiden de verstikkingsdood; hun beider namen blijven in alle eeuwigheid met elkaar verbonden. Jeschua het licht, Jehuda zijn aardse schaduw.10

 Van dit bijzondere boek zijn duizenden en duizenden exemplaren verkocht: kennelijk was de tijd rijp voor deze andere, nieuwe visie op Judas. Enerzijds schetst de schrijfster Judas als een revolutionair, als een politieke idealist en als advocaat van de armen en ontrechten. Anderzijds ziet zij in hem niet zozeer de tegenspeler van Jezus Christus, maar noemt zij hem de donkere tweelingbroeder van Jezus Christus, ofwel diens schaduw. Met deze visie op Judas schept zij ruimte voor een visie die Judas niet alleen ziet als de schaduw die het licht van Jezus Christus op aarde werpt, maar die Judas ziet als symbool van de schaduw van ieder mens. Zo wordt Judas dus symbool van onze eigen donkere kant.

 We mogen zeggen wat de middeleeuwse en latere schilders intuitief al aanvoelden: dat Judas onze schaduw symboliseert, dat beginnen we nu ook met ons denken te begrijpen. Zoals Jezus Christus het symbool is van ons hoger zelf, zo is Judas het symbool van ons ego, en dan met name van de donkere of schaduwaspecten van ons ego, ofwel van het ego dat opgesloten zit in zichzelf. Je zou het ook zo kunnen zeggen: Judas is het symbool van een ego dat zich op zichzelf concentreert en dat zich niet in dienst stelt van het hoger zelf. In deze tijd mag ieder mens ervaren dat het hoger zelf (de geest) in ons wordt neergelegd en tot leven gewekt. Wie dat ervaart, beseft dat een mens zowel een ego heeft als een hoger zelf. Daarom horen Jezus en Judas hier op aarde onlosmakelijk bij elkaar. Net zoals het licht en de schaduw hier op aarde bij elkaar horen.

 Belangrijk in dit verband is ook het pleidooi dat Walter Jens in 1975 in zijn boek Der Fall Judas voerde. Hij pleit in dit boek voor een zaligverklaring van Judas, omdat deze naar zijn mening opgenomen hoort te worden in de rij van heiligen. Hij schrijft:

 Zou Judas zich aan zijn opdracht onttrokken hebben en de daad afgewezen hebben die ter wille van ons aller heil gedaan moest worden - hij zou God zelf daarmee verraden hebben... Maar Judas heeft gewild, wat God wilde. Een moest het doen - en deze ene was Judas. Doordat hij deze opdracht vervulde, voltrok hij daarmee het goddelijke plan - en wel vrijwillig.11

 Volgens Jens zit het dus zo: wanneer Judas zijn Meester Jezus Christus niet had overgeleverd, dan zou hij daarmee God zelf verraden hebben. Hij zou dan immers geweigerd hebben om het goddelijke plan te voltrekken, en dat zou pas een echt verraad geweest zijn... Eigenlijk is Judas een heilige, omdat hij bereid was de rol van verrader op zich te nemen, om zodoende het plan van God tot uitvoer te helpen brengen. Jens stelt dan ook: twee mensen zijn op Goede Vrijdag onder ellendige omstandigheden gestorven. De een wordt vereerd, de ander heeft men naar de hel verbannen. Daaraan moet een einde gemaakt worden: die beiden moeten als broeders gezien worden. En Judas moet in de rij van heiligen worden opgenomen.

 Raul Niemann publiceerde in 1991 het boek Judas, wer bist du? In dat boek schrijft hij:

 Moet er niet ook over een Judas Passion gesproken worden, en over alle staties die bij deze fatale lijdensgeschiedenis behoren?12

 De gelijkstelling tussen Jezus Christus en Judas wordt door hem doorgetrokken: als er een Matthaus Passion bestaat die het lijden van Jezus Christus gedenkt, dan moet er ook een Passie komen die het lijden van Judas gedenkt. En zoals we bij de lijdensgeschiedenis van Jezus Christus stilstaan bij de verschillende gebeurtenissen op die weg - die ook wel staties genoemd worden - zo zouden we ook een voor een bij de verschillende gebeurtenissen op de lijdensweg van Judas moeten stilstaan.

 De bekende theoloog Eugen Drewermann zegt dat het belangrijk is om in Judas een mogelijkheid op het spoor te komen, waaraan wij allemaal deel hebben.13 Zo wordt ook volgens hem Judas het symbool van onze schaduw.

 Een fascinerende overeenkomst

 Wanneer we de ontwikkeling die zich sinds de Verlichting voltrok overzien, moeten we constateren dat de visie op Judas radicaal veranderd is. Natuurlijk zijn lang niet alle mensen in deze verandering meegegaan, en leven nog steeds velen met het oude beeld van Judas als verrader. Maar steeds meer mensen voelen zich aangetrokken door het beeld dat Bach, Goethe, Louise Rinser, Walter Jens, Eugen Drewermann en vele anderen schetsen. Steeds meer mensen zien in Judas niet zozeer de verrader, maar vooral iemand die ons een spiegel voorhoudt en die in wezen een offer brengt om ons tot spiegel te kunnen zijn en die een ingewijde of zelfs een heilige is. Maar dat is werkelijk een ingrijpende verandering die onze visie op Judas daarmee ondergaan heeft! Van verrader wordt hij tot spiegel, tot martelaar, tot ingewijde en zelfs tot een aspirant-heilige!

 Het fascinerende is nu dat deze nieuwe visie op Judas in feite terug te vinden is in het Evangelie van Judas. Wat de mensheid zich langzamerhand al denkend eigen begint te maken, blijkt al tot de kennis te behoren waarover de vroegere ingewijden beschikten. Want in de gnostische geschriften, en dus ook in het Evangelie van Judas, komen we inzichten tegen die de ingewijden zich in die oude tijden hadden eigen gemaakt. Het was een visie die zij hadden kunnen ontwikkelen doordat zij op een bepaalde manier - helderziend, heldervoelend, helderwetend of helderhorend, zouden wij in onze tijd zeggen - met de geestelijke wereld verbonden waren en doordat zij van daaruit allerlei inzichten en geestelijke kennis kregen aangereikt. Let wel: deze inzichten waren in die vroegere tijden alleen mogelijk voor de ingewijden, en niet voor de 'gewone' man of vrouw. Die waren simpelweg nog niet toe aan die kennis. Wat de ingewijden van vroeger over Judas wisten, en wat zij zich eigen hadden gemaakt dankzij hulp vanuit de geestelijke wereld, dat maakt de mens van tegenwoordig zich eigen met behulp van het denken en de eigen intuitie. Het denken in samenwerking met de eigen intuitie mag je ook wel het denken van het hart noemen. Nu blijken die beide inzichten omtrent Judas - die uit de gnostiek, en die vanuit het moderne denken - verrassende overeenkomsten te vertonen. Het laat zien dat de mensheid een geweldige groei heeft doorgemaakt en nu in staat is zich al denkend (maar dan wel: denkend op een intuitieve manier ofwel denkend met het hart) inzichten eigen te maken, waarvoor het vroeger heel direct van de geestelijke wereld afhankelijk was en die daarom in vroegere tijden alleen voor ingewijden waren weggelegd.

 Het is ronduit fascinerend dat juist in deze tijd, nu we zelf zover gekomen zijn dat we het bijzondere lot van Judas op een nieuwe manier - en velen zeggen: beter dan vroeger -beginnen te begrijpen, ons dit oude document, het Evangelie van Judas, wordt teruggegeven. Want daarin vinden we immers een bevestiging van wat we ons al denkend eigen gemaakt hebben. Vol verwondering ervaar ik in dit alles de stille, onzichtbare, maar o zo doelgerichte leiding van de Geest...

 Noten

 1. Matteus 26:50

 2. Zie voor het woord overgeven bijvoorbeeld Efeze 5:2, waar staat: '...zoals ook Christus... zich voor ons heeft overgegeven.' En voor het woord 'overleveren' bijvoorbeeld Romeinen 4:25, waar staat: '...die is overgeleverd om onze overtredingen.'

 3. In het Frans wordt gesproken over 'judacer', wat hetzelfde betekent als ons woord 'judassen'.

 4. Zie Ruth Ewertowski, Judas - Verrater und Martyrer, Urachhaus, 2000, blz. 17. Zij verwijst naar U. Diederichsen, 'Rechtsprobleme bei Vornahmengebung, Nachnamenerwerb und Namensanderungen', in: Lili, Zeitschrift fur Literaturwissenschaft und Linguistik, 17 (1987), Heft 67, blz. 81.

 5. Het tijdperk van de Verlichting of de Aufklarung, waarin het denken van de mens een enorme impuls krijgt, werd ingeleid en mogelijk gemaakt door de Renaissance en de Reformatie die aan de Verlichting vooraf gingen.

 6. Bij het Laatste Avondmaal kondigt Jezus aan dat een van zijn leerlingen hem verraden zal. Elf maal laat Bach in zijn Matthaus Passion daarop het koor zingend vragen: 'Heer, ben ik het?' Maar voordat Jezus nu reageert en zegt: 'Die zijn hand met Mij in de schotel heeft gedoopt, die zal Mij verraden,' laat Bach het koor de tekst zingen die ik hierboven citeerde: 'Ik ben het, ik moest boeten en aan handen en voeten gebonden in de hel gegooid worden. De gesels en de banden en alles wat gij geleden hebt, dat heb ik verdiend.' Als we dan bedenken dat het koor hier namens alle mensen spreekt, wordt de ingrijpende betekenis duidelijk van de manier waarop Bach het Evangelie van Matteus op dit punt weergeeft: iedereen is Judas. Want Judas staat symbool voor ieder van ons. Zie De Matthaus Passion van Bach, met inleiding, toelichting en tekst door O. de Moor, Kok, 2006, 19e druk, blz. 19.

 7. Omstreeks 1750 was het Gottlieb Klopstock die in zijn boek Messias voor het eerst, voor zover valt na te gaan, dit motief van Judas vermeldt. Ook Goethe noemt dit motief in zijn boek Dichtung und Wahrheit. Hij schrijft daar: 'Hij (Judas) was er vast van overtuigd geweest, dat Christus zich als regent en leider van het volk zou uitroepen en had hem met geweld daartoe willen dwingen.'

 8. Waarschijnlijk doelt Marie Noel op de tekst uit Matteus 18:7, waar in de vertaling van het NBG staat: 'Want er moeten verleidingen komen, maar wee de mens, door wie de verleiding komt.'

 9. Marie Noel, Erfahrungen mit Gott, Matthias-Grunewald-Verlag, 1961, blz. 65.

 10. Luise Rinser, Mirjam, Fischer Taschenbuch Verlag, 1987, blz. 64. Inclusief de vierde druk die in 1994 uitkwam, waren er toen al 260.000 exemplaren verkocht, nog afgezien van de verschillende vertalingen die van dit boek werden uitgebracht.

 11 . Walter Jens, Der Fall Judas, Stuttgart, 1975, blz. 9 e.v. Dit boek werd in 1976 in Nederland uitgebracht onder de titel De zaak Judas, Ten Have, 1976.

 12. Raul Niemann, Herausgeber, Judas, wer bist du?, Gutersloher Verlagshaus Gerd Mohn, 1991, blz. 7.

 13. Zie noot 12, blz. 8.

 4. Judas: een spiegel voor ons

 Afkomstig uit Judea

 In concreet opzicht weten we maar heel weinig van Judas af. We beschikken niet of nauwelijks over feitenmateriaal over de gang van zijn leven. Dat is op zich niet zo verwonderlijk. Want in die oude tijden was men niet zozeer in die concrete feiten geinteresseerd, maar vooral in de geestelijke patronen die in en achter zo'n bijzonder leven als dat van Judas, duidelijk worden. Over die patronen is ons wel het een en ander doorgegeven. Daarom mogen we zeggen dat we in geestelijk opzicht wel iets van Judas afweten, net zoals we bijvoorbeeld weet hebben van zijn idealen, zijn levenshouding en zijn drijfveren. Met name legendes en beschrijvingen in apocriefe evangelien maken het een en ander duidelijk over de diepe zin en betekenis van het leven van Judas.

 Waarschijnlijk komt hij uit Karioth of Kerioth, een plaats in Judea. Deze afkomst komt tot uitdrukking in de naam waarmee hij meestal wordt aangeduid: Judas Iskarioth. Deze toevoeging, Iskarioth, is vooral bedoeld om hem te onderscheiden van andere Judassen, bijvoorbeeld Judas Thaddeus, een andere leerling van Jezus Christus. De naam Judas Iskarioth betekent Judas, de man uit Karioth.1

 Volgens velen is hij de enige leerling die uit Judea, de streek rond de hoofdstad Jeruzalem, afkomstig is.2 De andere leerlingen kwamen allemaal uit Galilea, het gebied rond het meer van Galilea. Deze afkomst is belangrijk. Judea en Galilea zijn twee totaal verschillende gebieden die van elkaar gescheiden worden door Samaria, de landstreek waar de Samaritanen woonden. Wie ooit Galilea bezocht heeft, heeft zelf de bijzondere sfeer van die streek kunnen ervaren: het landschap heeft er, ook nu nog, iets paradijselijks en iets mystieks. Een groot meer, het meer van Galilea, vormt het centrum van de streek en ligt als het ware ingebed tussen de heuvels. Jezus Christus en zijn leerlingen zijn vaak met een vissersboot het meer opgegaan: ze voelden zich thuis in die streek.

 Wie daar opgroeit en er jarenlang leeft, maakt zich als vanzelf een diepe verbondenheid met de natuur eigen. Maar wie in die vroegere tijden in zo'n natuurlijke, ja, haast dromerige sfeer leefde, die ontwikkelde daardoor als vanzelf ook een mystieke levenshouding. En zo'n mystieke levenshouding leidde op zijn beurt meestal weer als vanzelf, zonder bewuste opzet, tot bepaalde oude vormen van helderziendheid die vroeger ook wel werden aangeduid met de term het tweede gezicht. De andere elf leerlingen die uit Galilea afkomstig zijn, dragen dan ook allemaal dit mystieke element, dit heldervoelende vermogen en deze verbondenheid met de natuur in hun ziel mee. Het zijn, zeg maar, dromerige mensen, en je kunt aan hun ogen de weidsheid van de natuur aflezen, waarin ze thuishoren.

 Alleen Judas komt, zoals gezegd, uit Judea, de dorre streek rond Jeruzalem. Daar, in Jeruzalem, heerst een heel ander geestelijk klimaat dan in Galilea. Het is meer een stadscultuur dan een landelijke cultuur. Het staat daarom min of meer los van de natuur en heeft er nauwelijks enige verbondenheid meer mee. Het geestelijke klimaat in die streek is er een, waarin de mensen vooral gericht zijn op het intellect, ofwel het denken van het hoofd. Judas is dan ook afkomstig uit kringen die in hun ontwikkeling en levenshouding sterk op het intellect gericht waren.3 Deze rationele, intellectuele sfeer is voor hem bepalend geworden. Hij is vooral gericht op het aardse en heeft geen innerlijke antenne meer voor de werkelijkheid van de geestelijke wereld en voor wat van daaruit tot ons wil komen. Het is vanwege deze instelling van Judas begrijpelijk dat juist hij het beheer over de gemeenschappelijke kas krijgt toevertrouwd: hij houdt immers van materiele dingen, van het aardse, en kan daar handig mee omgaan. Zijn attribuut op veel middeleeuwse schilderijen is, veelzeggend, een portemonnaie of een (dikke) beurs.

 Een gedreven idealist

 We weten dat hij daarnaast gedreven wordt door een politiek idealisme: ook in zijn idealen is Judas sterk op de aarde gericht. De armen en de ontrechten, die zijn het voor wie hij zich met al zijn krachten wil inzetten. Geinspireerd door deze idealen kijkt hij verlangend uit naar de tijd waarin Israel bevrijd zal zijn van het juk van de Romeinen. Want als de Messias komt, moet Israel daar klaar voor zijn, vrij van alle vreemde invloeden.

 Dat de Messias er al is, dat zijn eigen Meester die beloofde Messias is, het dringt niet tot Judas door. En hij begrijpt al helemaal niet wat het geheim van de Messias, zijn Meester, nu eigenlijk is. Hij heeft immers geen antenne voor wat boven het aardse uitrijst, en begrijpt daarom niet dat de kosmische Christus - de hoogste Geest van de Liefde - bij de doop in de Jordaan in de mens Jezus is neergedaald, en dat zijn Meester daar en toen de beloofde Messias werd: Jezus de Christus(drager).

 De tragiek van Judas is dus dat gebrek aan die geestelijke antenne, en het onvermogen om verder te kijken dan de buitenkant. Daarom is hij niet in staat zijn Meester te zien, zoals deze werkelijk is. Hij ziet hem door de bril van zijn eigen verwachtingen en maakt zich op deze manier een beeld van Jezus Christus dat op geen enkele manier klopt. Hij hoopt en verwacht dat zijn Meester zich eens aan het hoofd van de joodse opstandelingen zal stellen, dat hij de Romeinen het land uit zal gooien en dat hij het koningschap van Israel op zich zal nemen. Zoals eens de grote koning David het volk Israel tot een grote, sterke en vrije natie had gemaakt, zo moet ook de tweede David, Jezus Christus dat doen. Dan zal hij de Messias worden, waarnaar zovelen verlangend uitzien.

 Het gevolg van deze levenshouding is dat Judas alles wat zijn Meester doet of zegt, ziet en hoort door de bril van zijn eigen verwachtingen. Hij is niet in staat om vrij naar Jezus Christus te kijken en te luisteren, zodat hij hem kan zien en horen zoals hij werkelijk is. Dat is het gevaar van idealen: dat ze tussen jou en de ander in gaan staan. Het klinkt vreemd, maar het gebeurt ook in onze tijd nog steeds dat andere mensen het slachtoffer worden van een dergelijk fanatiek idealisme of gedrevenheid...

 Omdat Judas merkt dat zijn Meester blijft dralen en aarzelen, en steeds maar niet de opstand uitroept waar hij zo verlangend naar uitkijkt, gaat hij zelf tot actie over. Jezus Christus staat immers na de opwekking van Lazarus uit de dood op het toppunt van zijn populariteit.4 Iedereen praat over hem, iedereen is razend enthousiast, iedereen is bereid zich voor hem in te zetten en hem te volgen als hij nu de opstand uitroept. Maar Jezus Christus roept helemaal geen opstand uit, maar trekt zich daarentegen in stilte terug en is dagenlang voor niemand, zelfs niet voor zijn eigen leerlingen, bereikbaar. Judas ziet tot zijn ontzetting hoe het enthousiasme van het volk begint weg te ebben. Jezus Christus laat het beslissende moment zomaar voorbijgaan! En dus komt Judas nu in actie. Hij bedenkt, dat als hij een stelletje soldaten op Jezus Christus en zijn leerlingen afstuurt, deze zich zeker zullen verzetten. Maar als dat gebeurt, dan kan het niet anders, of er zal een gevecht uitbreken dat wel moet leiden tot de opstand die Judas zich zo vurig wenst. Daarom gaat hij naar de schriftgeleerden en biedt hen aan om hen en hun soldaten naar Jezus Christus te brengen. In de tuin van Gethsemane waar zijn Meester verblijft, zal hij dan met een kus de soldaten aangeven wie zij nu eigenlijk gevangen moeten nemen. Op dit punt van de geschiedenis van Judas zien we, hoe zijn ego nu onverbiddelijk het heft in handen neemt om de loop der dingen te regelen zoals het zijn ego goeddunkt. Het ego wil zelf bepalen en de dingen in de hand houden - het kan de dingen nooit laten gebeuren, zoals ze gebeuren...

 Judas is dan ook verbijsterd en diep geschokt als Jezus Christus daar, in de hof van Gethsemane, zijn leerlingen verbiedt de wapens te grijpen en zich zonder enig verzet overgeeft aan de soldaten. Zijn opzet mislukt. Dit had hij niet bedoeld. En hij had al helemaal niet de dood van de Meester aan het kruis bedoeld die de volgende dag plaatsvond...

 Zo, vertelt de esoterische traditie, moet het ongeveer gegaan zijn. En zo hebben, zoals we eerder al zagen, steeds meer uitleggers het de laatste eeuwen beschreven.

 Judas leeft van de energie van zijn Meester

 In de bijbel wordt ons niet verteld op welke wijze Judas door Jezus Christus uitgenodigd werd om hem te volgen. Volgens de legende (in het volgende hoofdstuk meer daarover) zocht hij zelf Jezus Christus op om bij hem een nieuwe toekomst te vinden nadat hij helemaal vastgelopen was. Daarover vertel ik meer in het volgende hoofdstuk.

 In de kring van leerlingen van de Meester was en bleef hij op een bepaalde manier een buitenstaander: hij was anders dan de anderen. Op Middeleeuwse schilderijen wordt hij vaak afgebeeld met rood haar en een rode baard. Enerzijds duidt die kleur op het anders-zijn van Judas, anderzijds verwijst de kleur rood (volgens de kleurensymboliek van die tijd) naar de hel, waarin Judas volgens de traditie na zijn dood belandde. Ook wordt hij, zoals gezegd, afgebeeld met een dikke geldbeurs, wat zijn gierigheid, hebzucht en materialisme moet uitbeelden.

 Daarnaast wordt hij vaak uitgebeeld als iemand die zout morst. Jezus Christus heeft immers tegen zijn leerlingen gezegd: 'Jullie zijn het zout der aarde'.5 Het zout symboliseert de kracht van het hoger zelf: als dat werkzaam wordt in een mens, doortrekt het al ons doen en laten en geeft er smaak en kleur aan. De leerlingen mogen (later) - als kanaal van de Geest - het hoger zelf in andere mensen helpen ontsteken, maar moeten het nu eerst, tijdens het leven van Jezus Christus, in zichzelf opnemen. Maar Judas vermorst de kracht van het hoger zelf dat hij krijgt aangereikt: hij staat er niet voor open en neemt het niet op in zijn hart. Hij morst dus zout.

 In de bijbel wordt ook verteld dat Judas een dief was. Tenminste, daar lijkt het op. Het wordt verteld in het Evangelie van Johannes. Dat zit zo. Maria heeft de voeten van Jezus Christus gezalfd met een kostbare mirre. Judas vindt dat maar weggegooid geld en vraagt: 'Waarom is deze mirre niet voor driehonderd schellingen verkocht en aan de armen gegeven?' Maar dan geeft Johannes, de schrijver van het Evangelie dit commentaar: 'Maar dit zei hij niet, omdat hij zich om de armen bekommerde, maar omdat hij een dief was en als beheerder van de kas de inkomsten wegnam.'6 Deze uitspraak van Johannes heeft er sterk tot bijgedragen dat Judas in de geschiedenis werd gezien als hebzuchtig en gierig.7 Alleen: waarschijnlijk bedoelt Johannes met zijn uitspraak iets heel anders dan Judas als een gierig en hebzuchtig mens. Met name de teksten van Johannes hebben immers altijd een geestelijke betekenis die achter de ogenschijnlijke, letterlijke betekenis verborgen ligt.

 Judas is dus een dief. Maar waarvan? Van de energie van zijn Meester. Hij leeft niet van zijn eigen energie, maar van zijn Meesters energie. Dat mogen we zo verstaan: Jezus Christus krijgt van Judas geen enkel begrip, geen invoelend meedragen van zijn opdracht, geen respect voor wie hij ten diepste is. Hij krijgt geen bevestiging, geen ondersteuning en geen echte liefde van Judas. Want echte liefde ziet de ander zoals deze is. Echte liefde eist niet, verwacht niet, maar aanvaardt. Zoals we eerder zagen, is Judas tot dit alles niet in staat. Hij geeft dus niets, maar verwacht omgekeerd wel aandacht, respect en liefde van Jezus Christus. En Jezus Christus geeft hem dat, ook al vindt Judas het altijd te weinig. Hij is jaloers op de andere leerlingen, en dan met name Johannes, die volgens hem veel meer aandacht krijgen dan hijzelf. Jezus Christus ziet Judas bovendien precies zoals deze is: hij ziet en kent hem zelfs beter dan Judas zichzelf kent.

 Maar ondanks het feit dat Judas een open boek voor hem is en ondanks het feit dat hij de negatieve aspecten van Judas haarscherp doorziet, wijst Jezus Christus hem niet af. Evenmin veroordeelt hij hem. Want voor Jezus Christus is vrijheid en respect voor de eigen levensgang van een mens essentieel. En dat betekent dat Jezus Christus hem zijn warmte, respect, bewogenheid en liefdevolle aandacht blijft geven, ook al is er geen sprake van een wederzijdse ondersteuning in liefde. Dit alles houdt dus in dat Jezus Christus alsmaar geeft en geeft en geeft, zonder van Judas te mogen ontvangen. Wanneer dat bij voortduring tussen twee mensen gebeurt, zien we altijd dat de een in feite leeft van de energie van de ander. Het is niet voor niets dat Jezus Christus aan het einde van zijn leven zo volkomen uitgeput was: omdat zoveel mensen van zijn energie leefden die alleen maar namen, zonder te geven.

 Met dit beeld van het (onbewuste) stelen van de energie van zijn Meester versterkt Johannes het beeld van Judas als van een mens die helemaal in zichzelf, in zijn ego, zit opgesloten. Want juist zo'n mens blijft volkomen onbewust van het feit dat hij of zij eigenlijk leeft van de energie van een ander. Het is immers onze menselijke opgave om die energie te leren putten uit de verbinding met het hoger zelf of de innerlijke Christus: dat is het kanaal van waaruit de kosmische energie tot ons komt. Maar wie dat kanaal afgesloten heeft, die moet de benodigde geestelijke energie wel elders halen en die doet dat door, meestal onbewust, van de energie van anderen te nemen.

 Ook hierin wordt Judas geschetst als iemand die ons een spiegel voorhoudt: ook wij nemen immers nog wel eens energie van anderen weg, in plaats van die te ontvangen vanuit de geestelijke wereld - en wel door de levende verbinding die wij met die wereld hebben opgebouwd.

 Onze tijd is een tijd waarin wij voor het eerst na lange tijd onze aandacht weer mogen leren richten op de geestelijke aspecten van het leven op aarde, en niet alleen maar op de materiele aspecten. Wanneer we dat doen, zullen we ook heel bewust oog gaan krijgen voor een bijzonder aspect van het aardse leven dat tot nu toe voor ons verborgen was: dat al het leven hier op aarde in stand gehouden wordt door de kosmische energie: alles en iedereen leeft van deze goddelijke energie. Hoe meer we dat beginnen te ontdekken, hoe meer we oog zullen gaan krijgen voor de manier waarop ook wij persoonlijk aan onze benodigde energie komen. Waaruit putten wij die? Ontvangen wij die vanuit de levende verbinding met de geestelijke wereld als een direct geschenk van God, of ontnemen wij die energie aan anderen? Judas is de mens die ons als in een spiegel mag laten zien hoe je op een verkeerde manier met die energie kunt omgaan door die van anderen te stelen. Judas is werkelijk de spiegel, waarin wij onze eigen schaduw tegenkomen!

 De dood van Judas

 Judas, als symbool van het ego dat in zichzelf zit opgesloten, moet wel sterven. Het ego-op-zich heeft immers geen toekomst. Het loopt dood en sterft. Dat is een ervaring die vele mensen in onze tijd heel persoonlijk opdoen, wanneer ze door de grote transformatie heengaan. Bijvoorbeeld de transformatie die de midlifecrisis voor velen inhoudt. Degenen die door deze omvorming heengaan, ervaren allereerst dat ze langzamerhand vastlopen, dat ze niet meer weten hoe verder te gaan en dat ze al hun oude zekerheden verliezen. En dan, als ze helemaal onthand, met lege handen in het leven staan en zich volkomen alleen voelen, eerst dan wordt er in de stilte van deze totale onmacht iets anders geboren: een nieuwe levenshouding, een nieuw innerlijk, een nieuwe mens. Dat is de weg, waarlangs het ego sterft en in de stilte van de dood een totale transformatie ondergaat.

 Jezus Christus is symbool en zelfs de drager van ons hogere ik ofwel onze innerlijke Christus. Hij draagt mijn hoger zelf in zijn handen. Bij Hem is mijn diepste wezen, mijn hoger zelf geborgen. En wanneer ik mij deze kracht bewust word, sta ik daardoor in een directe verbinding met Christus. Judas is daarentegen symbool van ons ego, maar dan wel van het ego dat zichzelf als centrum van de wereld ziet. Die twee moeten een worden, want hier op aarde kan het hoger zelf alleen door het ego heen werken. Daartoe moet het ego omgevormd worden: het moet dienstbaar aan het hoger zelf willen zijn en het moet gezuiverd worden, zodat het hoger zelf zijn pure krachten door het ego heen op aarde zichtbaar kan maken. Om die dienstbaarheid en die zuiverheid te verkrijgen, moet het ego eerst sterven aan zichzelf om dan in de stilte van de dood omgevormd te worden tot zuiver kanaal van het hoger zelf. Dat is wat Judas mag uitbeelden en zichtbaar maken. En daarom moet hij sterven.

 In de christelijke traditie is nogal de nadruk gelegd op het feit dat Judas door zelfdoding gestorven is. En op zelfdoding lag in het verleden een groot taboe. Daarom trok dat aspect in het verleden alle aandacht, en niet zozeer het feit dat Judas, als symbool van het ego, wel sterven moest. Ook die zogenaamde zelfdoding heeft ons beeld van Judas sterk gekleurd. Al eerder vertelde ik dat Judas stierf voor de opstanding van Jezus Christus. Dat kon niet anders: er kan immers geen opstanding komen en er kan geen nieuw mens geboren worden, als niet eerst het ego sterft.

 Zoals we eerder al zagen, vinden we in de bijbel twee verschillende verhalen over de dood van Judas. De een vertelt dat Judas zich ophangt.8 De ander vertelt dat hij waarschijnlijk per ongeluk gestruikeld is en doodgevallen is.9 Het is opvallend dat deze twee verhalen elkaar tegenspreken. Dat gebeurt overigens veel vaker in de bijbel, en het laat zien dat het bij deze oude verhalen in wezen niet zozeer om de feiten gaat, als wel om wat die feiten tot uitdrukking willen brengen. En wat in dit geval met deze verhalen aangegeven wordt, is dat Judas op zichzelf en op zijn eigen egoisme stuk is gelopen en sterft.

 Je zou kunnen zeggen dat Judas zelf deze dood van het ego veroorzaakt heeft: hij bleef immers op zichzelf gericht en bood aan het hoger zelf geen enkele kans om door zijn ego heen te werken en te leven. In zoverre zou je dus van zelfdoding kunnen spreken. Maar het gaat om die symbolische betekenis: de mens die zich vastbijt in zijn ego, sterft uiteindelijk en heeft geen toekomst.

 Ook op dit punt worden wij uitgenodigd een blik naar binnen te werpen. Hoe staat het met ons eigen ego? Is het al omgevormd, is het al kanaal geworden voor het hoger zelf? Zijn we al door de grote transformatie heengegaan, of zitten we nog opgesloten in het ego dat alleen voor zichzelf aandacht heeft? Wie eerlijk en oprecht deze vragen onder ogen durft te zien, die neemt Judas als een spiegel waarin we onszelf herkennen kunnen, serieus.

 Noten

 1. De naam Iskarioth wordt ook wel als volgt verklaard: de eerste twee letters zouden van plaats zijn verwisseld, want Iskarioth komt dan van sicarius, een woord dat 'drager van een dolk' betekent. De Sikariers die met deze naam werden aangeduid, zijn guerillos, ofwel gewapende politieke extremisten. Met name de Zeloten zouden hiertoe behoren en Judas zou dan ook een van hen zijn. Ook wordt de naam Iskarioth wel afgeleid van het aramese woord schequar, wat zoveel betekent als 'misleiden'. Deze naam zou Judas dan heel direct als verrader typeren. Zie Ruth Ewertowski, Judas - Verrater und Martyrer, Urachhaus, 2000, blz. 19, 20.

 De meeste uitleggers gaan er echter van uit dat Iskarioth 'de man uit Karioth' betekent, zoals ik in de tekst aangaf.

 2. Zie bijvoorbeeld de Bijbelse Encyclopedie onder redactie van prof. dr. F.W. Grosheide, Kok, 1950, s.v. Judas.

 3. Emil Bock geeft een prachtige beschrijving van deze verschillen tussen de leerlingen van Jezus in zijn boek Keizers en Apostelen, Christofoor, 1997, blz. 158 e.v.

 4. Zie het Evangelie volgens Johannes, hoofdstuk 11. Overigens: de mensen dachten dat het een opwekking van Lazarus uit de dood was. In feite was het een inwijding in de zesde graad die Lazarus onderging en die hij onder leiding van Jezus Christus als hierofant (inwijder) maakte. Meer hierover vindt u in mijn boek Johannes de Ingewijde, Ankh-Hermes, 1999.

 5. Het Evangelie volgens Matteus 5:13

 6. Het Evangelie volgens Johannes 12:1-8

 7. Er zijn uitleggers die zeggen dat Judas daarom een dief genoemd werd, omdat hij aanspraak maakte op rente, iets wat nog in de middeleeuwen als onchristelijk gold. Zie W. Greiner, Het gezicht van het kwaad, Vrij Geestesleven, 1986, blz. 54.

 8. Het Evangelie volgens Matteus 27:5

 9. Handelingen 1:18

 De weg naar heelwording

 (c) 2006, Uitgeverij Ten Have

 Postbus 5018, 8260 GA Kampen www.uitgeverijtenhave.nl

 Omslag Varwig Design, Erik de Bruin ISBN 978 90 259 7021 5

 EAN 978 90 259 5730 8

 NUR 728

 Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieen, opnamen, of op enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

 All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

 Inhoud

 Ten geleide 7

 1. Zonder Judas geen heelwording 9

 2. De vondst van het Evangelie van Judas 22

 3. Hoe Judas door de eeuwen heen gezien werd 32

 4. Judas: een spiegel voor ons 46

 5. Judas en Oedipus 58

 6. De dertig zilverlingen 72

 7. Juda en Judas 86

 8. Het vorige leven van Judas 102

 9. Judas als kanaal voor satan en de duivel 119

 10. Jezus Christus en Judas 135

 11. Judas mijn broeder 153

 Over de auteur en zijn werk 159

 Voor alle vrijwilligers van Stichting De Heraut:

 samen de nieuwe inzichten van deze tijd verder dragen, samen die inzichten ook in de eigen ziel laten ontluiken, samen vol verwondering openstaan voor alles wat ons vanuit de geestelijke wereld te verstaan gegeven wordt - zo vormen wij een familie in de geest en zijn wij zusters en broeders van elkaar.

 Dank jullie wel voor jullie inzet en jullie liefde.

 5. Judas en Oedipus

 Een bijzondere legende

 Omstreeks het jaar 1260 na Christus begon de Dominicaanse monnik en latere aartsbisschop van Genua, Jacobus de Voragine, legenden over de levens van heiligen te verzamelen en op te schrijven. Er waren zoveel verhalen in omloop dat hij een keuze moest maken. Daarom beperkte hij zich tot die heiligen die een grote bekendheid hadden. Ondanks deze beperking werd het toch een omvangrijke verzameling. Zijn werk kreeg de naam Legenda Aurea, de gouden legenden. In het boek worden de huiveringwekkende en aandoenlijke, maar altijd boeiende achtergronden van de heiligenlevens belicht. Al snel werd de Legenda Aurea razend populair. Niet alleen de 'gewone' mensen hoorden ze maar wat graag, ook schilders en beeldhouwers lieten zich in de eeuwen daarna door deze legenden inspireren. Een paar honderd jaar lang vormden deze legenden een van de grootste schatten, waarover het christendom beschikte. Ze namen in het dagelijkse leven van de mensen een grote plaats in en vormden voor hen een bron van dagelijkse inspiratie.

 In de tijd van de Reformatie (die in 1517 begon en waaruit de protestantse kerken voortkwamen) kwam het eerste verzet tegen deze populaire legenden: in de protestantse traditie werd het bestaan van heiligen ontkend. Alle mensen zijn immers zondaars, en voor ons heil zijn we volledig afhankelijk van Jezus Christus en hebben we niets aan de heiligen. Die hebben, net als wij, zelf ook verlossing nodig. Zo ongeveer luidde de gedachtegang binnen de protestantse traditie.

 In latere tijd, met name sinds de Verlichting, kwam het denken of de ratio centraal te staan, terwijl het denken in beelden en het mystieke, intuitieve weten meer en meer op de achtergrond raakten. Daarmee raakten ook de Legenda Aurea in de vergetelheid, want juist legenden appelleren sterk aan ons intuitieve, speelse en beeldende weten, en niet zozeer aan onze ratio. Eerst de laatste tijd zien we een hernieuwde aandacht voor de legenden opkomen, en worden her en der nieuwe bewerkingen van deze legenden uitgebracht.1

 Wat ik hier nu in een paar zinnen samenvat, is in feite een heel geleidelijk proces geweest. Hoe meer de ratio ofwel het logisch denken bij de geestelijke ontwikkeling van de mensheid op de voorgrond kwam te staan, hoe meer de Legenda Aurea werd afgewezen als bron van informatie. Men kreeg steeds minder toegang tot de rijke beeldtaal van deze legenden. Ook werd de kennis die daarin besloten lag, meer en meer versluierd, omdat onze intuitie overschaduwd werd door de groeiende kracht van het logisch denken. En voor het opkomende denken bestonden deze legenden slechts uit een veelheid van onbewijsbare en zinloze verzinsels.

 Gelukkig beginnen we in onze tijd te ontdekken dat dergelijke legenden helemaal niet zo onzinnig zijn als we lange tijd gedacht hebben maar dat we, om toegang te krijgen tot de informatie die in deze legenden besloten ligt, een passende sleutel moeten vinden. Kortom, we moeten met ons denken de taal van het beeld leren verstaan. Met name iemand als C.G. Jung heeft hierbij baanbrekend werk verricht en ons weer bewust gemaakt van de taal van het beeld. Daarnaast heeft hij ons ook nog eens geholpen om die taal met ons denken te leren verstaan. Daardoor wordt het in onze tijd weer mogelijk om bij onze beschouwingen over diverse onderwerpen ook de eeuwenoude legenden te betrekken. En dat betekent weer dat we ook voor het onderwerp van dit boek, Judas, te rade kunnen gaan bij de legenden.

 De legende van Judas

 In de verzameling die Jacobus de Voragine aanlegde, is ook een legende over Judas opgenomen. Maar in de meeste uitgaven van de Legenda Aurae is dat verhaal niet terug te vinden. Judas heeft zich nu eenmaal niet erg in positieve belangstelling mogen verheugen, en wanneer de samenstellers van zo'n uitgave van de Legenda Aurea een keuze moeten maken uit de grote hoeveelheid legenden, hoort die van Judas meestal bij degenen die weggelaten worden. Toch geeft deze legende bijzonder belangrijke informatie voor degene die de taal van het beeld heeft leren verstaan. In het nu volgende wil ik eerst zonder commentaar de legende van Judas weergeven, om daarna in te gaan op de betekenis van de veelzeggende en onthullende beelden die deze legende bevat. De legende luidt zo:

 In Jeruzalem leefde eens een jood, genaamd Ruben, samen met zijn vrouw Ciborea. Toen Ciborea zwanger was, zag ze in een voorspellende droom dat het kind dat ze in haar schoot droeg het grootste onheil zou veroorzaken dat ooit door een mens werd aangericht. Om de ramp af te wenden, legden zijn ouders het kind na de geboorte in een mandje en vertrouwden het toe aan de golven van de zee, zoals eens de moeder van Mozes met haar jongetje had gedaan. De zee droeg het mandje ten slotte naar de kust van een eiland dat Skariot heette. De koningin van dit eiland, zelf kinderloos, vond het mandje en beschouwde het kleine ventje als haar eigen kind en voedde het op.

 Na enige tijd echter baarde de koningin zelf een jongen en gaf hem al haar liefde. Maar in het kind Judas groeide een vurige haat tegen zijn broer. Steeds opnieuw werd deze door Judas mishandeld omdat hij hem de schuld gaf van de vervreemding van zijn moeder. Ten slotte zag de koningin geen andere uitweg meer dan om Judas te onthullen dat hij een vondeling was. Daarop doodde Judas, die zich wilde wreken, zijn pleegbroer en vluchtte de wijde wereld in. Na vele omzwervingen belandde hij in Jeruzalem, waar hij in het paleis van Pilatus met het ambt van hofmeester werd bekleed.

 Op een dag stond Pilatus op de binnenplaats van zijn paleis en keek begerig naar de tuin van zijn buurman, waar prachtige appels aan de bomen hingen. Judas, de trouwe dienaar, haastte zich om zijn heer te bezorgen waarnaar hij verlangde. Hij betrad de naburige tuin, maar raakte al gauw slaags met de bezitter ervan die hem van zijn voornemen af wilde brengen. Weer werd Judas driftig en sloeg de buurman van Pilatus dood. Hij wist niet dat hij op dat moment zijn eigen vader doodde. Als beloning schonk Pilatus hem het huis van de buurman en gaf hem diens vrouw tot echtgenote: Ciborea, Judas' eigen moeder. Als Ciborea dan op een keer haar hart lucht en vertelt over het jongentje dat ze eens aan de golven van de zee had toevertrouwd, kijkt Judas in de afgronden van zijn lot. Vertwijfeling maakt zich van hem meester. Wie richt deze innerlijk gebroken mens weer op? Ciborea, die een vrome vrouw is en als een van de 'stillen in den lande' met veel liefde en verering de wegen van Jezus de Nazarener volgt, brengt de zoon, die tegelijk haar man is, naar Jezus. Deze neemt hem liefdevol op in de kring van zijn discipelen. Tot Judas ten slotte, als door een tragisch noodlot gedreven, het derde en grootste onheil aanricht: het verraad van Jezus Christus.2

 Laten we eens puntsgewijs een aantal symbolen en wat zij over Judas te zeggen hebben, op een rij zetten (en sta mij toe dit kort en kernachtig te doen - zonder een ellenlange uitleg; wie meer wil weten verwijs ik graag naar de literatuur die ik in de noten vermeld heb):

 1. Judas is een hoge ingewijde, kennelijk van eenzelfde grootheid als Mozes eens was. In het begin van de legende zijn er een paar elementen die ons meteen aan Mozes doen denken, de grote profeet die het volk Israel bevrijdde uit Egypte en die het de wetten gaf, die zo kenmerkend voor het Joodse volk werden. Allereerst wordt Judas in een mandje gelegd en vervolgens in dat mandje aan de golven van de zee toevertrouwd. Dat is nu precies wat ons ook van Mozes verteld wordt: ook Mozes wordt in een biezen mandje gelegd, waarna zijn moeder het mandje tussen het riet aan de oever van de rivier de Nijl zet.3 Zowel Judas als Mozes wordt gevonden door een prinses of koningin en wordt in den vreemde opgevoed. Wat betekent deze opvallende overeenkomst? De legende wil onze aandacht nadrukkelijk op Mozes richten en ons zeggen dat we in het kind Judas te maken hebben met iemand die, net als Mozes, een hoge opdracht krijgt toevertrouwd en die eenzelfde geestelijke grootheid als Mozes bezit. Als we dan ook nog bedenken dat van Mozes gezegd wordt dat hij de grootste aller profeten was, dan wordt pas goed duidelijk, hoe bijzonder het is dat de legende Judas en Mozes naast elkaar plaatst.4

 2. Het mandje is symbool van de inwijding. Bij de inwijdingen werd de inwijdeling naar een volkomen donkere ruimte in tempel of pyramide gebracht. Daar werd de inwijdeling in een sarcofaag (een doodskist) gelegd, om vervolgens een driedaagse uittreding onder leiding van een priester of priesteres te maken naar de geestelijke wereld. Na drie dagen werd de inwijdeling dan weer teruggehaald door de priester(es), met zijn of haar lichaam verbonden en weer naar buiten, naar het gewone leven gebracht. Maar wanneer de ingewijde nu terugkeerde, keerde hij (of zij) terug als een ander, nieuw mens, omdat bij die uittreding zijn goddelijke ik (zijn hoger zelf) ontwaakt was en door zijn ego heen begon te werken. Toen immers moesten de ingewijden nog uittreden om het hoger ik te kunnen ontvangen. Pas in de tijd van Jezus Christus daalde het hoger zelf naar de aarde af. Daarom kunnen wij ons in deze tijd het hoger ik eigen maken zonder uit te treden. Na deze toelichting kunnen we de symboliek van het mandje nog iets nauwkeuriger beschrijven: het is zowel bij Mozes, als bij Judas, symbool van de sarcofaag en van de donkere inwijdingsruimte, en dat wil zeggen dat we hier te maken hebben met een hoge ingewijde.

 3. Er is nog een bijzondere overeenkomst tussen Judas en Mozes. Judas sloeg in blinde drift de buurman van Pilatus dood, Mozes sloeg in blinde drift een Egyptenaar dood.5 Bovendien wordt van Mozes verteld dat hij het volk Israel niet tot in het beloofde land mocht leiden. Op een zeker moment heeft Mozes namelijk een gebrek aan geloof: hij vertrouwt God niet.6 Dat betekent dat hij te veel in zijn ego zit: het ego is wantrouwend, heeft geen geloof en geeft zich niet zomaar in goed vertrouwen aan God over. Van Judas wordt verteld dat hij stierf, voordat hij zien kon hoe Jezus Christus opstond uit de dood. Mozes en Judas: beiden zijn ze driftig, beiden zitten ze (Judas natuurlijk meer dan Mozes) vast in het ego, en mogen daarom in deze incarnatie geen vervulling zien. Judas mag de opstanding van Jezus Christus niet meemaken en Mozes mag het beloofde land niet binnengaan.

 4. Judas komt terecht op een eiland. Dat eiland staat symbool voor de inwijdingsschool die Judas in zijn jonge jaren bezocht. Een inwijdingsschool stond in die oude tijd buiten de samenleving, zoals een eiland los van het vasteland ligt. Judas gaat dus naar die school. Alleen: het onderwijs op die school is niet aan hem besteed. Hij maakt ruzie met zijn broer. Deze broer staat symbool voor de medeleerlingen op die school. Bovendien staat deze jongere broer ook symbool voor de toekomst van de mysterie- of inwijdingsschool: hij is immers de rechtmatige opvolger van zijn moeder. Als Judas deze broer vermoordt, brengt hij daarmee de toekomst van de school in gevaar. Misschien moeten we daarbij denken aan de mogelijkheid dat Judas bepaalde geheimen van die school naar buiten heeft gebracht en zo de school in diskrediet heeft gebracht. In ieder geval moest hij hals over kop die school verlaten, omdat hij anders terechtgesteld zou zijn. En we weten dat op overtreding van de regel van geheimhouding in die oude tijd de doodstraf stond. Een regel die ook consequent gehandhaafd werd.

 5. Dat Judas zich niet thuis voelt op deze school, heeft alles te maken met het feit dat hij veel te rationeel is en dus te veel in zijn denken vastzit. Deze gehechtheid aan dit logisch denken heeft er mede toe geleid dat hij nogal sterk in zijn ego terecht gekomen is. Maar op een mysterieschool wordt de leerling nu juist geleerd dit ego los te laten om daardoor ruimte te scheppen voor grotere, goddelijke krachten die door het ego heen gaan werken, mits dit ego voldoende gezuiverd is. Judas, vastgebakken aan zijn ego, heeft geen zin om zich over te geven, heeft geen zin de dingen maar gewoon te laten komen zoals ze komen, maar wil zelf heer en meester over zijn persoonlijke leven blijven. Hij kan niet loslaten en zich overgeven, en blijft daarom hangen in het krachtenveld van zijn ego. Dat is op zich heel opvallend: Judas is immers een oude ingewijde die in vorige levens al heel wat geleerd over de weg van de inwijding. Maar in deze incarnatie verbreekt hij de stroom en maakt zich los van de wereld van de ingewijden. En we weten dat ingewijden die terugvallen nog vaster dan anderen in die oude patronen komen te zitten, waarin ze teruggevallen zijn. Judas valt terug in zijn ego, en raakt daarin volkomen opgesloten.

 6. Als hij in dienst van Pilatus is, vermoordt hij zijn vader. Nu is de Vader altijd het symbool van de geestelijke wereld, van God, ofwel van de levende verbinding met God en met de geestelijke wereld. Judas verbreekt dus de innerlijke verbinding met deze wereld: dat is het wat er eigenlijk bedoeld wordt als de legende vertelt dat Judas zijn vader vermoordt. Maar hoe verbreekt hij de verbinding met de geestelijke wereld dan? Dat doet hij door helemaal in zijn denken en in zijn ego te gaan zitten, en daarmee elk gevoel voor mystiek, voor de levende natuur en voor de grootsheid van de schepping in zichzelf te doden. We weten dat hij uit Judea kwam, en daardoor opgroeide in een sfeer waarin de ratio centraal stond en waarin hij niet leerde om met verwondering en met eerbied de geheimen van de kosmos en de natuur te aanschouwen en te doorvoelen. Maar wie zo eenzijdig rationeel in het leven komt te staan, die verliest elke mystiek aanvoelingsvermogen voor, en elk innerlijk weten van een wereld die groter is dan de onze. Voor Judas bestaat de wereld alleen uit datgene, wat de zintuigen van ons lichaam zien kunnen en wat ons denken bewijzen kan. Al het andere is voor hem lariekoek.

 7. Het is heel bijzonder om juist bij dit punt, de vadermoord, innerlijk wat langer stil te staan en het mijmerend of mediterend in onze ziel op te nemen. Want eerder vertelde ik al dat Judas net als Paulus een ontijdig geborene is. Hij loopt voor op de mensheid als geheel, en mag in zijn leven al iets uitbeelden van wat de rest van de mensheid pas veel later zal gaan ervaren. Wat hij mag uitbeelden is nu juist iets dat in onze tijd de sfeer van zoveel mensenharten bepaalt: de sfeer van een louter logisch denken dat geen ruimte meer overlaat voor een weten van het hart - en het hart weet vele dingen die voor het denken verborgen zijn. Judas symboliseert op deze manier de moderne mens die meer en meer vast is komen te zitten in zijn ratio en in het beperkte denken-met-het-hoofd. Hij is symbool van een mensheid die niet meer geloven kan, omdat dit geloof voor het denken absurd is geworden. Symbool van een mensheid die geen weet meer heeft van een voortgaand leven aan de overkant van de dood. Symbool van een mensheid die de gevoeligheid verloren heeft voor de voelbare manier waarop God dag in, dag uit, aan ons werkt. De huidige mensheid heeft, net als Judas, de Vader vermoord en daarmee de innerlijke verbinding met de geestelijke wereld verbroken. De mensheid heeft zich eenzijdig teruggetrokken in het denken van het hoofd en wijst alles wat het hoofd niet bewijzen kan als niet-bestaand af. Dat is de tragiek van Judas - maar evenzeer de tragiek van de moderne mens. Judas: wij zijn het zelf!

 8. Judas trouwt met zijn moeder en onteert haar. Nu is de Moeder altijd het symbool van de aarde en van de levende natuur. We spreken heel onbevangen over moeder aarde, en in die uitdrukking is deze oeroude symboliek nog bewaard gebleven. Als Judas dus zijn moeder misbruikt, wil dat zeggen dat hij de aarde en de natuur schendt en misbruikt. En als we dan ook nog eens bedenken dat Judas symbool staat voor de moderne mens, wil dit beeld uit de Judaslegende zeggen dat de moderne mens geen enkel besef meer heeft voor de aarde als een levende werkelijkheid en voor de levende, ademende natuur die werkelijk al onze eerbied, aandacht en respect verdient. Zowel de natuur, als de aarde is voor de moderne mens een ding geworden en niet langer de werkelijkheid waarin God zichzelf tot uitdrukking brengt. Dat de aarde een ziel heeft en een levend wezen is dat net zo gerespecteerd moet worden als ieder ander levend wezen, kan de moderne mens niet meer begrijpen. Daarom misbruikt de moderne mens zijn moeder, net zoals Judas dat deed. Maar wie de verbinding met de natuur verliest, die verliest in wezen zichzelf. En God.

 9. De appel die Judas plukt, doet natuurlijk sterk denken aan de appel die Adam en Eva plukten in het paradijs.7 Daar, in het paradijs, hangt deze appel aan de boom der kennis. Het is enerzijds een verboden vrucht, want door te eten van die vrucht moesten Adam en Eva het paradijs verlaten. Met dit verhaal wordt dit uitgedrukt: toen de mens al doende in het bezit kwam van de kracht van het logisch denken, verloor zij tegelijk de mystieke, levende verbinding met de geestelijke wereld. Daarmee verloor zij ook het besef van geborgenheid, van kosmische liefde en van het feit dat de mens deel uitmaakt van een kosmische ordening. In plaats daarvan voelde de mens zich meer en meer op zichzelf teruggeworpen en voelde zich eenzaam en verlaten. Zo heeft de mens het paradijs verlaten, ofwel: is hij de verbinding met de geestelijke wereld kwijtgeraakt. Het wonderlijke is dat de appel ook wel voorkomt als symbool van verlossing: er zijn middeleeuwse afbeeldingen van Christus die een appel aanneemt die moeder Maria hem aanreikt. De appel is symbool van kennis, maar Maria is het symbool van kosmische wijsheid. En inderdaad, wanneer ons denken verbonden wordt met onze intuitie en dus met de wijsheid van ons hart, en dan kennis van het hart wordt, vinden wij daarin de weg naar verlossing.8

 10. De legende maakt heel duidelijk, waarom Judas tot het verraad van Jezus Christus kwam: omdat hij in dit leven los raakte van de heilige sfeer van de mysterien of inwijdingsscholen en in de beperktheid van het ego en het rationele denken terecht kwam. Het is duidelijk dat Judas vanuit de geestelijke wereld de opdracht heeft ontvangen om juist op deze manier voor de moderne mens tot symbool en tot vermanend teken te zijn: wie net zoals Judas leeft, verliest elke levende band met de geestelijke wereld, met moeder aarde en met de natuur - en sterft uiteindelijk in eenzaamheid en wanhoop. Judas, hij is de mens in wie wij onszelf herkennen mogen.

 Bijzonder opvallend in bovenstaande legende is de overeenkomst met de Griekse mythe van Oedipus. Ook Oedipus vermoordt onwetend zijn vader en trouwt met zijn moeder, zonder te weten dat zijn vrouw in feite zijn moeder is. (Wie de mythe wil lezen, verwijs ik naar het notenapparaat en wel naar noot 9.) Dat we zowel in de legende van Judas als in de mythe van Oedipus dezelfde motieven tegenkomen, houdt in dat het hierbij gaat om oerbeelden die ooit, lang geleden, door de ingewijden in het geheim werden doorgegeven en die behoorden tot de geheime, universele kennis waarover alleen de ingewijden beschikten. Het zijn oerbeelden die ons veel te zeggen hebben over de evolutie van de mensheid.

 Ook in de mythe van Oedipus betekent de vadermoord het verbreken van de levende verbinding met de geestelijke wereld. Zoals het huwelijk met zijn moeder de schending en het misbruik van moeder aarde en de natuur betekent. Oedipus steekt, nadat hij te horen heeft gekregen dat hij zijn eigen vader vermoord heeft en getrouwd is met zijn eigen moeder, zijn beide ogen uit. Ook dat is weer zo'n oerbeeld: de mens die de levende verbinding met de geestelijke wereld kwijtraakt en niet meer in harmonie met moeder aarde samenleeft, maar haar daarentegen misbruikt, is blind. Die verblindt zichzelf. Die kan niet meer zien waar het in het leven eigenlijk om gaat. En die is daarnaast ook nog eens blind voor de goddelijke werkelijkheid, blind voor zijn eigen diepste wezen. Dat is het dus, waar de legende van Judas en de mythe van Oedipus ons voor waarschuwen: er komt een tijd waarin deze beelden de eigenlijke werkelijkheid van de mens uitbeelden. Onze tijd, het is de tijd waarover de mythe van Oedipus en de legende van Judas gaat. Judas: eerst nu begint zijn eigenlijke werk, eerst nu beginnen we zijn boodschap te verstaan, en eerst nu wordt hij ons werkelijk tot een vermanend teken. Daarbij mogen we beseffen dat het in alles wat Judas en Oedipus ons te zeggen hebben, gaat om een universele boodschap en om een geheime kennis, waarover eens alle ingewijden, van welke cultuur dan ook, beschikten. Judas en Oedipus zijn universele symbolen.

 Noten

 1. Zie bijvoorbeeld Anneke B. Mulder-Bakker en Marijke Carasso-Kok (red.), Gouden Legenden, Heiligenlevens en heiligenverering in de Nederlanden, Verloren, 1997. En Jacobus de Voragine, Legenda aurea, Heiligenlegenden, Manesse Verlag, z.j.

 2. Zie voor deze bewerking van de legende van Judas: Emil Bock, Keizers en Apostelen, Christofoor, 1997, blz. 161, 162. Een wat uitgebreidere versie van deze legende staat in: Peter Krause, Das Judasproblem, Flensburger Hefte Verlag, 1991, blz. 11-16.

 3. Exodus 2:3

 4. Zie o.a. Deuteronomium 34:10

 5. Exodus 2:12

 6. Numeri 20:12

 7. Genesis 3:1-7

 8. Zie dr. Friedrich W. Doucet, Dromen en droomuitleg, Elmar, z.j., blz. 70, s.v. appel

 9. De mythe van Oedipus luidt, in verkorte versie, zo:

 'Oedipus was de zoon van Laius, de koning van Thebe. Zijn moeder was de koningin van Thebe, Jocaste. Toen Laius van een orakel hoorde dat hij zou worden gedood door zijn eigen zoon, beval hij dat zijn pas geboren zoon Oedipus te vondeling moest worden gelegd in de bergen van Cithaeron. Daar werd Oedipus gevonden door een herder die het kind naar zijn meester, koning Polybus van Korinthe, bracht. Deze koning voedde het kind op alsof het zijn eigen kind was. Toen Oedipus volwassen was, bracht hij een bezoek aan Delphi, waar het orakel hem vertelde dat hij zijn vader zou doden en zijn moeder zou huwen. Omdat hij dacht dat Polybus zijn vader was, ging hij niet terug naar Korinthe, maar naar Thebe. Onderweg ontmoette hij zijn vader Laius die hij niet herkende, en doodde hem bij een hoog oplopende ruzie. Bij Thebe gekomen, loste hij het raadsel op van de Sfinx die al lange tijd de stad Thebe terroriseerde. Als bevrijder van de stad Thebe kreeg hij de koningin-weduwe, Jocaste, als vrouw. Toen Oedipus op een zeker moment ontdekte dat hij met zijn eigen moeder was getrouwd, stak hij zijn beide ogen uit. De mythe van Oedipus is door Sophokles in zijn tragedies uit 430 v. Chr. uitgewerkt. Ook de dichter Aeschylos dichtte over hem. De mythe is terug te vinden in talloze boeken, maar bijvoorbeeld ook op internet te vinden: www.grieksegids.nl/mythologie/oedipus.htm. Zelf vond ik deze legende o.a. in Gertrude Jobes, Dictionary of Mythology, Folklore and Symbols, The Scarecrow Press, New York, 1962.

 6. De dertig zilverlingen

 Een andere Judas

 Het beeld van Judas begint, denk ik, door alles wat we tot nu gezien hebben, steeds meer op te lichten. We begonnen met Judas als verrader. Maar al snel zagen we dat hij op die manier onze schaduw mag uitbeelden en dat hij ons vraagt onze blik naar binnen te richten om te zien wat zich nu eigenlijk daar vanbinnen, in ons hart, afspeelt. We zagen dat we de weg naar heelwording alleen kunnen gaan, als we onze schaduw niet verdringen, maar die onder ogen durven zien en serieus leren nemen: alleen dwars door de Judas-inonszelf heen vinden we heelwording. En alleen zo worden de innerlijke Christus en de innerlijke Judas een.

 We zagen ook dat er vroeger een ander, ouder beeld heeft bestaan dan het beeld van Judas de verrader: het beeld van Judas als de dertiende, van Judas als de ster die ons naar de toekomst leidt, en van Judas als degene die een offer bracht om zo de schaduw van het licht van de Christus te mogen zijn. Elk licht werpt hier op aarde immers een schaduw: er is geen licht zonder schaduw. En het licht van de Christus die bij de doop in de Jordaan neerdaalde op de mens Jezus, had Judas als schaduw. We zagen daarnaast dat het zogenaamde verraad van Judas in het Griekse Nieuwe Testament met hetzelfde woord wordt aangegeven, als waarmee het offer van Christus wordt aangeduid. Kennelijk zijn het zogenaamde verraad van Judas en het offer van Jezus Christus de keerzijden van eenzelfde gebeuren, en is het een niet mogelijk zonder het andere. Kennelijk is het beide een offer.

 We zagen bovendien dat Judas een hoge ingewijde was, van eenzelfde grootheid als Mozes. En dat hij als ontijdig geborene ons tot voorbeeld mocht zijn van de geestelijke ontwikkelingen die wij in onze tijd doorleven: Judas, wij zijn het zelf. Judas is immers de mens die helemaal vast komt te zitten in zijn beperkte, rationele denken en die de innerlijke verbinding met de geestelijke wereld verliest. Als er ergens een treffend voorbeeld te vinden valt van de geestelijke ontwikkelingen die wij in onze tijd doorleven, dan is het wel in Judas.

 Tot in zijn dood toe was hij ons tot voorbeeld. Want hij mocht uitbeelden dat een mens wel sterven moet aan zijn ego: de weg van het ego maakt eenzaam en vervreemdt ons gaandeweg van iedereen, van God, van de natuur en van andere mensen. Daarom is de weg van het ego uiteindelijk ook een doodlopende weg. Maar wonderlijk genoeg laat Jezus Christus zien dat de weg door de dood heen in wezen de weg naar de opstanding is. De dood heeft niet het laatste woord, maar blijkt de doorgang naar een nieuw, een geheeld leven. Dat geldt met name voor iedereen die de weg kiest die door de dood van het ego heengaat: die weg voert dwars door de duisternis van de dood heen naar de opstanding. Dat geldt dus ook voor Judas...

 De dichter Martinus Nijhoff heeft dit geheim op een indrukwekkende wijze in een enkele regel samengevat. De wankelmoedige leerlingen van Jezus Christus staan, na Pinksteren, op het punt de wijde wereld in te trekken om de boodschap van hun Meester door te geven aan wie het maar horen wil. Maar dan slaan angst en paniek toe. Ze zijn bang dat ze onderweg gevangen genomen zullen worden en net als hun Meester ter dood gebracht zullen worden. In hun paniek vluchten ze naar moeder Maria om bij haar een beetje steun en troost te vinden. Dan spreekt Maria deze ontroerende en indrukwekkende woorden, waarmee ze het geheim van het leven samenvat:

 God is genade. Niet dan gestorven en herboren zal men het leven toebehoren.1

 Judas is het beeld van de mens die sterft aan het eigen ego. Maar alleen zo: door de dood van het eigen ego heen, kan een mens het eigenlijke, het eeuwige, het waarachtige leven vinden. Voor wie het zelf heeft meegemaakt, is dat een groot wonder. Voor wie het (nog) niet kent is het iets raadselachtigs. Daarom zijn dit bij uitstek regels die zich lenen voor een meditatieve overdenking.

 Wanneer we eenmaal zo naar Judas leren kijken, begint er een heel ander beeld van hem te ontstaan. Velen die op deze manier met Judas leerden omgaan, vertellen dat ze gaandeweg gevoelens van respect, eerbied en dankbaarheid voor hem begonnen te ontwikkelen, die de plaats innamen van de gevoelens van afkeer en afschuw, waarmee ze altijd aan hem gedacht hadden. Dat deze verandering een grote uitwerking heeft op Judas zelf - die nu in de geestelijke wereld verblijft - zullen we later zien.

 Maanreligie en zonnereligie

 Wanneer we op deze andere, nieuwe, maar eigenlijk oude manier naar Judas leren kijken, beginnen allerlei details om aandacht te vragen. Want de opvallende details die in de bijbel genoemd worden en die tot in onze taal toe bewaard gebleven zijn, zoals het judasloon of de judaspenningen, zullen dan ook wel een andere, diepere betekenis hebben dan wij tot nu toe meestal gedacht hebben. Judas heeft voor zijn zogenaamde verraad van Jezus Christus dertig geldstukken of penningen gekregen, of, zoals ze ook wel genoemd worden, dertig zilverlingen.2 Zowel het getal dertig, als de zilverlingen hebben een bijzondere betekenis: beide symboliseren zij de maan. Dertig is namelijk het getal van de maan - denk maar aan de dertig dagen die er in een maand gaan. En zilver is de kleur van de maan. Zo wordt in gedichten wel gesproken over de zilverkleurige maan.

 Nu speelt de maan in de godsdienstwetenschap een belangrijke rol. De maansikkel is bijvoorbeeld het symbool van de islam. In de religie- of godsdienstwetenschap wordt onderscheid gemaakt tussen een maanreligie en een zonnereligie. Een maanreligie is een religie waarbij het zonlicht - symbool van de goddelijke kennis en inzicht - via de omweg van de maan tot ons komt. In een maanreligie staan geboden, voorschriften en wetten centraal: daarin komt de goddelijke wil tot uiting. In een maanreligie komt Gods wil dus indirect, via de omweg van de geboden tot ons. Denk maar aan het volk Israel dat van Mozes de Tien Geboden ontving als uitdrukking van de goddelijke wil. Het jodendom is dan ook, evenals de islam, een maanreligie. (Laat ik er voor alle duidelijkheid meteen even bij zeggen dat de esoterische, mystieke stromingen in beide religies vormen van de zonnereligie zijn: in die stromingen gaat het immers om het directe ervaren, het directe contact met God.)3 In een zonnereligie komt, anders dus dan in de maanreligie, de goddelijke wil heel direct en zonder omweg, regelrecht in ons hart naar boven in de vorm van ons geweten. Iemand die een goed ontwikkeld geweten heeft, heeft geen uiterlijke geboden meer nodig om te weten wat haar of hem te doen staat: die weet dat vanbinnen. Een omweg via de geboden (of de maan) is dan overbodig: de mens is nu in staat de goddelijke wil regelrecht te ontvangen. Die staat geschreven in zijn of haar hart. Een religie nu waarin het gaat om het geweten ofwel het directe, innerlijke weten, en niet om geboden, is een zonnereligie.

 Maar een zonnereligie kan natuurlijk alleen daar geboren worden, waar een mens niet langer vanuit de beperkte kracht van het ego leeft, maar waar een mens de stap gezet heeft vanuit het ego naar het hoger zelf. Het ego wil (uiterlijke) regels en duidelijkheid, en heeft een hekel aan zoiets vaags als het geweten. Maar het geweten weet. Het geweten zou je dan ook een functie van het hoger zelf kunnen noemen. Daarom leeft de mens die nog helemaal in het ego zit, in de sfeer van de maanreligie, maar de mens die leeft vanuit een innerlijk weten en dus vanuit het hoger zelf, leeft in de sfeer van de zonnereligie.

 Nu is het bijzondere en unieke van Jezus Christus dat in hem de kracht van het hoger zelf naar de aarde toegekomen is. Je mag ook zeggen dat de mens Jezus de kracht van het kosmische hoger zelf - de Christus - naar de aarde gedragen heeft. Hij heeft die kracht immers bij de doop in de Jordaan ontvangen en in zijn ziel opgenomen en deze in de jaren daarop volgend in zijn eigen lichaam en in zijn eigen ziel stap voor stap tot een aardse kracht omgevormd. Zo kon deze goddelijke kracht, de Christus, bij de dood van Jezus Christus aan het kruis, als een aardse kracht geboren worden. Daarom staat er ook in de bijbel dat Jezus Christus, toen hij stierf, de geest gaf.4

 Sinds deze grootse en allesomvattende gebeurtenis kunnen alle mensen die dat willen, hier op aarde de weg gaan vanuit het ego naar het hoger zelf.5 Dat kunnen wij in onze tijd doen zonder uit te treden, zoals de ingewijden van vroeger, in de voorchristelijke tijd, dat nog doen moesten: alleen door uit te treden en bij die uittreding getransformeerd te worden, kon het hoger zelf in die tijd door hen heen gaan werken. Maar nu, sinds de Christus op aarde is neergedaald en omgevormd werd tot een aardse kracht, kan ieder mens die dat wil, zich hier op aarde, midden in het gewone, alledaagse leven, de kracht van het hoger zelf eigen maken. Omdat het hoger zelf een kracht geworden is die hier op aarde te vinden valt. En je hoeft er dus niet eens een ingewijde voor te zijn!

 Dit alles betekent dat met Jezus Christus de zonnereligie pas echt begint. Want als de innerlijke Christus in ieder mens die dat wil en zoekt, geboren wordt - net zoals deze in zijn tijd de mens Jezus vervulde - dan zetten wij daarmee zowel de stap vanuit ons ego naar ons hoger zelf, als de stap van de maanreligie naar de zonnereligie.

 De dertig zilverlingen

 Als we nu opnieuw stilstaan bij het symbool van de dertig zilverlingen, wordt ons weer iets duidelijk. Jezus Christus blijkt bij zijn gevangenneming slechts dertig zilverlingen waard te zijn. Dat is het bedrag dat de hogepriesters voor hem over hebben.6 Dat betekent in de taal van het beeld dat zij Jezus Christus zien als iemand die de maanreligie vertegenwoordigt. De dertig zilverlingen symboliseren immers de maan, zoals we zagen. Ook Judas ziet Jezus Christus slechts als vertegenwoordiger van de maanreligie, en dus als iemand die, net als alle vroegere profeten, weer dezelfde geboden en dezelfde voorschriften, aangepast aan de nieuwe tijd, komt brengen.

 Judas ziet hem niet zoals hij eigenlijk is: als degene die de nieuwe zonnereligie komt brengen. Jezus Christus is immers degene die de Christus, en daarmee de kracht van ons hoger zelf, naar de aarde komt brengen. Het is opnieuw een duidelijke illustratie van het feit dat Judas niet in staat is zijn Meester te zien zoals deze werkelijk is en dat hij niet in staat is intuitief het geheim van zijn Meester aan te voelen.

 Niet alleen Judas is daar niet toe in staat, de joodse schriftgeleerden en hogepriesters zijn daar, zoals gezegd, evenmin toe in staat. Heel hun denken is zo verankerd en doortrokken van de sfeer van de maanreligie, en daarmee van wetten en geboden, dat ze onmogelijk kunnen zien dat er nu een nieuwe stap in de menselijke ontwikkeling gezet gaat worden. Ze zijn niet in staat te zien dat Jezus de Christus naar de aarde brengt - en dat de mens daarmee de mogelijkheid krijgt deze Christuskracht in zichzelf op te nemen en zich zodoende een eigen geweten te vormen. Ze begrijpen nog niet dat degene die een gerijpt en goed ontwikkeld geweten heeft gekregen, voortaan leeft in de sfeer van de zonnereligie. Dat die luistert naar wat het eigen geweten aangeeft, en niet langer naar wat de uiterlijke wetten en geboden vragen.

 Dat is de tragiek van Jezus Christus: hij komt een allesbeslissende wending in onze menselijke evolutie brengen. Maar noch zijn tijdgenoten, noch (de meeste van) zijn leerlingen hebben dat kunnen vatten en zien hem als de zoveelste Meester die weer dezelfde wetten en regels in een nieuw gewaad komt brengen.

 Het boeiende is dat al in het Oude Testament over die dertig zilverlingen gesproken wordt. We vinden de tekst in het voorlaatste boekje van het Oude Testament, Zacharia. In de tekst is een herder aan het woord:

 En ik heb tot hen gezegd: Indien het goed is in uw ogen, geeft mijn loon, maar indien niet, laat het. Toen wogen zij mijn loon af: dertig zilverlingen. Maar de Heer zei tot mij: Werp dat de pottenbakker toe; een heerlijke prijs waarop ik hunnerzijds geschat ben! En ik heb de dertig zilverlingen genomen en die in het huis des Heren de pottenbakker toegeworpen.7

 In deze tekst gaat het over het volk Israel. De herders (waarmee de geestelijke leiders bedoeld worden) die het volk had, hebben het volk alleen maar kwaad gedaan. Daarom staat er in het boek Zacharia dat het volk Israel voortgaat alsof het geen herder meer heeft: 'Daarom trekken zij voort als een kudde die in nood is, omdat zij geen herder heeft'.8 Maar dan komt er op een gegeven moment eindelijk, eindelijk, een ware herder, een goede leidsman, maar die krijgt dan slechts dertig zilverlingen betaald. Dat wil zeggen: die wordt niet naar zijn werkelijke waarde geschat. En spottend laat Zacharia in bovenstaande tekst die bijzondere herder zeggen: 'dat is wel een bijzondere prijs, waarop ik geschat ben!'

 Om datgene wat ik nu met enkele woorden aanduid, te kunnen plaatsen en begrijpen, is het belangrijk stil te staan bij de bijzondere opdracht van het volk Israel.

 1. Zacharia kent als profeet die opdracht en weet wat er

 gaande is: dat het volk Israel lang geleden al de levende verbinding met de geestelijke wereld bijna sluipenderwijs verloren heeft. De Israelieten verloren gaandeweg hun oude helderziendheid, hun intuitieve weten en hun dagelijkse contact met de geestelijke wereld. Het is een ontwikkeling die al begon bij aartsvader Abraham en die zich langzamerhand steeds sterker doorzette. Door die ontwikkeling werden ze overigens wel steeds meer teruggeworpen op de kracht van hun denken: als je geen directe, dagelijkse aanwijzingen en leiding uit de geestelijke wereld ontvangt, moet je wel een beroep doen op de kracht van je denken om te overleven.

 Deze ontwikkeling was overigens nadrukkelijk bedoeld door de geestelijke wereld: Israel mocht als een voortijdig geborene de mensheid voorgaan in de ontwikkeling van de denkkracht en daarmee van het ego. En die kracht van het denken kon het alleen ontwikkelen door op zichzelf teruggeworpen te worden en zo gedwongen te worden na te denken. Dat is de reden waarom de geestelijke wereld het volk Israel op die weg brengt, waarop de levende verbinding met de geestelijke wereld stapsgewijs verloren ging.

 2. Toen de directe, levende verbinding met de geestelijke wereld dicht ging, had het volk een andere, nieuwe leiding nodig. Die leiding kwam van wetten en voorschriften, die door de grote profeet Mozes werden gegeven. En na Mozes waren het andere profeten en geestelijke leiders die het volk leiding gaven en die de wetten van Mozes handhaafden. Zo kwam Israel door de wetten van Mozes in de sfeer van de maanreligie terecht. Maar hoe tragisch: de achtereenvolgende profeten en geestelijke leiders die het volk na de grote Mozes ontving, verloren langzamerhand ook zelf de verbinding met de geestelijke wereld, en konden dus geen goede leiding meer geven. Daarom zakte het volk in de eeuwen die voorbijgingen, steeds verder weg in een sfeer van goddeloosheid, gerichtheid op de aarde, en egoisme. Er moest wel een wonder gebeuren, wilde het volk uit die negatieve sfeer bevrijd worden en verlost worden.

 Dat de geestelijke leiders nu ook zelf de verbinding met de geestelijke wereld verloren hadden, maakt Zacharia duidelijk in de volgende uitspraak: 'Want de goden hebben bedrogen, de waarzeggers schouwen leugens, bedrieglijke dromen spreken zij en nietswaardige troost geven zij.'9 Dromen waar je wat aan hebt, krijgen de profeten niet meer. Waarzeggers zien de waarheid niet meer en de stem van de goden spreekt alleen leugens, als de geestelijke leiders die stem al kunnen horen... Dus gaat het volk in duisternis, afgesneden van de geestelijke wereld, zijn weg.

 3. Maar dan, eindelijk, na zo lang wachten en bidden, komt er een nieuwe, waarachtige herder. Deze komt het volk de kracht van het hoger zelf aanreiken, zodat de mensen in zichzelf de kennis zullen kunnen vinden die zij nodig hebben om nu zelf een weg vanuit het donker naar het licht te vinden. Maar deze herder wordt niet herkend, zijn boodschap wordt niet begrepen en afgewezen, en hij wordt ten onrechte gezien als de zoveelste profeet die weer eens komt vertellen hoe het moet... De zoveelste die met regels en voorschriften komt aandragen. Zijn waarde wordt geschat op dertig zilverlingen: weer iemand die dezelfde, al zo bekende, regels en wetten komt brengen - en daarmee wordt deze nieuwe, waarachtige herder afgedaan als de volgende in de lange rij van profeten en herders die niet in staat waren het volk de leiding te geven die het nodig had.

 Dat Zacharia met deze beelden al wijst naar Jezus Christus is indrukwekkend. Hij mag schouwend zien dat er eens een echte herder komen zal die de zonnereligie zal komen brengen, die het hoger zelf naar de aarde zal dragen en die de mensen zal helpen zich die innerlijke Christus eigen te maken. Maar Zacharia ziet ook dat deze herder niet begrepen en niet herkend zal worden naar zijn eigenlijke wezen en opdracht: hij wordt geschat op dertig zilverlingen. Als een echte profeet (!), een van de laatste die er nog te vinden valt, mag Zacharia iets schouwen van de grote, komende ontwikkelingen. In deze droomachtige beelden van de waarachtige herder, en van dertig zilverlingen komen die toekomstige ontwikkelingen naar hem toe.10 Het is een prachtig voorbeeld van de manier waarop het schouwende vermogen van de (goede) profeten uit die vroegere tijd werkte.

 4. We staan meestal nooit stil bij het volgende detail: de schriftgeleerden en hogepriesters uit de tijd van Jezus Christus hebben deze oude voorspelling van Zacharia goed gekend: ze kenden die oude geschriften immers van binnen en van buiten. Ze wisten dus ook heel goed wat de betekenis was van het geldbedrag dat ze aan Judas gaven. Dat betekent dat ze ook wisten dat Jezus Christus eigenlijk de goede herder was die het volk de weg naar binnen, de weg naar het geweten en het hoger zelf kwam brengen. Want in het bijbelboek Zacharia werd (en wordt) dat immers al aangekondigd: degene die dertig zilverlingen waard blijkt te zijn, die is de goede herder. Maar de hogepriesters en schriftgeleerden zitten zozeer met de groeiende populariteit van Jezus Christus in hun maag, en zijn zo bang voor hun eigen positie als geestelijke leidsmannen, dat ze hem maar wat graag uit de weg willen ruimen. Het is het cynisme bij uitstek: weten wie hij eigenlijk is, en hem desondanks uit de weg ruimen. Maar het is ook een cynisme dat bij zoveel mensen van onze tijd terug te vinden valt die alleen vanuit hun ego leven: het gaat alleen om hebben, macht en aanzien. De rest is niet interessant. Het ego reageert zo, omdat het van binnen geen normen en waarden kent. Die moet het vanbuiten aangereikt krijgen. Maar dan moet het ego wel willen luisteren, en dat wil het niet, wanneer het eigen voortbestaan in het geding is. Ook in dit cynisme mogen de hogepriesters en schriftgeleerden de moderne mens van deze tijd die geen normen en waarden meer kent, uitbeelden. Ook zij zijn immers, zoals alle spelers in dit heilige spel, een ontijdig geborene...

 Judas als symbool van de moderne mens

 Wanneer we het bovenstaande tot ons laten doordringen, wordt ons, nog iets anders duidelijk over Judas: Judas is de mens in wie het denken als het ware voltooid en volgroeid is. Hij is de mens die 'ik' heeft leren zeggen en die in zijn ego de kracht gevonden heeft om staande te blijven toen de geestelijke wereld meer en meer dicht ging. Hij is daarin het product van de heel bijzondere ontwikkeling die het volk Israel gegaan is. Zoals de mens Jezus alleen binnen de sfeer van het joodse volk geboren kon worden, omdat dit volk een heel eigen en unieke ontwikkeling had doorgemaakt, zo kon ook Judas (als de mens die volgroeid is in zijn ego) alleen in de kring van dit volk geboren worden. Want zowel het volk Israel als Judas is een ontijdig geborene: het volk Israel mocht eerder dan alle andere volken de weg van het denken en van de ontwikkeling van het ego gaan. En Judas mocht eerder dan alle andere mensen laten zien waartoe een volgroeid ego en een volgroeid denken ons brengen.

 De andere volken zijn veel later aan de ontwikkeling begonnen die Israel vervroegd doorleefde. Daarom mogen we zeggen dat die andere volken - en vandaag de dag betekent dat het overgrote deel van de mensheid - nu op het punt staan, waar Judas in zijn leven stond. Eerst nu heeft de mensheid het punt bereikt waarop het ego volgroeid is en het denken tot ontwikkeling is gekomen. Nu moet er een nieuwe stap gezet worden: de stap naar het hoger zelf. Judas is de mens die mag uitbeelden wat er gebeurt als wij die stap niet zetten: dan gaan we ten onder aan ons eigen ego. Daarom is de weg van Judas zo belangrijk en beslissend voor onze tijd.

 Noten

 1. Zie het Pinksterspel van Nijhoff, Des Heilands Tuin, in: MartinusNijhoff, Verzamelde Gedichten, Bert Bakker, 1976, blz. 388.

 2. Zie het Evangelie volgens Matteus 27:16. Een zilverling is een zilveren standaardmunt. Dertig zilverlingen vormen de prijs van eenslaaf: in onze ogen een beledigend bedrag voor iemand als JezusChristus.

 3. Ook het Petrinische of kerkelijke christendom is in feite een maanreligie, omdat het daarin nooit ging om het ontwakende innerlijkeweten van de gelovigen en om de mogelijkheid zelf de regels ennormen te bepalen: deze werden de gelovigen van buitenaf voorgehouden en ingeprent. Zie voor een verdere toelichting op hetthema maanreligie en zonnereligie mijn boek Aan synagoge, kerk enmoskee voorbij, van religie naar menswording, Ankh-hermes, 2006,

 blz. 149.

 4. Het Evangelie volgens Matteus 27:50

 5. Voor een uitgebreide toelichting op het geheim van de mens Jezusdie de Christus naar de aarde dragen mocht, verwijs ik graag naarmijn boek Jezus mijn broeder, Ankh-Hermes, 2005.

 6. Het Evangelie volgens Matteus 26:14-16

 7. Zacharia 11:12

 8. Zacharia 10:2

 9. Zacharia 10:1 e.v.

 10. De tijd waarin Zacharia leefde en zijn indrukwekkende beeldenmocht schouwen, is niet geheel duidelijk. Sommigen zeggen dat hijin de vijfde eeuw voor Christus leefde, anderen stellen dat hij veellater leefde, in de derde eeuw voor Christus.

 7. Juda en Judas

 De Judas van het Oude Testament

 In het Oude Testament wordt uitvoerig verteld over de lotgevallen van Juda, een van de twaalf zonen van aartsvader Jakob. Deze Juda was diens vierde zoon. Zijn moeder was Lea, de eerste vrouw van Jakob. Hij wordt wel 'de Judas van het Oude Testament' genoemd.1 Er zijn dan ook opvallende overeenkomsten te vinden tussen deze Juda en de Judas uit het Nieuwe Testament. Judas heeft Jezus Christus voor dertig zilverlingen verkocht, en Juda heeft zijn broer Jozef voor twintig zilverlingen verkocht. Ook in hun naam lijken die beiden op een intrigerende manier op elkaar.

 Om wat meer zicht te krijgen op deze overeenkomst tussen Juda en Judas, wil ik eerst vertellen over de verhouding tussen Juda en zijn broer Jozef. In het Oude Testament, en wel in het eerste boek ervan, Genesis, worden deze twee zonen van Jakob namelijk in een uitvoerige beschrijving tegenover elkaar gesteld. De bizarre lotgevallen van Juda worden naast die van Jozef, de lievelingszoon van vader Jakob, geplaatst.2 Aan de lezer(es) wordt het overgelaten conclusies te trekken. Die worden niet op schrift gesteld, omdat ze behoren tot de geheime kennis die alleen begrijpelijk is voor de ingewijden. Ze geven namelijk niet alleen een duidelijk zicht op de twee hoofdrolspelers, Juda en Jozef, maar ook op de zin van de heel eigen ontwikkelingsweg die het volk Israel gaat, en op de opdracht die het daarbij te vervullen heeft.

 Juda en Jozef

 Jozef was de elfde zoon van van Jakob en de eerste van Jakobs tweede vrouw Rachel. Deze Rachel was Jakobs lievelingsvrouw. Bij de bevalling van haar tweede zoon (Benjamin) stierf zij. Jakob was ontroostbaar. Al de liefde die hij voor Rachel voelde, droeg hij over op haar eerstgeborene, Jozef. Nu was deze Jozef een bijzondere, opvallende jongen. Hij was anders dan anderen, had een ander bewustzijn en een andere levenshouding. Dat kwam vooral, omdat hij in een levende verbinding met de geestelijke wereld stond en een ziener was. Ook had hij voorspellende dromen: hij was meer een dromer dan een doener. Door dit alles was hij meer op de geestelijke wereld gericht dan op de aardse. Zijn broers waren juist veel aardser, en begrepen niet veel van deze wereldvreemde broer. Maar vader Jakob onderstreepte de bijzondere verbinding die Jozef met de geestelijke wereld had door hem een gewaad te geven waarmee gewoonlijk alleen godenbeelden bekleed werden. Zo benadrukte Jakob het onaardse 'anderszijn' van zijn lievelingszoon.3

 Geen wonder dat door dit alles de spanningen tussen Jozef en de andere zoons van Jakob, hoog opliepen. Het komt tot een uitbarsting als Jozef twee dromen heeft, die hij onbevangen en argeloos aan zijn broers vertelt. Eerst droomde hij van twaalf schoven koren, waarvan de twaalf zonen van Jakob er elk een kregen. De elf schoven van zijn broers bogen zich voor die van hem. Daarna zag hij de twaalf sterrenbeelden van de dierenriem en voor zijn teken bogen de elf anderen, samen met de zon en de maan. Waarschijnlijk was Jozef zich de betekenis van zijn dromen alleen intuitief bewust, niet rationeel. Daarom had hij ook niet door welke uitwerking het vertellen van deze dromen op zijn broers moest hebben. Zij voelden zich vernederd. Het werd de befaamde druppel die de emmer deed overlopen en de broers besloten zich van hem te ontdoen. Als Jozef op dringend verzoek van zijn vader zijn broers in het veld komt bezoeken, gooien ze hem in een put.4

 Nu is er een apocriefe vertelling waarin staat dat Jozef drie dagen en drie nachten in de kuil heeft doorgebracht.5 Dat doet vermoeden dat Jozef in die kuil een inwijding heeft ondergaan: drie dagen en drie nachten zijn immers altijd het symbool van de inwijding.6 Wanneer Jozef in die put verblijft, komt er een Ismaelitische karavaan voorbij. Op voorstel van Juda wordt Jozef als slaaf aan deze kooplieden verkocht en meegenomen naar Egypte. Twintig zilverlingen is de prijs die de broers uitbetaald krijgen voor hun zo andere, vreemde broer...

 Twintig zilverlingen

 Juda werd de stamvader van de stam Juda - de stam waartoe in latere tijd ook Maria en Jozef, en hun zoon Jezus behoorden. Het is de stam die zijn naam gaf aan de streek, waar de stamleden woonden: Judea. Het is ook de stam die samen met die van Benjamin overbleef, toen de overige tien stammen zich afscheidden en een eigen weg gingen. We mogen dan ook zeggen dat Juda zowel de stamvader werd van het joodse volk, als de naamgever van het volk: de naam jood is immers een verbastering van Juda. In het Duits is die verwantschap nog duidelijker: daar spreekt men over Juda, met wie de stamvader bedoeld wordt en over der Jude, als men een jood bedoelt.

 Als we nu even een stap maken naar het Nieuwe Testament, naar Judas, de leerling van Jezus Christus, dan zien we dat hij geheel door de sfeer van Judea werd gevormd: hij is in zijn rationaliteit een echte Judeer. Je zou kunnen zeggen: hij is een product van de heel eigen ontwikkelingsweg die de stam van Juda is gegaan. Alleen al deze paar korte opmerkingen zijn voldoende, denk ik, om te laten zien dat er een nauwe verwantschap bestaat tussen Juda en Judas, en dat de Judas uit het Nieuwe Testament voortgaat in het spoor dat getrokken werd door de Judas uit het Oude Testament.

 Wanneer we de geschiedenis van Juda en van Judas naast elkaar zetten, komt natuurlijk ook de vraag op: wat is eigenlijk de betekenis van de twintig zilverlingen waarvoor Jozef verkocht werd? We zagen immers dat de dertig zilverlingen die Judas ontving voor het verraad van Jezus Christus, een diepe en veelzeggende betekenis hadden. Geldt datzelfde ook voor de twintig zilverlingen die Juda (zoveel eeuwen eerder) kreeg voor de verkoop van Jozef?

 In de Tarot is twintig het getal van de kaart die als naam het oordeel draagt. Bij deze kaart gaat het om de realisatie van wie je eigenlijk bent. Degene die deze kaart trekt, gaat door een zuivering heen en leert daarbij het echte van het onechte te onderscheiden. Het indrukwekkende is dat de lijdensweg van Jozef, die begint in die put en hem daarna slavernij en een jarenlange gevangenschap brengt, hem inderdaad de noodzakelijke zuivering heeft gebracht.7 Daarnaast duidt twintig de goddelijke kracht aan om geest en stof tot een eenheid te smeden, ofwel om de geestelijke wereld en de wereld van de materie te verenigen. En juist dat mocht Jozef bewerken. Zijn lijdensweg hielp hem om eindelijk te aarden en eindelijk thuis te raken op aarde, iets wat voor een ziener zoals hij erg moeilijk was. Maar toen hij eenmaal geaard was, was hij (beter dan andere mensen) in staat hemel en aarde te verbinden. Dat deed hij toen hij onderkoning van Egypte was geworden, en in die functie ook de geestelijke wereld op aarde vertegenwoordigde.

 Bij de Hopi-Indianen krijgt het kind op de twintigste dag een naam; daarmee is de ziel die het kind belichaamt, eindelijk mens geworden.8 Ook hier zien we dus dat twintig de betekenis van aarden en van menswording heeft, precies die opdracht die Jozef door het lijden heen vervullen moest.

 Deze betekenis is des te treffender, wanneer we bedenken dat degene die voor dertig zilverlingen verraden werd, Jezus Christus, als opdracht had om de kosmische Christusgeest naar de aarde te brengen en tot een aardekracht om te vormen. Ook bij hem ging het dus om aarden en om menswording van de Christusgeest. Mij ontroeren zulke samenhangen altijd heel diep...

 Juda als de schaduw van Jozef

 Nu komen we voor een wonderlijke en op het eerste gezicht onbegrijpelijke ontwikkeling te staan. Want Juda werd de stamvader van het joodse volk. En hij was bepaald geen lieverdje. We zagen al dat hij zijn broer verkocht en verraden heeft. Maar ook heeft hij met zijn eigen schoondochter gemeenschap gehad, iets wat in die tijd natuurlijk iets onvoorstelbaars was. Zijn vrouw was gestorven, en toen hij onderweg een hoer tegenkwam, maakte hij gebruik van haar diensten, niet wetend dat de gesluierde vrouw zijn eigen schoondochter was. Het is een verhaal om met rode oortjes te lezen...9 Dat Juda in seksueel opzicht niet leeft naar de regels en wetten van Mozes, maakt dit verhaal zonder enige terughoudendheid duidelijk. Dat wordt nog eens versterkt door wat er over zijn zoons verteld wordt: de middelste zoon van Juda heet Onan. Van hem komt het woord onanie, dat masturbatie betekent. Deze Onan moest volgens de gangbare wet trouwen met de weduwe van zijn oudste broer.10 Maar hij weigerde om bij haar een kind te verwekken, omdat dat kind gezien zou worden als het kind van zijn overleden broer, en niet als zijn eigen zoon. Die broer was namelijk kinderloos gestorven, en nu kon zijn broer Onan hem alsnog een zoon geven. Maar Onan weigerde dat. Daarom trouwde hij wel met de vrouw van zijn broer en had ook gemeenschap met haar, maar vlak voor de zaadlozing trok hij zich terug, zodat zijn zaad verspild werd.11 Het verhaal over Onan bevestigt nog eens het beeld dat van Juda werd opgeroepen: het beeld van een man die het met de seksuele moraal niet erg nauw neemt.

 Als we nu eens kijken hoe in het volgende hoofdstuk over Jozef verteld wordt, krijgen we een totaal ander beeld te zien: Jozef doorstaat de beproeving van een jarenlange slavernij en gevangenschap met glans. Uitvoerig wordt daarbij verteld hoe de vrouw van zijn Egyptische meester Potifar (die hem als slaaf gekocht had) probeerde om Jozef te verleiden. Maar Jozef weigert: hij wil zijn meester niet bedriegen. Boos om deze afwijzing neemt de vrouw wraak en zorgt ervoor dat Jozef in de gevangenis terecht komt.

 Zo worden Juda en Jozef naast elkaar gezet. Juda als de donkere, sluwe, egocentrische en aardse gestalte tegenover Jozef als de stralende, lichte en hemelse gestalte. Met opzet worden deze beelden zo naast elkaar gezet: Juda als de schaduw van Jozef. Dit roept vragen op, omdat Juda, en niet Jozef de stamvader van het joodse volk wordt en uiteindelijk zelfs de stamvader van Jezus Christus. Waarom loopt de ontwikkeling langs deze lijn? Waarom wordt Jozef overgeslagen? Het voelt haast als oneerlijk. Zo beleefde ik die verhalen tenminste als kind. Jozef wordt zelfs niet de vader van een eigen stam, zoals alle andere broers dat wel werden. Zijn beide zoons, Manasse en Efraim, nemen zijn plaats in en worden elk de vader van een stam. Maar dan nog: niet via hun stam, maar via die van Juda loopt de ontwikkeling verder. Waarom wordt Jozef, de hemelse, de wetende, de ingewijde, buiten de voortgaande ontwikkeling gehouden? Waarom loopt die via de duistere gestalte van Juda, en niet via hem?

 Kain als de schaduw van Abel

 Die vraag is des te klemmender, als we bedenken dat ook vroeger al de voortgang van de ontwikkeling op aarde via de schaduw, en niet via het licht liep. Denk bijvoorbeeld aan het bekende verhaal over de beide broers Kain en Abel.12 Het wonderlijke is dat we in het verhaal over deze beide broers dezelfde grondmotieven tegenkomen. Kain is de oudste, Abel de tweede zoon van Adam en Eva. Kain was landbouwer, opvliegend van aard en gauw jaloers. Abel, zijn broer, was een herder. Hij was zachtmoedig en gelovig, dat wil zeggen hij had op een bepaalde manier een sterke, levende verbinding met de geestelijke wereld. Kain heeft een dergelijke verbinding niet, hij is vooral op de aarde gericht. Als gevolg van de levenshouding van die twee, wordt het offer van Abel door God wel aangenomen, maar het offer van Kain niet. Daarop ontsteekt Kain in woede en slaat zijn broer dood. God heeft hem nog zo gewaarschuwd, maar Kain slaat die waarschuwing achteloos in de wind.

 Van deze beide broers kunnen we zeggen dat Kain de schaduw is van Abel. Kain is de donkere, aardse gestalte die niet zozeer op de geestelijke wereld gericht is, maar wel op het aardse. Abel is de stralende, lichte en hemelse gestalte. Hij loopt met zijn hoofd in de hemel, want daar is zijn hart op gericht. En toch: de evolutie loopt verder via Kain, en niet via Abel. We zien daarin hetzelfde patroon terugkeren dat we eerder al zagen bij Juda en Jozef.

 Juda en Kain moeten wel de stamvader van Israel worden... Dit patroon wordt nog duidelijker, wanneer we bedenken dat we het ook tegenkomen bij Jakob en zijn broer Esau en later ook nog eens bij de beide zoons van Juda, Peres en Zerach. Maar om te voorkomen dat het u als lezer(es) nu gaat duizelen, laat ik deze beide voorbeelden verder voor wat ze zijn. Ik noem ze slechts om duidelijk te maken hoezeer er sprake is van een bepaald grondpatroon, dat kennelijk iets heel belangrijks duidelijk wil maken: de voortgaande ontwikkeling van Israel loopt via de schaduw, en niet via het licht.

 Maar waarom? Om dat te begrijpen is het belangrijk (opnieuw) stil te staan bij de bijzondere opdracht van het volk Israel. Het kreeg immers de opdracht om stap voor stap vanuit de geestelijke wereld af te dalen naar de aarde. Het volk mag dat zelfs eerder en sneller dan alle andere volken doen. Daarom is het volk ook een ontijdig geboren volk, zoals we al eerder zagen. We kunnen het ook anders zeggen: Israel moest versneld de weg van de zondeval (=afzondering) gaan: de weg waarlangs de geestelijke wereld steeds verder weggleed en de aarde steeds dichterbij kwam.

 Waarom moest dat eigenlijk? Waarom moest de mens de geestelijke wereld verlaten en afdalen naar de aarde? Omdat de mens alleen op deze manier 'ik' leert zeggen, ofwel een ego en een persoonlijkheid kan ontwikkelen. Alleen langs deze weg wordt de mens langzamerhand een individu in plaats van een groepswezen, en alleen zo kan de mens stap voor stap zelfstandig worden en op eigen benen leren staan.13 Alleen zo kan de mens de kracht van het denken ontwikkelen, en alleen zo kan de mens de vrijheid aan die God ons schenkt. En tenslotte: alleen langs deze weg kan de mens uiteindelijk, in de verre toekomst, tot beeld en gelijkenis van God worden. Want - en nu maak ik een grote sprong - alleen de mens die een krachtig ego en een zelfstandig denken heeft ontwikkeld en die op eigen benen heeft leren staan, is sterk genoeg om het hoger zelf in zich op te nemen. Alleen die mens kan de innerlijke Christus aan het licht brengen en de stap maken van de maanreligie naar de zonnereligie.

 In de tijd van Kain, Jakob en Juda was het nog niet zover. Want eerst moest het volk Israel de mensheid voorgaan op de weg, waarlangs het een sterk ego leerde ontwikkelen. Het ego als basis voor het hogere ik. Of: het ego als basis voor het hogere zelf, de geest, de Boeddhanatuur of de innerlijke Christus, zoals deze hogere kracht in de verschillende tradities ook wel genoemd wordt. Ik vind het fascinerend om te zien dat alle grote tradities altijd weer op een heel eigen manier gewezen hebben naar de tijd waarin deze hogere kracht in ons mensen tot ontplooiing zal komen.

 Samenvattend mogen we zeggen dat Israel de opdracht kreeg om sneller dan anderen te aarden en sneller dan anderen de levende verbinding met de geestelijke wereld los te laten. Gezien vanuit die opdracht is het begrijpelijk dat de aardse Kain, en niet de hemelse Abel, en later de aardse Juda, en niet de hemelse Jozef, het kanaal worden waarlangs het volk Israel zich verder ontwikkelt. Zouden Abel en Jozef de stamvaders geworden zijn van het volk Israel, dan zou het volk zijn blijven hangen in de hemelse sfeer. Het zou dan niet een verdere stap naar de aarde toe gezet hebben. Het zou daarmee zijn bijzondere opdracht niet vervuld hebben. Maar nu Kain, Jakob en Juda het kanaal voor de voortgaande ontwikkeling zijn geworden, kunnen zij het volk voorgaan op de weg van de zondeval, ofwel de weg die leidt tot de afzondering van de mens in de wereld van de materie. De weg van de schaduw leidt naar de aarde toe...

 Een nieuwe weg via het licht, en niet langer via de schaduw Maar wanneer we dit patroon overzien, komt er een nieuwe vraag naar boven. Want hoe zit het dan met Judas en Jezus Christus? Waarom wordt dat oude patroon bij hen verbroken, en wordt Jezus Christus - die toch het licht der wereld is -, nu ineens wel het kanaal waarlangs een heel nieuwe toekomst voor de mensheid geopend wordt? Waarom is Judas, de schaduw, niet langer dat kanaal? Waarom is er kennelijk sprake van een heel nieuw ontwikkelingspatroon, en moeten we constateren dat de verdere ontwikkeling van de mensheid vanaf nu via het licht, en niet via het de schaduw gaat?

 Dat heeft alles te maken met het feit dat in de tijd van Judas en Jezus Christus de groei van het ego in de kring van het volk Israel voltooid is. Ik mag ook zeggen: de mens is nu werkelijk helemaal tot in de sfeer van de aarde afgedaald en heeft de geestelijke wereld grotendeels losgelaten. En zo kon hij zich hier, in de sfeer van de aarde, een ego eigen maken, iets dat in de geestelijke wereld absoluut niet mogelijk is.14 Dit is overigens een ontwikkeling - ik zeg het voor alle duidelijkheid nog eens - waarin Israel ons voorgegaan is: de overige volken waren nog niet zover. Die zijn in feite pas in onze tijd zover!

 Maar nu dat ego - eerst in Israel, en in onze tijd ook in de meeste andere volken - volgroeid is, dreigt er een groot gevaar: dat het ego uiteindelijk tot een negatieve en vernietigende kracht uitgroeit. Immers, als het ego alsmaar sterker wordt, wordt de mens steeds egoistischer, steeds meer op zichzelf gericht en heeft hij steeds minder aandacht voor anderen. Het groeiende ego maakt de mens daarnaast ook steeds harder en hardvochtiger, waardoor hij langzamerhand zijn barmhartigheid, zijn gevoeligheid en zijn vermogen tot mededogen verliest. Wanneer de ontwikkeling op deze manier doorgaat, zal de mens uiteindelijk zo egoistisch worden dat hij zichzelf, de aarde, de natuur en de andere mensen kapot zal maken en zal vernietigen.

 Daarom is nu (dat wil zeggen tweeduizend jaar geleden voor het eerst in Israel en nu ook bij alle andere volken) de tijd aangebroken dat de mensheid een nieuwe, grote en allesbeslissende stap mag gaan zetten in haar ontwikkeling. Nu mag zij beginnen aan een ontwikkeling, waarbij zij zich stap voor stap een nieuwe, hogere geestelijke kracht eigen zal gaan maken: de kracht van het hoger ik. Wanneer de mens zich deze kracht eigen maakt, zal zij gaandeweg een krachtig geweten ontwikkelen. Vervolgens zal dit geweten door het ego heen gaan werken en het omvormen tot een positieve, in plaats van een negatieve kracht. Alleen wanneer de mens zich dit nieuwe vermogen eigen maakt, zal een dreigende vernietiging en ondergang voorkomen kunnen worden.

 Maar met deze ontwikkeling van het hoger ik begint er een heel nieuwe menselijke ontwikkeling: niet langer daalt de mens steeds verder af naar de aarde, nee, nu begint de mens zich stapje voor stapje in geestelijk opzicht te ontwikkelen en groeit daardoor heel langzaam vanuit de sfeer van de aarde de geestelijke wereld tegemoet. Zoals de aandacht van het ego vooral op de aarde en op aardse waarden gericht was, zo is de aandacht van het hoger zelf immers op geestelijke waarden en op 'de hemel op aarde' gericht. Daardoor begint er, vanaf het moment dat de mens zich het hoger zelf eigen begint te maken, een heel nieuwe ontwikkeling op aarde. De weg van afdaling naar de aarde, zoals de mens die eeuwenlang gegaan is, wordt omgebogen en omgevormd tot een weg die langzaam opstijgt naar de geestelijke wereld.

 Zoals gezegd: in Israel mocht deze beslissende stap tweeduizend jaar geleden gezet worden. Die stap kon ook alleen daar gezet worden. Om een heel bijzondere reden: omdat door de bijzondere en versnelde ontwikkeling van het volk Israel eindelijk een mens geboren kon worden die naar lichaam en naar ziel sterk genoeg was om de Christusgeest - en daarmee de kracht van het hoger zelf - naar de aarde te dragen. Als we ons proberen in te denken hoe onvoorstelbaar krachtig de energie van deze Geest moet zijn, dan kunnen we ons ook voorstellen dat alleen een heel bijzonder mens in staat was die kracht te verdragen. Elk ander mens zou meteen aan die kracht bezweken zijn! Maar dankzij die bijzondere ontwikkeling en die voortijdige ontwikkeling van het ego en het denken, kon er in de kring van het volk Israel eindelijk een mens verwekt worden die naar lichaam en naar ziel sterk genoeg was om de kracht van de Christusgeest te verdragen en in zich op te nemen. Daarom kon in die tijd Jezus van Nazareth geboren worden en kreeg hij een lichaam dat volgroeid was als drager van de nieuw verworven denkkracht en egokracht. En daarom kon hij het zijn die de hoge opdracht om de Christusgeest naar de aarde te dragen, kon vervullen.

 De tijd voor eerherstel van Judas is aangebroken

 Met Jezus die de Christus naar de aarde droeg, begint dan die nieuwe ontwikkelingsweg op aarde, waarbij de mens niet langer via de schaduw afdaalt naar de aarde, maar waarbij de mens nu via het licht begint op te klimmen naar de geestelijke wereld. Voor Judas heeft deze omkering grote gevolgen. Was hij tot nu toe als symbool van de schaduw voorbestemd om kanaal te zijn voor de verdere ontwikkeling van de mensheid, nu mag hij dat niet langer zijn. Jezus Christus als het licht der wereld wordt nu het kanaal of de weg, waarlangs de mensheid zich verder zal ontwikkelen. Wie dit goed in het oog krijgt, die begrijpt wat voor offer Judas gebracht heeft. De Judas van het Oude Testament wordt nog geeerd, wordt stamvader van een bijzonder volk en zijn naam wordt door de eeuwen heen met respect en eerbied genoemd. Maar de Judas van het Nieuwe Testament kan geen stamvader meer zijn en geen kanaal voor de verdere ontwikkeling van de mensheid. Hij wordt een verrader genoemd en wordt door de eeuwen heen met afschuw, afkeer en zelfs met haat bejegend. Wordt de Judas van het Oude Testament zijn verraad nauwelijks of niet aangerekend, de Judas van het Nieuwe Testament wordt alleen maar als verrader gezien. En van het offer dat hij bracht om deze omkering van rollen in zijn eigen leven uit te beelden en de eeuwenlange gevolgen ervan te dragen, wordt nooit gerept. Een offer dat erin bestaat om voor de mensheid uit te beelden dat de verdere weg naar beneden, nog dieper de materie in, alleen maar leidt tot een tragisch einde: het is een doodlopende weg dat met zelfdoding eindigt.

 Bij mij is de overheersende gedachte dat het tijd wordt voor eerherstel van Judas, wanneer ik in alle rust al deze dingen door mij heen laat gaan...

 Noten

 1. Zie Emil Bock, Das Evangelium, Betrachtungen zum Neuen Testament, Urachhaus, 2. Auflage 1995, blz. 495.

 2. Zie Genesis 37 en 38

 3. Zie voor het godengewaad dat Jozef draagt: Emil Bock, Genesis, Een spirituele visie op de vroegste geschiedenis, Kamerling, 2006, blz. 202. Bock vertelt ook dat het veelkleurige gewaad van Jozef meestal ten onrechte met 'bonte rok' vertaald wordt. Het Hebreeuwse woord is een cultische aanduiding en betekent 'een uit afzonderlijke delen samengesteld gewaad'. In het NBG wordt het een 'pronkgewaad' genoemd. Een zinnige vertaling, waarin het cultische element echter niet in doorklinkt.

 4. Zie Genesis 37:12-14 e.v.

 5. Ik vond deze vermelding bij Emil Bock (noot 59), die verwijst naar P. Riessler, Altjudisches Schrifttum ausserhalb der Bibel, Augsburg, 1928, blz. 1198.

 6. Denk bijvoorbeeld aan Jona die drie dagen en nachten in de walvis zat, of aan Lazarus, die drie dagen dood en begraven was, voordat hij door Jezus Christus uit de dood werd teruggeroepen. En denk aan Jezus Christus zelf, die 'ten derde dage' opstond uit de dood. De zesde inwijding is een inwijding waarbij de inwijdeling wordt losgemaakt van zijn lichaam (dat dan schijndood blijft liggen) om vervolgens een driedaagse tocht door de geestelijke werelden te maken alvorens in het lichaam terug te keren. Maar als de inwijdeling terugkomt, is hij of zij nu een wetende, een ingewijde. Als er in de oude religieuze geschriften verwezen wordt naar het getal drie, is dat vaak een verwijzing naar deze inwijding.

 7. Zie Faith Javane en Dusty Bunker, De Goddelijke Driehoek, een synthese van numerologie, astrologie en tarot, Mirananda, 3e druk 1987, blz. 191.

 8. Zie Franz Carl Endres en Annemarie Schimmel, Das Mysterium der Zahl, Zahlensymbolik im Kulturvergleich, Heinrich Hugendubel Verlag, 1984, blz. 242.

 9. Genesis 38

 10. Bij dit verhaal speelt de instelling van het een 'leviraatshuwelijk' grote rol: wanneer een man stierf zonder kinderen na te laten, dan moest zijn broeder de weduwe huwen. De eerstgeboren zoon uit dit huwelijk gold dan als de eigen zoon van de overledene. 11. In de tijd voordat er voorbehoedsmiddelen waren, was dit een normale gewoonte om een nieuwe zwangerschap te voorkomen. Het werd wel genoemd: 'voor het zingen de kerk uit'. Onan bedreef dus in feite geen masturbatie. Maar omdat masturbatie ook gezien werd als verspilling van zaad, net als de methode die Onan in zijn huwelijk toepaste, werden die twee: onanie en masturbatie, toch aan elkaar gekoppeld.

 12. Genesis 4

 13. In mijn boek Aan synagoge, kerk en moskee voorbij, Ankh-Hermes, 2006, vertelde ik hoe de mens een ontwikkeling doormaakte van groepswezen naar individu. Heel de evolutie van de mens is op deze ontwikkeling gericht. Zie voor een verdere toelichting blz. 50 e.v.

 14. Voor de ontwikkeling van een ego is de uitdaging van het kwaad nodig. Deze duistere krachten werken wel op aarde, maar niet in de lichtwereld. De mens kon dan ook alleen maar afdalen tot in de sfeer van de aarde onder het geleide van de duivel en de satan, ofwel Lucifer en Ahriman.

 8. Het vorige leven van Judas

 Inzicht in vorige levens

 Voor de esoterische traditie is het vanzelfsprekend: (bijna) ieder mens is al eens eerder op aarde geweest en zal ook nog vaker terugkomen. Ofwel: onze geestelijke groei gaat van leven tot leven hier op aarde voort. Die meerdere levens zijn nodig, want hoe zouden wij ooit in een leven beeld en gelijkenis van God kunnen worden? En dat is toch onze opdracht hier op aarde: om uiteindelijk het volmaakte beeld van God te worden, en dus volkomen liefde...

 Het is hier niet de plaats om verder in te gaan op het thema van karma en reincarnatie. Wel wil ik stellen dat naar mijn diepste overtuiging het inzicht in karma en reincarnatie in de eerste eeuwen na Christus behoorde tot het christelijk geloof. Deze inzichten zijn pas later (vanaf de derde eeuw na Christus) veroordeeld en uit de christelijke traditie gebannen. Voor een verdere toelichting op deze gang van zaken verwijs ik graag naar mijn boek over dit thema: Karma, reincarnatie en christelijk geloof.1

 Wanneer je van deze inzichten uitgaat en deze concreet leert toepassen, is het nu en dan mogelijk om de grotere lijn van een bepaald leven te overzien. Want inzicht in een vorig of een later leven kan licht werpen op dat ene leven waar het om gaat. Een enkel leven is immers als een aflevering uit een feuilleton: die ene aflevering valt meestal niet te begrijpen zonder kennis van de vorige afleveringen. Daarom is het ook in het geval van Judas fascinerend om eens te kijken naar een vorig leven, en wel naar het leven dat hij doorbracht voorafgaand aan zijn leven als Judas Iskarioth, de leerling van Jezus Christus.

 Er zijn namelijk berichten dat hij in een vorig leven Judas de Makkabeeer geweest is.2 En toevallig weten we over deze Judas vrij veel, omdat er een (deuterocanoniek) bijbelboek bestaat dat uitgebreid over deze Judas vertelt, het boek I Makkabeeen.3 Judas de Makkabeeer leefde in de tweede eeuw voor Christus. Hij stierf in 161 voor Christus. Hij is niet zo lang in de geestelijke wereld gebleven en keerde al snel terug naar een nieuw leven op aarde om in dat volgende leven de leerling van Jezus Christus te kunnen zijn. Wie was deze Judas de Makkabeeer, en wat is de verbinding die je kunt waarnemen tussen dat leven en het leven van Judas Iskarioth? En wat is het (nieuwe) licht dat deze incarnatie werpt op het leven als discipel van Jezus Christus?

 Judas de Makkabeeer

 In de tweede eeuw voor Christus hielden de Syriers Israel bezet. De huidige spanningen tussen Syrie en Israel hebben al een lange voorgeschiedenis die iedere jood kent! De bezetting door de Syriers was voor het joodse volk een gruwel. Ook omdat de Syrische koning Antiochus IV Epiphanes alle schatten uit de tempel roofde. In 1 Makkabeeen wordt ons dat zo verteld:

 In zijn hoogmoed drong hij de tempel binnen, roofde het gouden altaar, de lampenstandaard met alle toebehoren, de tafel van het toonbrood, de plengschalen, de offerschalen, de gouden wierookschalen, het voorhangsel en de kransen, en haalde de gouden versieringen van de voorgevel. Hij roofde het zilver, het goud, de kostbare voorwerpen en de verborgen schatten die hij er vond en liet alles naar zijn land voeren. Hij richtte een bloedbad aan en liet zich daar schaamteloos op voorstaan. Heel Israel was in rouw gedompeld.4

 Koning Antiochus IV Epiphanes liet het hier niet bij, maar ging nog verder: hij liet in het jaar 168 voor Christus in het heilige der heilige, de meest gewijde en heiligste plek in de tempel in Jeruzalem, een beeld van Zeus-Antiochus neerzetten. Een beeld dus, dat bedoeld was om zichzelf als god te laten vereren. In de naam van het beeld komt tot uiting dat de koning zichzelf zag als de gelijke van de Griekse oppergod Zeus. Geen geringe pretentie, dus! Voor de joden was dit het allerergste wat er maar gebeuren kon. Zij leefden in de verwachting van de komende Messias. Maar ze wisten ook dat, voordat de Messias zou komen, eerst de Antichrist moest komen. Daarom stond het eigenlijk meteen voor de meeste joden vast: iemand die zoiets doet als deze koning, die moet wel de Antichrist zijn, de grote tegenstander van de Messias die aan het einde der tijden zal verschijnen.5

 Het gevolg van het optreden van de koning was dat er een opstand uitbrak. Degene die de joden daartoe aanzette, was de priester Mattatias.6 Hij weigerde te offeren voor het afgodsbeeld in de tempel en vluchtte samen met zijn vijf zoons en vele anderen de bergen in. Maar toen honderden vluchtelingen in de woestijn op een laffe manier door de soldaten van de koning werden vermoord - ze boden geen verzet omdat het sabbat was - veranderde het verzet in een actieve strijd om bevrijding van het land.

 Twee jaar later, in 166 voor Christus, stierf Mattatias. Toen werd zijn oudste zoon Judas leider van het verzet. Hij verwierf al snel de bijnaam de Makkabeeer, wat de hameraar of de mokerslag betekent. Groots wordt zijn optreden in de bijbel beschreven:

 Judas, bijgenaamd Makkabeus, volgde zijn vader op. Hij had de steun van al zijn broers en van iedereen die zich bij zijn vader had aangesloten. Vol vuur streden zij voor Israel. Hij verbreidde de roem van zijn volk. Als een reus trok hij ten strijde, gehuld in een harnas, omgord met wapentuig. Hij vocht als een jonge leeuw, brullend wierp hij zich op zijn prooi... Zo leidde hij zijn volk naar de bevrijding. Hij bracht vele koningen tot razernij... Zijn roem bereikte de uiteinden der aarde.7

 Judas de Makkabeeer verslaat achtereenvolgens drie Syrische legers, bevrijdt (in het jaar 165 voor Christus) Jeruzalem en reinigt de tempel. Nog altijd wordt deze reiniging van de tempel herdacht op het feest van de tempelwijding, het Chanoekafeest.8 Later sluit Judas een vriendschapsverdrag met de Romeinen (in die tijd was het Romeinse Rijk nog klein en ongevaarlijk), in de hoop bij hen bescherming tegen de Syriers te vinden. Dit verdrag heeft geleid tot de latere bezetting van Israel door de Romeinen.

 In 161 voor Christus komt Judas om bij een verloren slag tegen de Syriers. De leiding van het verzet wordt dan achtereenvolgens door zijn broers Jonathan (161-143 voor Christus) en Simon (143-134 voor Christus) overgenomen.

 Hoe de idealen van Judas de Makkabeeer doorwerken in Judas Iskarioth

 Het is fascinerend om die twee levens: die van Judas de Makkabeeer en die van Judas Iskarioth, eens naast elkaar te zetten om te zien wat nu vanuit dat ene leven doorwerkt in het andere.

 1. Als Judas de Makkabeeer was Judas een verzetsstrijder

 en verzetsheld. Hij gaf zijn leven voor de bevrijding van zijn land. En zijn hele leven stond in het teken van die strijd. Geen wonder dat dit vrijheidsideaal in het volgende leven duidelijk doorwerkt: Judas Iskarioth ziet Jezus Christus als de grote bevrijder van Israel en dus als degene die de Romeinen verjagen zal om eindelijk de zelfstandigheid van het volk Israel te herstellen. Judas Iskarioth is zo gegrepen door dit ideaal dat hij niet in staat is in te zien dat zijn Meester andere idealen en een andere levensopdracht heeft. Zijn fanatisme is vanuit zijn vorige leven in feite heel begrijpelijk en logisch.

 2. Wonderlijk en opvallend is ook het volgende. Wat in het ene leven namelijk positief uitwerkt, zoals het nationalisme en de actieve bevrijdingsstrijd in het leven van de Makkabeeer, werkt in het volgende leven als Judas Iskarioth tegen hem: het brengt hem tot het verraad van zijn meester. Dat laat al zien dat nationalisme en bevrijdingsstrijd op zich niet goed en niet slecht zijn. Het hangt volledig van de situatie af, of zo'n levenshouding positief uitwerkt of juist negatief.

 3. Wonderlijk is ook dit: nog altijd wordt Judas de Makkabeeer vereerd. Zijn naam wordt met respect genoemd en zijn daden worden met dankbaarheid herdacht. Tot in de bijbel toe klinken deze dankbaarheid en dit respect door. Maar als Judas Iskarioth wordt hij juist verguisd, gehaat en veroordeeld. Zo kan het dus gaan met een mens: van leven tot leven gaan wij soms van het ene uiterste naar het andere. En al die verschillende lotgevallen en ervaringen zijn lessen die onze geestelijke groei mogelijk moeten maken. Tenslotte leren wij het meest van wat wij aan den lijve zelf ervaren hebben.

 4. In zijn leven als de Makkabeeer bracht Judas het offer van zijn leven. Hij was toen immers een verzetsheld die het grootst denkbare offer bracht: dat van zijn eigen leven. Maar ook in zijn volgende leven als Judas Iskarioth bracht hij een offer: om de schaduw van het kosmische licht op aarde te zijn - en om te laten zien dat de verdere weg via de schaduw doodloopt. Misschien mag je vermoedenderwijs zeggen dat Judas zich in dat leven van de Makkabeeer voorbereidde op het brengen van het offer dat van hem in zijn volgend leven als Judas Iskarioth gevraagd zou worden. Want ook het brengen van een offer moet een mens leren en dat dit laatste offer oneindig veel zwaarder was dan het eerste, moge duidelijk zijn. Nog eeuwenlang bleef Judas Iskarioth immers in de geestelijke wereld aan de afkeer, de afschuw en de veroordeling die mensen hem vanaf de aarde toebrachten, gekluisterd.

 Hoe Judas gekweld wordt door onze veroordeling

 Judas Iskarioth heeft al eeuwenlang last van onze veroordeling, schreef ik hierboven. Maar hoe zit dat dan? En hoe is het mogelijk dat hij daar zoveel last van heeft? Om dat te kunnen begrijpen, moeten we eerst zicht krijgen op de manier waarop de gestorvenen het leven in de geestelijke wereld ervaren. Daar, in de geestelijke wereld na onze dood, beleven wij het leven namelijk op een bepaalde manier omgekeerd aan het leven hier op aarde. Wat we nu, in dit aardse leven, van binnen denken, voelen en overwegen, staat daar, in de geestelijke wereld, juist in panoramische beelden om ons heen. Stel je maar voor, hoe je angsten, teleurstellingen en je gedachten - dus ook je heimelijke gedachten(!) - in levensgrote beelden om je heen staan. Je ziet meteen wat er in jezelf omgaat, en je kunt jezelf daarin niet meer bedriegen. Hier op aarde houden we onszelf vaak voor de gek en doen we ons veel mooier voor dan we zijn. We houden daarbij niet alleen anderen voor de gek, maar ook ons zelf. Dat kan in de geestelijke wereld niet meer. Door die levensgrote, panoramische beelden om ons heen worden we gedwongen tot een eerlijk en oprecht zelfinzicht.

 Maar het omgekeerde is ook waar: wat hier op aarde buiten ons is, zoals de gedachten, oordelen en gevoelens die anderen over ons hebben, is in de geestelijke wereld een innerlijke beleving. Wij dragen daar de ander namelijk ook echt in ons innerlijk mee. De afgescheidenheid van elkaar die hier op aarde zoveel eenzaamheid brengt en waardoor we ons zo vaak teruggeworpen voelen op onszelf, bestaat daar niet meer. Daar zijn we op een bepaalde manier een en dragen we elkaar mee in ons hart. Dat is op zich heel mooi: om heel concreet die totale eenheid en verbondenheid met allen die je lief zijn te mogen ervaren. Het is een groot en kostbaar geschenk en dat maakt het leven in de lichtwereld ook tot een stralend leven in liefde en verbondenheid.

 Maar deze manier van beleven heeft natuurlijk ook negatieve gevolgen. Want het houdt namelijk ook in dat de veroordeling, de afschuw en de haat die anderen voor ons voelen, diep in ons eigen innerlijk weerklinken en daar heel concreet voelbaar worden. En als er vanaf de aarde voortdurend donkere, negatieve gedachten naar ons toegedragen worden door mensen met wie we op de een of andere manier verbonden zijn, voelt dat daar aan alsof wij vanbinnen verscheurd worden. Alsof ons eigen hart voortdurend diep gekwetst wordt en gepijnigd. In de geestelijke wereld kunnen wij ons zodoende veel moeilijker losmaken van negatieve oordelen van anderen dan dat wij dat op aarde kunnen doen. Hier op aarde kun je nog denken: dat zijn jouw ideeen, jouw opvattingen en jouw gevoelens, maar niet de mijne. In de geestelijke wereld zijn het echter jouw eigen gevoelens geworden.9

 Wanneer we dit alles overwegen en tot ons door laten dringen, dan beginnen we misschien aan te voelen dat wij mensen in de geestelijke wereld veel sterker onder de veroordeling van anderen lijden dan wij dat hier op aarde doen. En dan wordt ook duidelijk dat Judas een ongelooflijk groot offer heeft gebracht door nu al tweeduizend jaar onze afkeer, haat en veroordeling in zijn eigen innerlijk mee te dragen en de pijn ervan dag in, dag uit, te verdragen! Misschien mag ik ook hier nog een keer zeggen dat het de hoogste tijd is om Judas eerherstel te geven, zodat wij hem eindelijk bevrijden van die innerlijke last van onze veroordeling die hij nu al tweeduizend jaar meedraagt!

 In gesprekken over Judas wordt vaak gewezen op een bijzondere uitspraak van Jezus Christus. Volgens het Evangelie van Matteus zegt Jezus:

 ...wee de mens, door wie de Mensenzoon uitgeleverd wordt: het zou beter voor hem zijn als hij nooit geboren was.10

 Deze uitspraak van Jezus Christus is lang opgevat als een veroordeling. Maar in het licht van het bovenstaande lees ik de uitspraak heel anders. Het lot van Judas is onnoemelijk zwaar - haast te zwaar voor een mens om te verdragen. De uitspraak van Jezus Christus houdt geen veroordeling in, maar is hem juist door bewogenheid om de zwaarte van dat leven ingegeven. Het zegt veel over ons, dat we een dergelijke uitspraak van Jezus Christus meteen als een veroordeling opvatten, en dat we niet in staat zijn er de bewogenheid in te horen doorklinken die er zeer waarschijnlijk in te beluisteren viel...

 Maar ook al is het lot van Judas zwaar, we mogen gelukkig wel aannemen dat Judas daarbij alle mogelijke hulp en ondersteuning krijgt en gekregen heeft. Zowel van de zijde van de engelen, als van de kant van mensen die niet veroordelend, maar met bewogenheid aan hem denken en dachten. En ook wij kunnen Judas heel concreet bijstaan: door onze negatieve oordelen over hem los te laten, en met een diep respect bij hem stil te staan.

 Wie dat doet, helpt overigens ook zichzelf. Want wie Judas leert respecteren, die gaat ook op een andere, nieuwe en liefdevolle manier met de eigen schaduw om! Judas is immers onze schaduw!

 De vijf zonen van Mattatias en de zeven zonen van de weduwe In het tweede boek van de Makkabeeen staat een indrukwekkend en gruwelijk verhaal over een weduwe met haar zeven zoons. Het gebeurde tijdens het bewind van dezelfde koning Antiochus IV Epiphanes. Een moeder en haar zeven zoons werden gevangengenomen en gemarteld om hen te dwingen varkensvlees te eten, iets wat voor een jood ten strengste verboden is. Een van de broers zegt namens alle zeven dat zij liever bereid zijn te sterven, dan dat zij zouden breken met de tradities van hun voorouders. De koning ontsteekt daarop in woede en laat de broers een voor een voor de ogen van hun moeder op een gruwelijke wijze martelen en ter dood brengen. Als zes van hen ter dood gebracht zijn, zegt de moeder tegen haar laatste en zevende zoon: 'Wees niet bang voor de beul, maar laat zien dat je je broers waardig bent en aanvaard de dood, dan zal ik door Gods barmhartigheid jou en je broers terugkrijgen.'11 Als de laatste zoon de marteldood gestorven is, wordt ook de moeder ter dood gebracht.

 Nu is die aanduiding zoon van de weduwe een term met een bijzondere betekenis: het duidt een ingewijde aan.12 Het gaat hier dus over beproevingen waarmee de inwijding gepaard gaat. We mogen aannemen dat deze zeven broers, zeven ingewijden dus, hebben bijgedragen aan de strijd tegen de Syrische koning en daarbij een gewelddadige dood gestorven zijn. Maar er wordt ons over deze zeven ingewijden uit de tijd van koning Antiochus IV Epiphanes nog iets anders verteld: dat zij in een volgend leven teruggekeerd zijn als discipel van Jezus Christus. Bovendien wordt verteld dat ook de vijf zonen van Mattatias in een volgend leven terugkeerden als leerling van Jezus Christus.13 Hierboven zagen we al dat Judas, de oudste van de vijf zonen van Mattatias, terugkeerde als Judas Iskarioth. Maar ook de andere broers keerden terug om leerling van Jezus Christus te worden.

 In dit gegeven wordt - voor wie de oude teksten geestelijk heeft leren lezen - iets heel bijzonders duidelijk. Want in hun vorige incarnatie waren de twaalf leerlingen van Jezus Christus door de banden van het bloed met elkaar verbonden, en wel als een groep van vijf en een groep van zeven. Maar in hun incarnatie als leerling van Jezus Christus waren ze niet door bloedbanden, maar door geestelijke banden met elkaar verbonden. In deze verandering werd zichtbaar hoe de mensen in de toekomst met elkaar verbonden zouden zijn dankzij het werk van de Christusgeest, wanneer deze na zijn geboorte aan het kruis als een aardse kracht hier op aarde op de mensen zou gaan inwerken:

 1. De mensen zouden daardoor eindelijk de laatste stappen zetten op de weg waarlangs ze zich van groepswezen tot individu zouden ontwikkelen.

 2. De mensen zouden in de toekomst niet zozeer door banden van het bloed met elkaar verbonden zijn, maar door geestelijke banden.

 De leerlingen van Jezus Christus mochten - als ontijdig geborenen - dit geheim uitbeelden. Ooit waren ze, ten tijde van Judas de Makkabeeer, met elkaar door materiele banden verbonden - want de bloedband is een band die door materie (bloed) gesmeed wordt. Maar nu zijn ze niet meer fysieke broers, maar in geestelijk opzicht broers. Dat is dus de nieuwe verhouding waarin de mensen samengebonden en samengevoegd zijn op aarde als de Christusgeest er werkzaam wordt.

 Het fascinerende is dat in onze tijd deze nieuwe ontwikkeling en dit resultaat van het stille werk van de Christusgeest, voor iedereen zichtbaar begint te worden. We zien enerzijds hoe er in de sfeer van de bloedbanden steeds meer fricties en zelfs breuken optreden. En we zien anderzijds hoe vele mensen heel voorzichtig tot de ontdekking beginnen te komen dat geestelijke banden misschien wel intenser en wezenlijker zijn dan bloedbanden. De twee groepen broers mogen deze nieuwe verhouding tussen mensen uitbeelden in hun incarnatie als leerling van Jezus Christus.

 De verantwoordelijkheid voor het eigen leven, ofwel: is Judas schuldig aan verraad?

 In hun incarnatie als de zeven zoons van de weduwe en de vijf zoons van Mattatias waren de twaalf voor een deel nog groepswezens: ze waren vooral broers van elkaar, meer dan dat ze een heel eigen en zelfstandig individu waren. Als groepswezens vinden ze hun bestaanskracht vooral in elkaar en in hun onderlinge verbondenheid. Dat ze broers zijn en pal voor elkaar staan, dat maakt ze sterk. Ze waren nog niet in staat die kracht vooral in hun eigen innerlijk te vinden: ze leefden van en voor de groepsziel. Het is overigens hun laatste incarnatie, waarin de groepsziel nog zo domineert; in de volgende incarnatie zou de nadruk liggen op hun individuele ontwikkeling. Die ontwikkeling, en daarmee de echte, definitieve individualisatie zou immers mogelijk worden wanneer de Christusgeest hier op aarde werkzaam zou worden. En dat zouden de broers in een volgend leven als leerling van Jezus Christus mogen ervaren.

 Intussen is de kosmische Christusgeest nu al tweeduizend jaar aan het werk. Al die jaren stonden in het teken van de groei en ontwikkeling van de mens tot individu. Die groeiende individualisatie en daarmee die toenemende zelfstandigheid van de mens bereiken in onze tijd een voorlopig hoogtepunt en afronding. En nu is dan ook de tijd aangebroken dat de mens zich de innerlijke Christus of het hoger zelf eigen zal moeten leren maken. Want als we dat niet doen, zo zagen we al eerder, zal het ego zich meer en meer tot een vernietigende en egoistische kracht ontwikkelen die een bedreiging wordt van al het leven op aarde...

 Maar waarom vertel ik dit allemaal? Om te laten zien dat de mens in de tijd van de zeven en de vijf broers, de tijd van de Makkabeeen dus, nog niet zover was dat hij het lot zelfbewust in eigen handen kon nemen. In de voorchristelijke tijd stond de mens immers nog steeds voor een aanzienlijk deel in dienst van de groepsziel en was hij nog niet geevolueerd tot een zelfbewust individu dat al helemaal vrij en zelfstandig kon beslissen over het eigen leven. Hij kon dus ook niet van tevoren, in de geestelijke wereld, vrij beslissen over de lotgevallen van een komend, nieuw leven op aarde. Vandaar dat ons door de esoterische traditie verteld wordt dat de mens in de voorchristelijke tijd zijn lot niet geheel in eigen hand had, maar dat hem dit door de hogere engelen die onze ontwikkeling op aarde behoeden, werd opgelegd. Het levenslot van de mens werd dus in grote lijnen voor hem bepaald, en hij had daar zelf weinig keuze in. Hij kon niet anders dan gehoorzamen aan de onwrikbare wetten die hem door het lot werden opgelegd.

 Pas door de geboorte van de Christusgeest op aarde, en de nieuwe ontwikkeling die daarmee inzette: de ontwikkeling tot vrij en zelfbewust individu, raakt de mens meer en meer in staat het eigen lot zelf in handen te nemen, en zelf te beslissen over het eigen leven. Voor die tijd was de mens dus vooral de drager van de groepsziel. Met dit al zien we dat er vroeger in feite sprake was van een zekere predestinatie (voorbestemming): het levenslot ligt vast en is voor ons gekozen, zonder dat wij daar zelf invloed op hebben. Maar hoe zelfstandiger wij worden, hoe meer wij ons ontwikkelen tot individu, hoe meer wij in de geestelijke wereld de kans krijgen om ons toekomstige leven op aarde zelf te bepalen.

 Dit alles betekent dat Judas in zijn voorlaatste incarnatie nog niet in staat was volkomen vrij zijn eigen levenslot te bepalen: in zijn incarnatie als Judas de Makkabeeer leefde hij immers nog vooral in dienst van de groepsziel, en was hij er nog niet aan toe om zelf volledig vrij zijn eigen levenslot te bepalen. Dat kon hij eerst in zijn incarnatie als Judas Iskarioth, toen de Christusgeest ook hem stap voor stap tot een zelfstandig individu deed rijpen.14 Daarmee zet Judas in zijn incarnatie als Judas Iskarioth de laatste en definitieve stap op de weg naar zelfstandigheid, los van de groepsziel. De esoterische traditie vertelt dat deze grote stap vooruit in zijn ontwikkeling (van een mens die voor een deel nog bepaald wordt door de groepsziel naar een zelfstandig individu) mogelijk werd omdat hij door het brengen van het offer van zijn leven in zijn incarnatie als Judas de Makkabeeer geestelijk enorm gegroeid en gerijpt was.

 Ik vind dit alles zo belangrijk, omdat we er zowel zicht door krijgen op de evolutie van de mensheid, als dat we gaan begrijpen dat Judas Iskarioth enerzijds (als iemand die komt uit de sfeer van de groepsziel) een lot doorleefde dat hem van hogerhand was opgelegd, maar dat hij anderzijds (als beginnend individu) daarbij toch ook een zekere vrijheid had in de wijze waarop hij met dat levenslot omging. We mogen zeggen: wie rijpt tot individu, krijgt ook de verantwoordelijkheid voor het eigen leven. Judas is dus niet alleen maar degene die aanwijzingen van hogerhand uitvoert, hij is ook degene die een zekere vrijheid heeft verworven om met die aanwijzingen naar eigen goeddunken om te gaan. Hij brengt enerzijds een offer, dat door de hogere engelen die de menselijke evolutie leiden van hem gevraagd wordt, maar anderzijds kiest hij ook zelf voor zijn leven en is hij in dat leven vrij om daar naar eigen inzicht mee om te gaan. Als de mensheid over de drempel stapt die ons tot individu maakt, ontvangen wij immers als grootste geschenk de vrijheid!

 Het is deze dubbelheid: lot en vrijheid, dat bepalend is voor de wijze waarop wij met Judas mogen omgaan. Maar daarover vertel ik meer in hoofdstuk 10, onder het kopje Judas: hij bracht een offer en koos zelf voor het verraad.

 En ten slotte: ook in deze definitieve overgang van groepsziel naar individu, van gebondenheid naar vrijheid ofwel van een opgelegd levenslot naar een leven in vrijheid, beeldt Judas de grote overgang uit die met de komst van de Christusgeest naar de aarde werd ingeluid. Judas leeft in de kentering van de tijd. Maar hoe zou dat ook anders kunnen in een leven dat zo nauw en intiem verbonden is met Jezus Christus?

 Noten

 1. Hans Stolp, Karma, reincarnatie en christelijk geloof, Ten Have, 3e druk 2005.

 2. Zie bijvoorbeeld Emil Bock, Keizers en Apostelen, Christofoor, 1997, blz. 157 e.v. Of het al eerder genoemde boek van W. Greiner, Het gezicht van het kwaad, Vrij Geestesleven, 1986.

 3. De Deuterocanonieke boeken werden in de Katholieke Bijbelvertaling altijd wel opgenomen, in vertalingen van protestantse origine daarentegen niet. De laatste bijbelvertaling, de NBV of de Nieuwe Bijbelvertaling werd door protestanten (NBG) en katholieken (Katholieke Bijbelstichting) gezamenlijk uitgegeven. Daarom kun je nu kiezen of je een uitgave met of zonder de deuterocanonieke boeken wilt. Onder de deuterocanonieke boeken staan ook 1 Makkabeeen en 2 Makkabeeen, de boeken waarin de geschiedenis van Judas de Makkabeeer te vinden valt.

 4. 1 Makkabeeen 1:21-25

 5. Er is veel gestreden over de vraag of de Antichrist een persoon of een verschijnsel is. Meestal wordt gedacht aan een persoon. In het verleden werden de Romeinse keizers Caligula en Nero, de Franse keizer Napoleon en Hitler wel als de Antichrist aangeduid. Zie Gertrude Jobes, Dictionary of Mythology, Folklore and Symbols, The Scarecrow Press, Inc., New York, 1962, s.v. antichrist.

 6. 1 Makkabeeen 2:1 e.v.

 7. Zie 1 Makkabeeen 3:1-9

 8. De tempelwijding wordt gevierd op het Chanoekafeest (chanoeka is inwijding) dat acht dagen duurt. Op dit feest wordt de reiniging van de tempel door Judas de Makkabeeer herdacht, nadat deze door koning Antiochus IV Epiphanes was ontwijd. Op het Chanoekafeest worden de huizen verlicht. Het feest is dan ook uitgegroeid tot een lichtfeest.

 9. In sommige situaties, vooral bij het begin van onze intrede in de geestelijke wereld, kan het heilzaam werken dat we vanbinnen voelen wat anderen over ons denken: het brengt ons tot inzicht en we gaan zien wat we nu echt voor de mensen die we achterlieten betekend hebben. En deze bezinning en dit oprechte zelfinzicht zijn nodig om verder te kunnen gaan in de geestelijke wereld. 10. Het Evangelie volgens Matteus 26:24, vertaling NBV

 11. 2 Makkabeeen 7:29

 12. Zie bijvoorbeeld Rudolf Steiner, Die Mysterien des Morgenlandes und des Christentums, Rudolf Steiner Verlag, 4e Auflage, 1985, blz. 57.

 Of Emil Bock, Das Evangelium, Betrachtungen zum Neuen Testament, Verlag Urachhaus, 2e Auflage, 1995, blz. 660, 661.

 13. Zie bijvoorbeeld W. Greiner, Het gezicht van het kwaad, Vrij Geestesleven, 1986, blz. 46.

 14. Zie W. Greiner, Het gezicht van het kwaad, Vrij Geestesleven, 1986, blz. 45.

 9. Judas als kanaal voor satan en de duivel

 Een bijzonder schilderij

 In het Evangelie van Johannes wordt het zo duidelijk verteld: eerst raakt Judas onder de invloed van de duivel, en vervolgens wordt hij ook nog eens kanaal voor de donkere krachten van de satan. Het gebeurde tijdens de maaltijd die het Laatste Avondmaal genoemd wordt, de zo bijzondere afscheidsmaaltijd die Jezus Christus met zijn leerlingen gebruikte. Op de donderdag voor Goede Vrijdag en Pasen, Witte Donderdag genoemd, herdenken we dat afscheidsmaal en wat er tijdens die maaltijd gebeurde.

 Door de eeuwen heen hebben de berichten daarover een diepe indruk gemaakt. Talloze keren hebben schilders die scene uitgebeeld: hoe Jezus Christus daar zit temidden van zijn leerlingen. Johannes zit natuurlijk rechts van hem. Maar er zijn schilders die Johannes, als een vrouw uitbeelden, met gekruld lang haar en een verfijnd, vrouwelijk gezicht. Wanneer je kijkt, zie je daar een vrouw zitten, en geen man. Denk bijvoorbeeld aan het beroemde schilderij van Leonardo da Vinci in Milaan.1 Schilders als Leonardo schilderen Johannes met opzet zo, want ze bedoelen daar iets mee. Ze willen laten zien - voor wie oren heeft om te horen, ofwel voor degenen die gevoelig zijn voor de verborgen geheimen - dat in feite Maria Magdalena daar, naast Jezus Christus zit. Zij was immers zijn belangrijkste leerlinge en zijn gezellin.2 Ze was dan ook een vrouw die met kop en schouders boven de andere leerlingen uitstak.3 Maar voor een tijd waarin de vrouw nog altijd ondergeschikt was aan de man en zelfs door velen gezien werd als een wezen dat niet zelfstandig kon denken, was het niet mogelijk om Maria Magdalena op een schilderij aan de rechterhand van Jezus Christus te plaatsen. De mensen zouden het niet begrepen hebben. Ze zouden verontwaardigd zijn en zouden daardoor niet meer openstaan voor de boodschap die de schilder wilde uitdragen. Maar een grote ingewijde als Leonardo da Vinci vond altijd wel een mogelijkheid om Maria Magdalena toch de plaats te geven die haar toekwam. En dus schilderde hij Johannes zo dat iedereen kon zien: daar zit een vrouw. En voor wie het begreep was het duidelijk: Leonardo wil aangeven dat Maria Magdalena naast Jezus Christus zit. Anderen, die dat niet begrepen, zeiden gewoon dat Johannes vrouwelijk van aard was met een vrouwelijke uitstraling. Dat wordt zelfs tot op de dag van vandaag gezegd. Anderen zeiden later zelfs dat Johannes homosexueel was en dat hij daarom zo vrouwelijk werd afgebeeld.

 Allemaal onkunde en onbegrip. Want zoals Leonardo de lievelingsdiscipel van Jezus Christus, Johannes, schilderde en daarbij een verborgen boodschap in zijn afbeelding legde, zo deden vele schilders dat. Ze konden dat ook doen, omdat de mensen in die tijd, zoals we al eerder zagen, nog gevoelig waren voor de taal van het beeld en die vaak intuitief nog verstonden. Mensen uit een latere tijd verloren die gevoeligheid, en verloren daarmee helaas ook het begrip voor wat iemand als Leonardo eigenlijk zeggen wilde.

 Vlakbij Johannes/Maria Magdalena zit Judas, in schaduw gehuld. De schaduw die over hem heen valt, is, zoals we al eerder zagen, uitdrukking van het feit dat Judas enerzijds de schaduw van het licht van Christus is, maar anderzijds in heel zijn levensgang en levenshouding onze schaduw uitbeeldt. Maar de schaduw symboliseert ook het feit dat Judas aan het einde van zijn leven het kanaal voor de machten van het kwaad werd. Kanaal dus voor de duivel en de satan. De duisternis van het kwaad valt over hem en krijgt hem meer en meer in zijn macht. Maar hoe kon dat eigenlijk gebeuren?

 Judas als kanaal voor de duivel en de satan

 Judas raakt eerst onder de invloed van de duivel. In het Evangelie volgens Johannes wordt dat zo beschreven:

 Jezus en zijn leerlingen hielden een maaltijd. De duivel had intussen Judas, de zoon van Simon Iskariot, ertoe aangezet Jezus te verraden.4

 De duivel wordt in de esoterische traditie meestal aangeduid met de naam Lucifer, wat lichtdrager betekent. Lucifer is de donkere, geestelijke macht (vaak ook als een gevallen engel aangeduid) die grootse idealen in ons hart neerlegt, maar die ons daarbij zo inspireert dat wij bereid zijn om ter wille van die idealen over de gevoelens, gedachten en opvattingen van anderen heen te walsen. Lucifer komt op voor onze vrijheid, maar de vrijheid van anderen interesseert hem niet zo. Hij is de geestelijke macht die ons ego versterkt en die ons voorhoudt dat wij vooral moeten doen wat ons hart ons ingeeft, zonder rekening met anderen te houden. Lucifer maakt ons dan ook erg egoistisch, als hij de kans krijgt met zijn volle kracht op ons in te werken.

 Omdat Judas iemand was die leefde voor zijn idealen, iemand die zich toch al moeilijk verplaatsen kon in de gevoelens van anderen - hij leefde immers meer in zijn denken dan in zijn voelen - kon Lucifer hem vrij gemakkelijk bereiken en hem stap voor stap tot zijn kanaal omvormen. Lucifer was het ook die Judas ingaf om de schriftgeleerden en hun gewapende volgelingen op Jezus Christus af te sturen. Lucifer was het, die Judas daarbij ingaf: 'Dan zal de Meester zich zeker verdedigen en begint er vanzelf een gevecht tussen Jezus Christus en zijn leerlingen enerzijds, en de schriftgeleerden en hun gewapende volgelingen anderzijds.' Ook suggereerde Lucifer aan Judas: 'Wanneer de verbetenheid bij dat gevecht aan beide zijden toeneemt, loopt het binnen de kortste keren uit op een volksopstand onder leiding van Jezus Christus. Want de mensen zijn nu nog heel enthousiast over hem en zullen het zeker niet zullen toelaten dat hij gevangen genomen wordt.'

 Hoe meer Judas aan deze innerlijke stem van Lucifer gehoor gaf, hoe meer hij onder diens invloed raakte. Uiteindelijk kwam Judas ongemerkt bijna volledig in de ban van Lucifer en raakte hij de zeggenschap over zichzelf kwijt. In vroegere tijden werd zoiets bezetenheid genoemd. Dat wil zeggen dat andere, donkere geestelijke machten het innerlijke stuur van iemand in handen nemen en hem of haar steeds meer in hun greep krijgen.

 Maar niet alleen de duivel, ook de satan kreeg Judas in zijn greep. Deze donkere macht, eveneens een gevallen engel, wordt in de esoterische traditie wel Ahriman genoemd. In het Evangelie volgens Johannes wordt dat als volgt beschreven:

 Hij (=Jezus Christus) doopte dan het stuk brood in de schaal en gaf het aan Judas, de zoon van Simon Iskariot. En na dit stuk brood, toen voer de satan in hem.5

 De satan, ofwel Ahriman, is de donkere geestelijke macht die op de aarde gericht is, maar daarbij wel de geestelijke wereld vergeet. Het is dus een eenzijdige aandacht voor de aarde, waarmee hij de mensen inspireert. Die houding past echter prima bij Judas, die ook niet veel met de geestelijke wereld kan, omdat hij met zijn denken geen toegang heeft tot die wereld. Bovendien is Ahriman de geestelijke macht die ons suggereert dat je best geweld mag gebruiken om je doel te bereiken. En Ahriman houdt van macht: de dingen moeten wel gaan zoals hij het wil. Ook dat past uitstekend bij Judas. Kortom: Ahriman had gemakkelijk toegang tot Judas, en zijn invloed op hem werd gaandeweg steeds sterker. Maar nu Judas dan ook werkelijk de daad bij het woord gaat voegen, overschrijdt hij de laatste grens en wordt hij de willoze speelbal van Ahriman.6

 Terzijde zij hier nog opgemerkt dat Ahriman ook de macht is die ons belust maakt op geld. Want door de rol die het geld in de samenleving speelt, verliezen wij maar al te gemakkelijk de verbinding met de stille kracht van de liefde - precies wat Ahriman beoogt. Als Johannes in zijn Evangelie Judas dan ook als een dief beschrijft, wil hij daarmee ook aanduiden - voor wie oren heeft om te horen - dat Judas belust is op geld en dus in de greep van Ahriman verkeert.7

 Het is deze gezamenlijke inwerking van Lucifer en Ahriman die er uiteindelijk toe leidde dat Judas koos voor de zelfgekozen dood en niet voor de weg van Petrus, die van berouw en vergeving. Petrus had zijn Meester immers ook verraden, maar zijn echte berouw en de vergeving die hij daarna van zijn opgestane Meester ontving, zorgden ervoor dat hij een heel andere toekomst tegemoet ging en zelfs het fundament werd waarop het bouwwerk van de kerk werd opgetrokken.8 Judas had echter niet meer de mogelijkheid om de weg van berouw en vergeving te gaan: Lucifer en Ahriman dreven hem op de weg van de zelfgekozen dood en maakten elke andere keuze onmogelijk. Judas had immers geen innerlijke vrijheid meer, dus ook geen vrije keuze. De vrijheid die hij zojuist in de loop van de evolutie verworven heeft en als een groot geschenk heeft ontvangen, raakt hij meteen weer kwijt en geeft hij vrijwillig uit handen. Dat is het gevaar als een mens in de greep komt van Lucifer en Ahriman.

 Terzijde: er staat in de bijbel wel dat Judas berouw kreeg, maar dat berouw is veel meer een vorm van zelfmedelijden en geen berouw dat gericht is op de ander.9 Het is namelijk geen berouw dat Judas doet inzien en doorvoelen wat zijn verraad voor Jezus Christus betekend moet hebben. Daarom kan deze vorm van berouw Judas niet redden. Dat kan alleen het echte berouw, waardoor iemand zich werkelijk - bij het inzien van wat hij of zij gedaan heeft - klein en verscheurd voelt, omdat hij de ander zo gekwetst en gepijnigd heeft.

 De werking van de Christuskracht

 Een belangrijke vraag die bij overdenking van het bovenstaande opkomt, is deze: hoe kon Judas nu eigenlijk zo gemakkelijk in de ban van de duivel en de satan raken? Hoe kon hij zo gemakkelijk door deze machten bezet worden? Hoe kon hij zo gemakkelijk zijn vrijheid weer verkwanselen? Hij ging toch dag in, dag uit, met Jezus Christus om? Dagelijks omstroomden hem de onvoorstelbare goedheid en de allesomvattende liefde die van de Christusgeest uitgingen en zo krachtig door Jezus heen werkten - hoe konden Lucifer en Ahriman hem dan toch zo gemakkelijk bereiken en in hun greep krijgen?

 Om dat te begrijpen, moeten we (zoals we eerder al zagen) tot ons laten doordringen dat Judas volkomen in de ban was van zijn egokrachten. Hogere krachten konden tegen het einde van zijn leven niet meer door zijn hart en zijn ego heen dringen en in hem werkzaam worden. Zozeer zat hij in zijn ratio ofwel zijn denken opgesloten. De kracht van de kwetsbare liefde bijvoorbeeld is voor de ratio niet te bevatten, en krijgt dus ook geen plaats in het leven van iemand die helemaal in zijn ego zit. Wat het ego daarentegen wel kent is eigenbelang en jaloezie.

 Een indrukwekkend voorbeeld van hoe dit alles werkt, kunnen we vinden in het verhaal over de zalving van Jezus Christus door Maria, de zuster van Marta en Lazarus. Maria had dure nardusolie gekocht, daarmee de voeten van de Meester gezalfd en vervolgens met haar eigen haar zijn voeten droog gewreven.10 Het is een verhaal vol tederheid en liefde, dat ontroert wanneer je het voor je geestesoog ziet gebeuren.11 Voor ons, die terugkijken naar deze gebeurtenis, wordt dit gebaar van Maria nog indrukwekkender, wanneer we beseffen dat het een voorbereiding is op de begrafenis van Jezus Christus, zoals hij zelf ter verklaring aan Judas uitlegt. De zalving van stervenden is een eeuwenoud gebruik; denk maar aan de roomskatholieke traditie, waar dit gebruik nog altijd in ere gehouden wordt.

 Judas raakt echter helemaal niet ontroerd door dit gebaar, hij wordt juist heel boos. Hij kan ook niet ontroerd worden, want hij kijkt en denkt niet met zijn hart, maar met zijn hoofd en zijn ego. Zijn ego wordt juist boos door wat het ziet: dit is alleen maar geldverspilling en niks anders, wat Maria daar doet. Het is het jaarloon van een arbeider dat zij daar verspilt. Dat had wel anders gebruikt kunnen worden! Zo zien we, hoe een gebaar van intense liefde op Judas een heel andere uitwerking heeft en hem vooral in de sfeer van jaloezie, kwaadheid en veroordeling brengt.

 Wat dit verhaal uitbeeldt, is een duidelijk voorbeeld van de wijze waarop de kracht van de liefde die door Jezus heen straalt, op de mensen inwerkt. Sommigen worden er heel intens door geraakt, en komen daardoor nog dieper in verbinding met de kracht van de liefde. Maria die al haar spaargeld gebruikte om die kostbare nardusolie te kunnen kopen, is een ontroerend voorbeeld van die groeiende liefdeskracht. En ook Lazarus - die Johannes werd - is daar een prachtig voorbeeld van: hij werd in snel tempo een ingewijde, 'alleen maar' door de inwerking van de stille liefdeskracht die van zijn Meester uitging.12 Maar anderen ergert en irriteert deze liefde juist, omdat zij die niet begrijpen kunnen en die niet in hun hart kunnen toelaten. Zij komen door de inwerking van deze liefde des te sterker in de sfeer van negatieve egokrachten, zoals boosheid, jaloezie en negatief denken. Judas is het uitgesproken voorbeeld van deze negatieve uitwerking van de Christuskracht.

 De werking van de Christuskracht in onze tijd

 De werking van de Christuskracht is dus tweevoudig en wordt daarom in de bijbel ook wel een tweesnijdend zwaard genoemd.13 Of het verheft een mens naar hogere vormen van liefde en doet haar of hem in een ongehoord tempo geestelijk groeien, of het bindt een mens nog sterker aan zijn negatieve egokrachten. Het is een van beide, en een tussenweg is er niet. Het is fascinerend om je bewust te worden van dit patroon. Vooral, omdat we deze uitwerking van de Christuskracht tegenwoordig overal om ons heen kunnen waarnemen.

 We zagen eerder al dat de Christusgeest tweeduizend jaar nodig had om de mensen voor te bereiden op de geboorte van het hoger zelf. Nu is het dan zover: het ego is min of meer volgroeid, en kan nu de drager worden van de liefdevolle krachten van het hoger zelf. Deze krachten van een waarachtige liefde en van een universele vrede willen nu ons hart binnengaan: ze kloppen aan de deur van ons hart. Dat is ook de betekenis van die bekende woorden van Christus uit het laatste bijbelboek Openbaringen:

 Ik sta voor de deur en klop aan. Als iemand mijn stem hoort en de deur opent, zal ik binnenkomen, en we zullen samen eten, ik met hem en hij met mij.14

 Samen eten: het is het symbool van het ego dat zich verenigt met het hoger zelf. Er is in onze tijd een stille, onzichtbare aandrang merkbaar die ieder mens kan ervaren als een subtiel aandringen van het leven zelf om te veranderen en geestelijk te groeien. In die aandrang kunnen we Christus herkennen. Hij is het immers die ons hoger zelf in handen draagt en ons dat schenken wil. En zodra een mens voelt dat het leven hem of haar op de een of andere manier iets leren wil, houdt dat in dat Christus voor de deur van ons hart staat en klopt. Zodra het leven ons lessen brengt die we niet zomaar kunnen wegdrukken en verdringen, weten we: het is Christus die daar staat. Voel maar, wanneer het leven je een les wil leren, en realiseer je: nu staat Christus zelf voor mij en vraagt mij de krachten van het hoger zelf in mijn hart toe te laten.

 Ons hart reageert altijd op de klop van Christus aan onze deur. Het reageert op die krachten van liefde en vrede die ons hart willen binnengaan. Meestal zijn we ons dit alles niet bewust. Maar let op je eigen hart, voel wanneer jou de levenslessen worden voorgelegd die je nodig hebt, maak je bewust wat je ervan te leren hebt (het hart weet precies wat de bedoeling van die lessen is) en kijk eens hoe je hart reageert. Er zijn twee reacties mogelijk. Of we verzetten ons tegen de levensles die ons voorgelegd wordt, en verzetten ons daarmee tegen die stille liefdeskrachten die ons hart willen binnengaan en komen daardoor nog vaster in ons ego te zitten. Of we zijn bereid te leren wat de levensles ons voorlegt, gaan door de stormen die deze levenslessen teweeg brengen heen en laten ons ego daarbij aldoende omvormen door die stille liefdeskrachten, zodat het de drager wordt van ons hoger zelf.

 In onze tijd staan we in wezen voor dezelfde keuze die Judas en Petrus moesten maken: hoe ga je om met de lessen die het leven je voorlegt? Beide mannen hebben Jezus Christus verraden, maar elk van hen ging vervolgens heel anders om met dat verraad. Petrus groeide, Judas ging eraan ten onder. Petrus vraagt ons: wil je groeien door de lessen die het leven je voorhoudt? Ben je bereid je eigen fouten in te zien en jezelf daarvan bewust te maken, zodat je om vergeving kunt vragen? We kunnen echter ook voor de weg van Judas kiezen - en dus de weg van verharding gaan, zodat we niets leren van de fouten die we maakten en de lessen die ons worden voorgelegd, niet herkennen. Wie deze weg kiest, opent daarmee de poort van het hart voor Lucifer en Ahriman, precies zoals dat bij Judas gebeurde. Twee wegen, twee levenskeuzes. Aan ons de keuze welke van die beide wegen we willen bewandelen...

 Arme Judas

 Arme Judas. Door zijn geboorte in Judea groeide hij op in een sfeer, waarin vooral zijn denken geprikkeld en ontwikkeld werd, en niet zijn gevoeligheid, zijn natuurbeleving en zijn aanvoelingsvermogen. En door zijn karakter was hij sowieso al geneigd om de aarde serieus te nemen en de hemel als fictie te zien. Zo groeide hij als kind al scheef.

 Arme Judas. Hij had zoveel idealen, en bedoelde het goede voor de mensen. Hij wilde hun vrijheid geven, en hij wilde de weg voorbereiden voor de Messias. Hij was bereid zich voor honderd procent voor zijn idealen in te zetten, maar had niet door dat hij daarbij over de gevoelens van andere mensen heen walste. Hij had niet door dat hij zo de vrijheid die hij voor de mensen veroveren wilde, juist aantastte.

 Arme Judas. Hij was in vorige levens een ingewijde. En in zijn hart leefde die kennis voort: hij had die meegenomen toen hij naar de aarde afdaalde voor een nieuw leven hier op aarde. Maar omdat hij in dat nieuwe leven alleen maar in zijn hoofd terecht kwam, en niet in zijn hart, vergat hij die oude kennis van het hart.

 Arme Judas. Omdat hij zijn hart op slot gedaan had, had hij ook geen toegang meer tot het weten van zijn hart. Zijn hart wist immers zoveel meer dan zijn hoofd ooit zou begrijpen. Maar daarom had Judas ook geen toegang meer tot het weten dat van hem in deze incarnatie een offer gevraagd werd: het offer om de schaduw van het Christuslicht te zijn. Bij de zware weg die hij ging, ontbrak het hem aan de troost van het inzicht.

 Arme Judas. Hij ergerde zich vaak aan de liefde die van zijn Meester uitging. Hij vond dat maar halfzacht gepraat. Alleen door actieve strijd kon de samenleving veranderd worden. Alleen actieve inzet kon de mensen een beter levenslot waarborgen. Daarom begreep hij vaak niet waarom zijn Meester zo bleef neuzelen over liefde, over tederheid en over aandacht voor elkaar.

 Arme Judas. Juist omdat hij in de buurt leefde van die grote Christuskracht, sloot hij zijn hart af. Hij kon zichzelf alleen zo beschermen tegen de overmacht van die liefde. Was hij geen leerling van Jezus Christus geweest, hoe anders zou zijn leven verlopen zijn. Maar nu, onder invloed van die Christuskracht, wist hij maar een antwoord: het antwoord van het hoofd. Zo ging zijn hart voorgoed op slot.

 Arme Judas. Toen zijn hart op slot ging, werd hij de willoze prooi van de duivel en de satan. Hun idealen werden zijn idealen. En toen hij op aandrang van die twee duistere krachten Jezus Christus de dood in gedreven had, hadden zij hem niet meer nodig, en dreven zij ook hem de dood in.

 Arme Judas, nu al eeuwenlang wordt hij belaagd door onze veroordeling, onze haat en onze afkeer. Arme Judas, al eeuwenlang is hij daarmee het slachtoffer van onze schaduw, zoals eens Jezus Christus het slachtoffer werd van hem als schaduw. Arme Judas...

 Rijke Judas

 Rijke Judas. In de geestelijke wereld, na zijn dood, kwam hij tot inzicht. Terugkijkend naar zijn voorbije leven op aarde, was hij verbijsterd over zichzelf. Diep geschokt keek hij in de afgrond van dat leven. Maar zijn verbijstering werd een heilzame schrik - en nooit groeide hij geestelijk harder dan toen, toen hij terugkeek naar dat voorbije leven.

 Rijke Judas. Niemand heeft het geheim van Jezus die de Christus werd, zo goed leren doorvoelen als Judas, toen hij na zijn dood terugkeek en eindelijk begreep. Zo diep als een mens soms afdaalt in het de afgronden van het duister, zo hoog mag een mens opklimmen tot in de woonplaats van het hoge licht.

 Rijke Judas. Als geen ander begrijpt hij de weg van de mens die door de totale verlorenheid heengaat. Als geen ander kent hij de weg van zelfdoding en weet hij wat deze weg een mens brengt. Maar nu mag hij juist de mensen die deze weg gaan vanuit de geestelijke wereld bijstaan in hun verlorenheid. En de troost van het begrip die hij nu keer op keer de mensen brengen mag, maakt hem rijk.

 Rijke Judas. Als geen ander kent hij de zuigkracht van de duistere machten. Als geen ander weet hij hoezeer die beide machten erop uit zijn een mens de vernietiging in te drijven. Daarom wil hij dat leven van toen gebruiken om een ieder te waarschuwen voor een dergelijk lot. Judas kiest ervoor om zijn leven van toen, nu tot een manend teken te laten zijn voor de moderne mens die in een soortgelijke positie verkeert als Judas toen. De moderne mens leeft immers net als Judas vooral in de sfeer van het denken en is de kennis van het hart vergeten. Dat de verlorenheid van dat leven toen, in deze tijd zinvol wordt en voor anderen een wegwijzer mag zijn, maakt Judas rijk.

 Rijke Judas. Wat in de geestelijke wereld een is, valt hier op aarde, in de wereld van de dualiteit, uiteen in twee. Zo viel het ene hemelse Christuslicht hier op aarde uiteen in licht en schaduw. Maar nu, in de lichtwereld, zijn schaduw en licht weer een geworden, en is Judas opgenomen in, en een geworden met het stralende Christuslicht.

 Rijke Judas. Zonder hem was de geboorte van het Christuslicht, ofwel de geboorte van het hoger zelf in ons hart niet mogelijk geweest. Want dan had dat licht nooit tot op de aarde kunnen afdalen. Judas, hij is de verloskundige die de geboorte van het Christuslicht op aarde mogelijk maakte.

 Judas... Nog steeds is hij arm omdat hij dagelijks onze veroordeling dragen moet. Maar rijk wordt hij, wanneer hij onze dankbaarheid zal gaan voelen en die zal gaan meedragen in zijn hart. Rijk wordt hij, wanneer hij ziet dat zijn lot als een vermanend teken is voor de moderne mens. Zijn lot zal aan velen een weg wijzen: de weg door de schaduw naar het licht. Wanneer wij kiezen voor die weg, is zijn offer en zijn leven als schaduw van het Christuslicht niet vergeefs geweest.

 Noten

 1. Het fresco is te vinden in het klooster Santa Maria della Grazie, en is waarschijnlijk tussen 1495 en 1498 geschilderd.

 2. Het Evangelie van Filippus, Ankh-Hermes, 1997, paragraaf (=spreuk) 46, blz. 54.

 3. Zie voor een verdere toelichting op de bijzondere plaats van Maria Magdalena in het leven van Jezus Christus mijn boek Maria Magdalena of het lot van de vrouw, Ten Have, 7e druk 2006.

 4. Het Evangelie volgens Johannes 13:2, vertaling NBV.

 5. Het Evangelie volgens Johannes 13:26, vertaling NBG. In de nieuwe vertaling, het NBV, staat (anders dus dan in de NBG-vertaling): 'Op dat moment nam de duivel bezit van Judas.' Hoewel in de Griekse grondtekst satanas staat, satan dus, wordt dat in de nieuwe vertaling met duivel vertaald. Een foute, incorrecte en onbegrijpelijke vertaling. Zie voor de Griekse grondtekst Nestle-Aland, Novum Testamentum Graece, Wurttembergische Bibelanstalt Stuttgart, 1971. In de theologische traditie is zo langzamerhand elk besef van het feit dat het kwaad twee gezichten heeft, de duivel en de satan, ofwel Lucifer en Ahriman, volkomen verdwenen. Dat gaat zover dat in bovenstaande tekst de satan zelfs het veld moet ruimen om plaats te maken voor de duivel - hoewel de satan dus in de oorspronkelijke tekst wel genoemd wordt. Kennelijk is er geen ruimte meer voor twee kwade machten en moet de satan plaats maken voor de duivel. Dat satan dit alleen maar prettig vindt, moge duidelijk zijn: hoe minder hij herkend wordt, hoe makkelijker hij de harten van mensen kan binnengaan.

 6. Zie voor een toelichting op de werkzaamheid van Lucifer en Ahriman bijvoorbeeld Hans-Werner Schroeder, De mens en het kwaad, Christofoor, 1987.

 7. Het Evangelie volgens Johannes 12:6. Zie hiervoor ook hoofdstuk 4, onder de kop: Judas leeft van de energie van zijn Meester.

 8. Zie voor de ontroerende manier waarop Petrus tot drie maal toe vergeving ontvangt het Evangelie van Johannes 21:15-23. Petrus werd de eerste paus. Dat ambt wordt dan ook wel het Petrus-ambt genoemd en alle opeenvolgende pausen worden gezien als de opvolgers van Petrus.

 9. Het Evangelie volgens Matteus 27:3

 10. Nardusolie komt uit de wortelstok van de Nardostachys Jatamansi, een plant die met name in het gebied van de Himalaya veel voorkomt en die behoort tot de familie van de Valerianaceae. De muskusgeur van deze plant werd in de Oudheid zeer gewaardeerd. De zalf en olie, uit deze plant gewonnen, werden in albasten flesjes in de handel gebracht. Reeds in de dagen van Salomo was deze olie bekend.

 11. Het Evangelie volgens Johannes 12:2-8

 12. Zie voor een verdere toelichting op Lazarus die Johannes werd, mijn boek Johannes de Ingewijde, Ankh-Hermes, 1999. 13. Zie bijvoorbeeld Openbaring 2:12, Hebreeen 4:12 en Openbaring 1:16

 14. Openbaring 3:20

 10. Jezus Christus en Judas

 De keuze tussen de weg van Jezus Christus en die van Judas Het is indrukwekkend om Jezus Christus en Judas naast elkaar te plaatsen en dan met name op het moment van hun dood. Vooral, omdat zij in hun leven en dood ook de levenskeuze uitbeelden, waar de moderne mens voor staat. Wij kunnen in dit leven immers kiezen voor de weg van Judas of die van Jezus Christus. De wijze waarop een mens sterft, zegt iets over zijn of haar leven.

 In de tijd dat ik als pastor in het ziekenhuis werkte, heb ik gemerkt dat je soms (niet altijd!) kunt zeggen dat een mens sterft, zoals hij of zij heeft geleefd. Als je met vertrouwen leeft, zul je ook met vertrouwen kunnen sterven. Maar als je bang bent voor het leven, ben je ook bang voor de dood. De manier waarop iemand is omgegaan met het leven, werkt dus door in de wijze waarop hij of zij de dood tegemoet treedt. Op een bepaalde manier is onze dood daarmee als het ware het motto van ons leven: de manier waarop we de dood tegemoet zien, zegt alles over de wijze waarop wij geleefd hebben.1

 Daarom mogen we ook van Jezus Christus en Judas zeggen dat hun dood onthult hoe zij geleefd hebben. Laten we daarom eerst eens kijken naar de weg van Jezus Christus en de manier waarop hij stierf, en vervolgens naar Judas en zijn levenseinde. In hun dood begint, zoals gezegd, de essentie van hun leven op te lichten. En daarin licht dan weer de keuze op, waar wij in onze tijd voor staan.

 De weg van Jezus Christus

 Toen Jezus Christus stierf, had de Christus(geest) zijn lichaam en zijn ziel volledig doorstraald en getransformeerd. Want - zoals we eerder al zagen - hij had weliswaar bij de doop in de Jordaan de Christusgeest ontvangen, maar het duurde drie jaar voordat hij deze Geest geheel en al in zich had opgenomen en voordat hij door deze Geest van liefde, de Christus, volledig getransformeerd was. Pas aan het kruis werd het allerlaatste stukje van de mens Jezus door de Christusgeest getransformeerd. Pas aan het kruis werd hij geheel en al de levende manifestatie van de Christus op aarde. Werd hij tot in merg en been de Christus.

 In deze drie jaar, van de doop in de rivier de Jordaan tot aan zijn dood op de heuvel Golgotha, is Jezus Christus daarbij de weg gegaan waarop wij hem in de komende eeuwen en eeuwen, leven na leven, zullen navolgen. Want in onze tijd ontvangen ook wij de Christusgeest, als wij ons daar tenminste voor open stellen. Daarmee wordt de kracht van het hoger zelf, ofwel de innerlijke Christus, in ons neergelegd en tot leven geroepen. Dat is een beslissende gebeurtenis, want daarmee begint er voor ons mensen hier op aarde een heel nieuwe ontwikkelingsweg die werkelijk eeuwen en eeuwen in beslag zal nemen. De hele tweede helft van de evolutie van de mens op aarde zal in beslag worden genomen door deze nieuwe ontwikkeling: om de kracht van het hoger zelf in ons hart te verwerkelijken.

 Wanneer we ons dat realiseren, wordt het des te indrukwekkender dat Jezus Christus in drie jaar datgene in zichzelf voltrok (en door de Geest aan zich liet voltrekken) waar wij nog zoveel komende levens en zoveel eeuwen voor nodig zullen hebben. Slechts drie jaar! Het is van een onvoorstelbare grootheid wat Jezus Christus tweeduizend jaar geleden hier op aarde realiseerde!

 Vlak voordat Jezus Christus stierf aan het kruis, kon hij dan ook zeggen: Het is volbracht. Drie eenvoudige woorden waarmee het grootst denkbare tot uitdrukking werd gebracht: dat de eerste mens nu helemaal beeld en gelijkenis van God was geworden en dat de eerste volledig gerealiseerde mens was geboren aan het kruis. Daarbij mogen we ons ook bewust worden dat met de afdaling van de Christusgeest naar de aarde, en zijn omvorming tot een aardse kracht in de mens Jezus van Nazareth, in feite de universele liefde op aarde geboren werd. De liefde die de mens tot dan toe kende, was egoliefde, een beperkte liefde die slechts uitging naar wat tot de eigen kring en de eigen levenssfeer behoorde. Slechts de ingewijden kenden een hogere liefde. Maar nu kon die hogere, universele liefde dan eindelijk ook op aarde worden geboren. Een liefde die werkelijk al het levende omvat, en die bijvoorbeeld geen onderscheid maakt tussen familieleden of vreemdelingen: naar beiden gaat in dezelfde mate de universele liefde uit. Het is een liefde die haat niet met haat, maar met liefde beantwoordt. Het is een liefde die niet terugslaat als wij geslagen worden, maar die de aanvaller slechts de andere wang voorhoudt.2 Het is een liefde die in ieder ander mens, ook Judas bijvoorbeeld, het goede ziet en niet het kwade. Het is een liefde die ons de moed geeft om kwetsbaar te zijn en om het leven te benaderen met ons hart.

 Het zal nog heel lang duren en zeker nog vele levens kosten, voordat wij ons deze liefde toegeeigend hebben en in staat zijn ook werkelijk vanuit de kracht van deze liefde te leven. Maar toen, op de heuvel Golgotha, toen Jezus Christus de geest gaf, werd de Christusgeest, de geest van de liefde, die nu tot een aardse kracht was omgevormd, op aarde geboren. En vanaf dat moment werd deze Geest werkzaam op aarde en vanaf dat moment zoekt zij onophoudelijk toegang tot ons hart om ons naar het niveau van haar grote liefdeskracht te verheffen.

 Toen Jezus Christus aan het kruis stierf, stierf daar de eerste volkomen verlichte en tot universele liefde omgevormde mens. De machten van het kwaad, Lucifer en Ahriman, waren verbijsterd. Ze hadden Jezus Christus de dood in willen drijven om te voorkomen dat het plan van God zou slagen en de eerste gerealiseerde en volledig verlichte mens op aarde geboren zou worden. Want de machten van het kwaad wisten dat wat een mens bereikt, daarna in principe voor alle andere mensen mogelijk is: er is door die ene mens een weg gebaand waarlangs ook anderen kunnen voortgaan. De donkere machten hadden gehoopt dat ze door Jezus Christus de dood in te drijven, een voortijdig einde aan dat goddelijke plan konden maken. Maar nu zagen ze, hoezeer ze door God gebruikt waren: juist aan het kruis, in het donkerste uur van het leven van Jezus Christus, werd de laatste, grote stap in de realisering van de eerste volledig verlichte, verchristelijkte mens gezet. En zijn dood werd de bezegeling en bekrachtiging van deze verlichting. En werd daardoor de allerhoogste inwijding die maar voor een mens denkbaar is. Zo zien we hoe de dood van Jezus Christus licht werpt op zijn leven en hoe het geheim van zijn dood in feite het motto van zijn leven behelst.

 Aan de levensgang van Jezus Christus, aan zijn lijden en zijn dood kunnen we aflezen dat het licht hier op aarde altijd door het donker heen wordt geboren: hier op aarde is er geen andere weg voor het licht dan door het donker heen. Daarom kon het allerhoogste licht van de universele liefde ook alleen maar door het diepste donker heen geboren worden. Zonder te beseffen wat ze eigenlijk deden, hadden de machten van het kwaad met behulp van Judas dat diepste donker bewerkt. En zo de geboorte van het allerhoogste licht op aarde mogelijk gemaakt...

 De navolging van Jezus Christus

 De keuze voor de weg van Jezus Christus is dus een keuze voor de weg door het donker heen: alleen zo wordt het licht in ons geboren. Dat betekent dat wij het donker in ons leven niet mogen ontlopen en het evenmin mogen wegstoppen. Wie dat doet verbittert, wordt hard en doodt de zachte krachten van het hart. Alleen wie de moed heeft het donker in het eigen leven onder ogen te zien en wie de moed heeft het donker te doorvoelen en het er gewoon maar te laten zijn, die wordt rijp voor het wonder: de geboorte van die hogere kracht, het hoger zelf, ofwel de kracht van de allerhoogste liefde.

 Ik heb in mijn pastorale praktijk veel mensen ontmoet die bang waren voor de heftige pijn van donkere ervaringen, en die daarom zowel die pijn, als de herinneringen aan die ervaringen maar het liefst zo ver mogelijk wegstopten. Hun hele leven waren ze onbewust bezig die pijn, die depressie en die diepe onmacht te ontlopen. Want het voelde aan alsof ze in die pijn zouden verdrinken. Alsof ze daar voorgoed kapot aan zouden gaan. Vooral dit (meestal onbewuste) aanvoelen van de heftigheid van de pijn is de reden dat zovelen er voor kiezen om niet door het donker heen te gaan, maar het te ontlopen.

 In een televisieprogramma vertelde een vrouw wier man bij de aanslag in New York op 11 september 2001 was omgekomen dat ze voortdurend bezig was om gelden te verzamelen voor een monument op ground zero, de plaats van de aanslag. Ze had veel tegenwerking, vooral van de autoriteiten die daar geen monument wilden zoals zij zich dat voorstelde. Maar, zei ze, als het haar ten slotte toch zou lukken om het monument daar op te richten, dan zouden haar pijn, haar verdriet, haar onrust en de gevoelens van onmacht voorbij zijn. Dan zou ze eindelijk genezen zijn van haar verdriet. Al haar energie stopte ze in dat monument, dag en nacht was ze er mee bezig en ze had werkelijk geen minuut rust. Maar ze had niet door dat ze in wezen alleen maar op de vlucht was voor de innerlijke pijn. Dat ze bezig was die pijn te ontlopen, en dat ze er niet doorheen ging.

 Haar dochter was ook in dat televisieprogramma. Maar wat haar dochter ook tegen haar probeerde te zeggen, ze hoorde het niet echt. Dat was geen onwil. Ze kon gewoon niet luisteren naar andere mensen. Ze was niet in staat te horen wat ze zeiden: ze was alleen maar bezig met dat monument - ofwel: ze was alleen maar bezig om die gevoelens van pijn en verdriet te ontlopen en weg te drukken. Wie dat doet, is altijd maar bezig, is niet in staat echt naar andere mensen te luisteren en is in wezen alleen maar aan het overleven.

 Zoals deze vrouw dat deed, zo doen veel mensen dat. Zij ontlopen de pijn door die weg te drukken. En dat, terwijl ze in feite alleen maar verder komen als ze er doorheen gaan. Maar het is wel waar (en de mensen voelen dat onbewust heel goed aan): als je er doorheen gaat, verdrink je er op een bepaalde manier in. Je gaat er op een bepaalde manier aan kapot. Maar als je ook dan weet vol te houden, kom je er uiteindelijk doorheen. Dan komt er een moment waarop je voelt dat de pijn milder is geworden en dat je die nu op een bepaalde manier achter je kunt laten. Weliswaar ben je niet meer dezelfde als je voor die tijd was: ergens op die reis door het donker ben je kapot gegaan aan de pijn, maar kwam je er op een onverwachte manier ook weer als een ander, ja, als een nieuw mens uit tevoorschijn.

 Als je de moed hebt er zo doorheen te gaan, wordt die reis door het donker er een, waar je als mens door groeit en waar je als een rijper, milder en zachter iemand uit te voorschijn komt. Op die reis door het donker kom je dan in verbinding met het geheim van het leven. Ontwaken de krachten van het hoger zelf, en wordt de waarachtige liefde in jou geboren, de liefde van het hoger zelf.

 Ik denk de laatste tijd steeds vaker: misschien is het vele donker van onze tijd wel bedoeld om ons de kans te geven op deze manier te groeien aan het leven. En om op deze manier in verbinding te komen met het echte geheim van het leven in onze tijd: de geboorte van het hoger zelf in ons...

 De weg van Judas

 De levensweg van Judas was zo heel anders dan die van zijn Meester. We zagen eerder al dat Judas meer en meer in de sfeer van zijn denken en zodoende ook in de sfeer van zijn ego terecht kwam. En waar het leven hem dan toch nog de mogelijkheid aanreikte om de stap te zetten naar zijn hart, weigerde hij dat omdat zijn denken een dergelijke stap niet kon accepteren. Voor het denken is ons hart een lastig obstakel, waar je maar het liefst met een grote boog omheen moet lopen.

 Juist in die nadruk op het denken is Judas het beeld geworden van de moderne mens. Ook de mens van nu zit vooral in de sfeer van het denken. Daarom is de geestelijke wereld, de hemel, of hoe je het ook maar noemen wilt, voor de moderne mens bijvoorbeeld ook zo iets als een sprookje geworden: leuk om over te praten, maar het bestaat niet echt. En daarom kunnen mensen zich helemaal niets meer bij God voorstellen en zijn ook de engelen tot louter sprookjesfiguren gedegradeerd. Denk niet dat ik met deze typering een negatief oordeel over de moderne mens uitspreek. Dat is niet mijn bedoeling. Want het was juist onze opdracht ons in deze fase van de evolutie de kracht van het denken toe te eigenen en ons bewust te maken. En als wij nu dus vooral in de sfeer van ons denken leven en alles vanuit het denken benaderen, doen we daarmee niets anders dan het vervullen van onze menselijke opdracht.

 Alleen: op dit moment, nu we ons de kracht van het denken eigen gemaakt hebben, wordt er een volgende stap van ons gevraagd. De stap om ons nu bewust te gaan worden van een hogere, diepere kracht dan het ego, de kracht van het hoger zelf. Jezus Christus beeldt uit, welke weg we daartoe hebben te gaan: de weg die op het donker van het leven een diepe winst behaalt. De weg, waarop we het donker in ons leven leren zien als een inwijdingsles. De weg die ons bewust maakt van een grotere liefde en van een groter, hoger ik dat niet alleen maar op zichzelf gericht is, zoals het ego. Judas beeldt uit, wat er gebeurt als wij deze nieuwe stap niet leren zetten en helemaal in de sfeer van het oude blijven hangen, in de beperkte sfeer dus van het denken en van het ego.

 Judas werd steeds gevoellozer, zagen we. Het denken heeft immers geen ruimte voor gevoelens. Daarom veroordeelde Judas dat liefdesgebaar van Maria en had hij liever gezien dat de nardusolie verkocht was om met dat geld de armen te helpen in plaats van met die olie de voeten van Jezus Christus te zalven. Door zo te leven werd Judas steeds harder, steeds egocentrischer en steeds meer op zichzelf gericht. Daarom kon hij ook zijn Meester niet begrijpen en kon hij niet groeien aan de uitstraling van zijn Meester, maar stompte hij juist steeds verder af.

 Die drie op een rij: een groeiende gevoelloosheid, een toenemende egocentrie of gerichtheid op onszelf, en het steeds botter en grover worden in plaats van te groeien aan de stille inwerking van de Christusgeest, dat is het waardoor het hoger zelf in ons niet tot leven kan komen en waardoor wij steeds meer in ons ego en in ons denken opgesloten raken.

 Bij Judas leidde dat er uiteindelijk toe dat eerst de duivel en daarna de satan macht over hem kreeg en dat die twee steeds krachtiger door hem heen konden gaan werken. Het is deze inwerking die ten slotte leidde tot zijn verraad van Jezus Christus, en uiteindelijk tot zijn zelfdoding.

 Als we kijken naar de dood van Judas, dan zien we een mens sterven die zichzelf helemaal is kwijtgeraakt, omdat hij in handen viel van donkere, geestelijke machten. We zien een mens sterven die zo egocentrisch werd, dat de liefde geen enkele kans meer kreeg in zijn hart. We zien een eenzaam mens die kapot ging aan zijn eigen onmacht om het hart van een ander te bereiken. We zien een verscheurd mens sterven die alleen nog maar de dood als uitweg zag. Een mens die zich er niet van bewust was dat hij ook na zijn dood met zijn doen en laten hier op aarde geconfronteerd zou worden: de dood is nooit een oplossing als je met grote levensproblemen worstelt. Judas: zijn zelfgekozen, liefdeloze dood is het motto van zijn leven en laat tot in zijn uiterste consequentie zien waartoe een leven leidt waarin de liefde, ontroering en tederheid steeds verder uitgebannen worden en geen kans krijgen omdat het denken alle aandacht vraagt.

 Teruggebracht tot de hoogste eenvoud, mogen we zeggen dat Judas in zijn dood de weg uitbeeldt die voor ons ligt als we kiezen voor de weg van het eenzijdige, kille denken en daarmee voor de weg van het ego, in plaats van de weg van de universele liefde die Jezus Christus zo indrukwekkend heeft uitgebeeld...

 De realiteit van de duivel en de satan

 Onze tijd is ook een tijd geworden waarin wij niet meer geloven kunnen in de realiteit van de duivel en de satan, ofwel van Lucifer en Ahriman. Het eenzijdige denken van het hoofd kan hun bestaan niet bewijzen, en ontkent daarom de werkelijkheid van een donkere geestelijke wereld. Het denken van het hart weet beter, het denken van het hoofd echter niet. En daarom hebben wij, net zoals wij de engelen naar sprookjesland verwezen hebben, ook de geestelijke machten van het kwaad als fictie leren zien. Bijna niemand in onze tijd gelooft nog dat de duivel en de satan werkelijk bestaan. Bijna niemand kan zich meer voorstellen dat zulke donkere geestelijke machten echt bestaan en een negatieve invloed uitoefenen op het aardse leven. Dat mogen we ronduit een gevaarlijke ontwikkeling noemen. Er zitten nu al mensen in inrichtingen voor geestelijk gehandicapten en voor psychisch zieke mensen die daar helemaal niet horen: ze zijn helemaal niet geestelijk gehandicapt of psychisch ziek, ze staan 'alleen maar' onder de invloed van de duivel en de satan en vormen het kanaal voor die beide machten. Het zal duidelijk zijn dat een dergelijke diagnose nogal wat verschil uitmaakt voor de behandeling: geestelijk gehandicapten en psychisch zieke mensen moet je heel anders behandelen dan mensen die onder invloed staan van donkere geestelijke machten.3

 Juist in onze tijd valt het te verwachten dat steeds meer mensen op de een of andere manier last krijgen van de onzichtbare inwerking van deze donkere machten: door de kritieke ontwikkelingsfase waarin we nu verkeren en door het toenemende egoisme, staan steeds meer mensen open voor deze machten. Judas laat zien hoe gemakkelijk je een prooi kunt worden van die donkere geestelijke machten en hoe ingrijpend de gevolgen ervan zijn.

 Judas: hij bracht een offer en koos zelf voor het verraad Wanneer we nadenken over het lot van Judas, stuiten we op een groot probleem. Was hij alleen maar slachtoffer? Bracht hij alleen maar een offer, en kon hij er daarom niets aan doen dat hij de opdracht gekregen had om Jezus Christus in de handen van de Romeinse soldaten over te leveren? Of was hij toch een verrader, een man, wiens verraad echter door God op een magistrale wijze werd gebruikt om Jezus Christus door de dood, en daarmee door de hoogste inwijding heen te loodsen? Beide standpunten worden in deze tijd ingenomen.

 In de spirituele traditie wordt vaak de nadruk gelegd op het feit dat Judas een offer bracht om zodoende de verrader van Jezus Christus te kunnen zijn. Daarmee wordt het verraad als het ware ontkend: het was immers een offer dat Judas bracht, en daardoor in wezen geen verraad. Om het cru te zeggen: Judas kon er nu eenmaal ook niets aan doen dat hij Jezus Christus verraden heeft. Hij vervulde daarmee slechts de opdracht die hem van hogerhand opgelegd was. Of, zoals anderen zeggen, hij verleende slechts de hulp die noodzakelijk was bij de geboorte van de Geest op aarde.4 Dit standpunt dat, zoals gezegd, door velen binnen de spirituele traditie wordt ingenomen, lijkt een liefdevol standpunt.

 Maar als we een voorbeeld gebruiken, wordt het duidelijk dat het zo eenvoudig toch niet kan liggen. Want neem nu Hitler: zou je dan bijvoorbeeld ook van hem mogen zeggen dat hij alleen maar een offer bracht om de rol van gruwelijke misdadiger te kunnen spelen die kennelijk nodig was in het geheel van de evolutie? De vraag stellen is hem in dit geval beantwoorden. Het kan niet zo zijn dat Hitler onschuldig was aan het gruwelijke kwaad dat hij over de aarde bracht. Hij, en niemand anders, was degene die de beslissingen nam die zulke gruwelijke gevolgen hadden. Hij was het die koos voor de totale oorlog, en niemand anders. Hij maakte de concentratiekampen tot een feit en niemand anders. Zelfs als we aannemen dat er donkere geestelijke machten door Hitler heen werkten (wat inderdaad het geval was), dan nog blijft hij zelf verantwoordelijk voor de beslissingen die hij nam. Alleen al uit solidariteit met de miljoenen slachtoffers van Hitler mogen we zelfs geen andere conclusie trekken dan dat Hitler zelf verantwoordelijk was.

 In feite ligt het heel eenvoudig: als je solidair bent met de slachtoffers, dan houd je Hitler verantwoordelijk. Houd je hem niet verantwoordelijk, en zie je hem alleen maar als pion van hogere geestelijke machten, dan verbreek je daarmee in feite de solidariteit met de slachtoffers. Want voor hen die zo geleden hebben, is het duidelijk: degene die de verantwoordelijkheid had en in wiens opdracht zij zoveel geleden hebben, was Hitler. En allerlei beschouwingen die in hem iemand zien die een offer bracht om die rol te kunnen spelen, zien zij alleen maar als een lichtvaardige en zelfs boosaardige ontkenning van wat zij onder het bewind van Hitler te doorstaan hadden. Wil je daarom solidair zijn met de slachtoffers - en dat vraagt het gebod van de liefde toch van ons - dan zul je Hitler de verantwoordelijkheid moeten toekennen die hij vanuit het gezichtspunt van de slachtoffers droeg.

 Maar wanneer we Hitler zien als verantwoordelijke, betekent dat natuurlijk ook dat we Judas zijn verantwoordelijkheid niet kunnen ontnemen. Net zomin als we bijvoorbeeld Osama Bin Laden van zijn verantwoordelijkheid kunnen ontslaan, of Saddam Hoessein. Daarmee lijken we echter terecht te komen in het andere uiterste, en wel bij het standpunt dat vooral binnen de kerkelijke wereld wordt ingenomen. Daar wordt (nog steeds) vooral de nadruk gelegd op Judas als verrader en wordt het feit dat hij daarmee misschien wel een offer bracht, afgewezen en ontkend.

 Het lijkt er dus op dat we gedwongen worden een van beide posities in te nemen: Judas was of een verrader, of degene die een groot offer bracht. In mijn optiek is er echter geen sprake van een noodzakelijke keuze, maar is beide waar! Het ligt er maar aan vanuit welk standpunt je kijkt. De journaliste Monic Slingerland schreef bij gelegenheid van de publicatie van het Evangelie van Judas het volgende in het dagblad Trouw:

 Voor de leerlingen van Jezus is Judas een verrader, iemand die buiten de verbondenheid stapt, die de intimiteit verbreekt, die een rotstreek levert. Dat is bezien vanuit de aardse, menselijke beperktheid. Maar als we onze camera op een ander standpunt plaatsen, als we opstijgen, hoger en hoger, naar een hoger plan, als we cameramensen worden die vanuit een hemels perspectief de gebeurtenissen belichten, dan ziet Judas er heel anders uit en wordt hij inderdaad de held...

 Dat betekent dat Judas een schurk en verrader is, als je hem bekijkt vanuit menselijk, aards, korte termijn perspectief. Van beneden af gezien, zeg maar. Maar dat hij een held is, als we de zaak van bovenaf bekijken. Kortom, je zou kunnen zeggen dat het Judas-evangelie vanuit een hemels perspectief geschreven is.5

 Ik denk dat Slingerland hier een perfecte samenvatting geeft van de juiste manier om met 'het probleem Judas' om te gaan. Beide standpunten zijn waar: Judas is vanuit aards perspectief gezien - en vanuit het perspectief van de slachtoffers gezien - een verrader - niet meer dan dat. Maar vanuit hemels perspectief gezien vervult hij een hemelse opdracht. En alleen, wanneer we beide aan standpunten naast elkaar vasthouden, vinden we de juiste houding om met het probleem waar Judas ons voor stelt, om te gaan. En in feite is deze houding de enig juiste in onze omgang met welk kwaad dan ook.

 Het voert hier te ver om uitvoerig op het thema van het kwaad in te gaan. Maar wel wil ik aan het voorbeeld van Judas het belang van deze dubbele manier van kijken naar het kwaad onderstrepen. Weet hebben dat Judas ook een offer bracht om zo de verrader van Jezus Christus te kunnen zijn, behoedt ons voor een veroordeling en afwijzing van hem. Maar weet hebben van het feit dat het verraad van Jezus Christus ook een eigen keuze was van Judas, behoedt ons ervoor hem als een heilige te vereren. Hij is geen misdadiger en geen heilige - hij is een mens net zoals wij dat zijn, onze gelijke, ons evenbeeld. Alleen zo nemen wij Judas, onze schaduw, serieus. Alleen zo nemen wij onze eigen schaduw serieus.

 Judas, onze gelijke en dus de spiegel waarin we onszelf herkennen

 Ik ben mij bewust dat er achter de allergrootste gebeurtenis uit de hele evolutie: de nederdaling en de geboorte van de Christusgeest op aarde, ook de grootste geheimen verborgen liggen. Dat moet wel zo zijn, omdat wij in deze tijd nog lang niet zover zijn dat wij alles kunnen bevatten van wat de geestelijke wereld toentertijd gedaan heeft om deze gebeurtenis mogelijk te maken.6 Ons denken en ons inzicht in de grondslagen van het leven zijn nog te beperkt en nog te weinig ontwikkeld om al die geheimen te kunnen vatten. Er komt zeker een tijd waarin dit wel mogelijk voor ons zal worden. Maar tot die tijd moeten wij leven met het feit dat er geheimen zijn die voor ons denken voorlopig nog verborgen en ontoegankelijk zijn. Een van die nu nog onoplosbare geheimen is voor mij het feit dat de beide bovenstaande benaderingen van Judas beide waar zijn, en alleen samen het geheim van Judas op de juiste manier tot uitdrukking brengen. Waar we alleen het offer van Judas benadrukken, doen we tekort aan het levensgeheim van Judas. Maar waar we alleen zijn verraad benadrukken, doen we evenzeer tekort aan het geheim van zijn leven en sterven. Maar wie het uithoudt in de spanning van elkaar zo op het oog uitsluitende visies op Judas - die van het offer en van het verraad - die vindt de juiste verhouding met hem. Die kan hem zien als een waarachtige broeder.

 Want vinden we ook in ons eigen leven die spanning niet terug? Die van het offer en van de verrader? De spanning tussen wat we enerzijds voelden en verwerkelijkten als behorend tot onze levensopdracht, en van wat we anderzijds daardoor tegelijkertijd aan anderen tekort deden? Je voelt: ik moet die weg wel gaan, maar tegelijkertijd kan het zo'n pijn doen als je ziet dat anderen als gevolg van jouw keuze lijden moeten. Denk aan de moeder die scheiden gaat en bij die scheiding haar kinderen bij haar man moet achterlaten. En die ziet dat haar kinderen lijden moeten onder die beslissing. Het is maar een van de vele voorbeelden die duidelijk maken hoezeer de spanning in het leven van Judas ook de onze is: opdracht en verraad, of: die weg wel moeten gaan, en tegelijk juist daardoor tekort schieten tegenover wie je lief zijn.

 In Judas herkennen wij onszelf... En juist daarom kunnen we van hem houden. Hij is dan niet langer iemand op wie we neerkijken omdat hij Jezus Christus verraden heeft, en hij wordt evenmin iemand tegen wie we opkijken omdat hij zo'n belangrijke en allesbeslissende rol gespeeld heeft in de allergrootste gebeurtenissen van heel de evolutie. Hij is onze gelijke, ons evenbeeld. Judas, de spiegel in wie wij onszelf en onze eigen levensgang herkennen.

 Noten

 1. Zie voor een uitgebreide toelichting op deze stelling de boeken van Elisabeth Kubler-Ross, bijvoorbeeld Lessen voor levenden, Ambo, 8e druk, 1974, of: Wat kunnen wij nog doen, Ambo, 1974. Kubler-Ross verrichtte baanbrekend werk en liet steeds weer in al haar werk zien dat een mens zich tijdens het leven op de komende dood moet voorbereiden. Wie zich niet heeft voorbereid en allerlei belangrijke vragen en problemen heeft weggestopt in plaats van die te doorleven, zal moeilijk sterven. Maar wie zich wel heeft voorbereid en geen unfinished business heeft laten liggen, zal verhoudingsgewijs 'gemakkelijk' sterven. Stervensbegeleiding houdt dus in de stervende te helpen onverwerkte levensvragen alsnog onder ogen te zien en te doorleven, om ze daarna los te kunnen laten.

 2. Zo omschrijft Jezus Christus de universele liefde in de Bergrede; zie het Evangelie volgens Matteus 5:39. In het voorgaande vers zegt Jezus dat de egoliefde uitgaat van de regel 'oog om oog en tand om tand.' In deze regel klinkt de wet van het karma door. De universele liefde overwint dan ook de wet van het karma en leidt ons van het tijdperk van het karma naar het tijdperk van de ware vrede, ofwel het tijdperk van de Christus.

 3. Voor meer informatie en uitleg over het thema van bezetenheid en de genezing daarvan verwijs ik graag naar de boeken van Roelof Tichelaar, bijvoorbeeld het boek Ongewenst bezoek, Ankh-Hermes, 2001. Als inleiding op dat boek schrijft hij: 'Sinds de intrede van de moderne psychiatrie is het bestaan van demonische bezetenheid en beinvloeding steeds meer als achterhaald beschouwd. Roelof Tichelaar laat in zijn boek echter zien dat demonische bezetenheidnog steeds bestaat, maar dat een goed onderscheidingsvermogen noodzakelijk is.'

 4. Ewertowski spreekt bijvoorbeeld in haar boek Judas, Vertrater und Martyrer, Urachhaus, 2000, op blz. 111 over 'die Geburtshilfe Judas'.

 5. Dagblad Trouw d.d. 11-04-06, bijlage de Verdieping, Monic Slingerland, 'Vanuit de hemel bezien is Judas een held, vanuit de aarde een verrader.'

 6. Niet voor niets eindigt Johannes zijn Evangelie met deze woorden: 'Er zijn echter nog vele andere dingen, die Jezus gedaan heeft; indien deze een voor een beschreven werden, dan zou, naar ik meen, de wereld zelf de boeken, die geschreven werden, niet kunnen bevatten.' Het Evangelie volgens Johannes 21:25.

 11. Judas, mijn broeder

 Loskomen van een vooroordeel

 Bij het nadenken over het thema van dit boek en bij het schrijven ervan, ben ik steeds meer op Judas gesteld geraakt. Ik heb een gedegen christelijke opvoeding achter de rug, en iedereen die zo'n opvoeding kreeg, ging als vanzelf met afschuw naar Judas kijken. Hij was toch maar de verrader van de Zoon van God. En ook al ga je dan bij het ouder worden genuanceerder kijken en denken, de afschuw die je voelt voor Judas blijkt er diep in te zitten. Het blijkt niet gemakkelijk om diep zittende, eeuwenoude vooroordelen in jezelf te overwinnen!

 Sommige mensen die zich van dit vooroordeel willen losmaken, schieten dan door naar de andere kant en maken van Judas haast een heilige, zoals we in het vorige hoofdstuk zagen. Maar dan zetten we Judas net zo apart, als we vroeger deden toen we hem veroordeelden en blijft hij daardoor net zo eenzaam als hij altijd al was. Alleen als we hem zien als een spiegel waarin we onszelf kunnen herkennen, onze gelijke, ons evenbeeld, wordt hij degene die hij is: onze broeder.

 De rol van Judas in mijn leven

 Hoe meer ik gesteld raakte op Judas, hoe meer ik merkte dat mijn groeiende vriendschap met hem mij helpt om het leven op aarde serieus te nemen. Wij mensen lijden bijna altijd aan een gebrek aan evenwicht: we zijn of teveel op de aarde gericht en vergeten daarbij de geestelijke wereld, of we zijn teveel op de geestelijke wereld gericht, en vergeten dat we moeten leren om met beide voeten op de aarde te staan en dat we moeten aarden. Ik heb zelf last van dat laatste: dat gebrek aan aarden. Mijn ervaring van de afgelopen tijd met Judas was deze: zoals Christus mij voortdurend bewust maakt van de geestelijke wereld, zo is het Judas die mij bewust maakt van de aarde en die mij naar de aarde trekt. En om op de juiste wijze te kunnen groeien in het leven, is het nodig dat wij in ons leven het evenwicht tussen die beide werelden vinden en bewaren. De grote ontdekking die ik deed, was dus dat ik op een bepaalde manier ook Judas nodig heb, net zoals ik in mijn leven Jezus Christus nodig heb en mij elke dag in liefde met hem verbind.

 Eenzaamheid

 Beiden waren ze eenzaam. Jezus Christus omdat hij een weg ging die door bijna niemand begrepen werd: de mensen om hem heen leefden toch vooral vanuit de kracht van hun ego, en Jezus Christus leefde vanuit, en voor die zoveel grotere kracht: de Christus. En mensen verdragen het niet goed als er iemand in hun buurt is die beter is dan zij en die hen als in een spiegel bewust maakt van hun eigen falen, tekortkomingen en liefdeloosheid. Zo kwam het dat Jezus Christus veel meer jaloezie, afgunst en boosaardigheid ontmoette dan liefde. Zelf kon hij maar niet begrijpen waarom de mensen zo op hem reageerden. Zijn eigen ego kende die donkere gevoelens als jaloezie niet, omdat het doorstraald werd door de hoge Christuskrachten.

 De eenzaamheid in het leven van Jezus Christus werd steeds sterker. Het bereikte een hoogtepunt in de tuin van Getsemane, toen zijn leerlingen sliepen en Jezus Christus een onvoorstelbaar zware innerlijke strijd leverde. De zweetdruppels op zijn voorhoofd werden tot bloeddruppels, wordt ons overgeleverd.1 Maar hij hield het uit in die eenzaamheid, omdat hij wist dat alleen deze weg die door het donker heen leidde, de weg was die God hem wees. Er was in hem een innerlijke zekerheid dat alleen deze weg tot heil van de mensheid zou leiden. Hij wist dat hij alleen zo de mensheid naar het niveau van de ware liefde zou leiden. En dat innerlijk weten werd zijn grote kracht. Daarom bleef hij innerlijk ongebroken staande, ook in de diepste duisternis.

 Judas was eenzaam, omdat hij zijn hart op slot gedaan had. Daardoor was hij niet in staat de liefde die hem gegeven werd, ook echt te voelen. Hij werd er daarom ook niet door verwarmd. De liefde die hem toegedragen werd, liep dood op de gesloten deur van zijn hart. En zelf was Judas ook niet in staat liefde te geven. Maar wie geen liefde geven kan en die evenmin ontvangen kan, die wordt gruwelijk eenzaam. Judas was gruwelijk eenzaam. Ook daarin is hij het beeld van de moderne mens.

 In mijn werk als radiopastor van de IKON was de klacht die ik het meest hoorde (dagelijks wel een paar keer) die over eenzaamheid. Judas laat ons zien dat onze eenzaamheid voor een deel althans wel eens zou kunnen voortkomen uit het feit dat wij in onszelf zitten opgesloten en vergeten anderen liefde te geven - en wie niet geeft, ontvangt ook niet. Judas, hij is onze schaduw, en helpt ons onze donkere, onvolgroeide kanten bewust te worden.

 Judas, mijn ego - Jezus Christus, mijn hoger zelf

 Judas vertegenwoordigt mijn ego, Jezus Christus mijn hoger zelf. Judas laat zien wat er gebeurt met een mens die zijn hoger zelf niet toelaat en het geen kans geeft het ego op te voeden en om te vormen. Maar waar het ego aan zichzelf wordt overgelaten, loopt het dood in een totaal egoisme, in een volslagen eenzaamheid en wordt het de speelbal van al die donkere driften als jaloezie, boosheid en zelfs kwaadaardigheid.

 Jezus Christus laat zien wat er gebeurt met een mens die het hoger zelf wel de kans geeft het ego op te voeden en om te vormen: die wordt het kanaal van de allerhoogste, goddelijke en universele liefde op aarde. Die wordt het volmaakte beeld van God.

 Zonder ego gaat het niet...

 Ik heb op aarde mijn ego wel nodig. Maak dus niet de vergissing die in spirituele kringen nogal eens gemaakt wordt, namelijk dat we het ego moeten loslaten en dat we moeten leven vanuit de kracht van het hoger zelf. Het is niet of het ego, of het hoger zelf. Waar het om gaat is dat het hoger zelf de kans moet krijgen heel geduldig door het ego heen te gaan werken. Het ego is dus nodig! Zonder ego gaat het niet. Alleen met behulp van het ego kunnen we hier op aarde doelbewust, daadkrachtig en gericht op de genezing van moeder aarde leven. Wie het ego dan ook loslaat en zelfs achter zich laat, verliest elk wezenlijk contact met de aarde, met de natuur, met andere mensen en gaat zweven.

 Het is mijn persoonlijke ervaring geworden dat ik, door Judas als mijn broeder te aanvaarden, beter in staat ben mij ook daadwerkelijk met mijn ego te verbinden. En pas dan kan het hoger zelf beginnen aan de transformatie van het ego: hoe meer ik mij verbind met mijn ego, hoe makkelijker het hoger zelf er doorheen kan werken. Je zou dit zo samen kunnen vatten: alleen door Judas heen vind ik de weg naar Christus.

 Zeg mij, hoe je over Judas denkt, en ik zal je zeggen wie je bent... Judas dwingt mij tot zelfinzicht. Want zolang ik hemnog steeds met een zekere afschuw als verrader zie, heb iknog steeds niet eerlijk naar mezelf gekeken. Pas wanneerik hem als mijn broeder en mijn gelijke leer zien, aanvaardik dat zijn donkere wezen ook in mij leeft. Kortom: dewijze waarop ik naar Judas kijk, weerspiegelt de mate vanmijn geestelijke groei.

 Dank je wel, Judas

 Laat mij tot slot van dit boek mijn woord regelrecht tot Judas mogen richten. Voor wat ik hem zeggen wil, staat hij meer dan open, zagen we al eerder in dit boek: hij ervaart en voelt dat in de geestelijke wereld als iets dat opwelt in zijn eigen hart. Daarom wil ik hem zeggen:

 Dank je wel Judas, voor de spiegel die je mij voorhoudt. Dankzij jou krijg ik begrip voor mijn eigen schaduw. Dank je wel, Judas, dat je als schaduw van het allerhoogste

 licht de komst van dat licht op aarde mede mogelijk maakte: dankzij jouw leven, toen, is het ons mensen nu mogelijk dat licht, en dus: de kracht van het hoger zelf in ons hart op te nemen.

 Dank je wel, Judas, dat je mij helpt om hier op aarde thuis te raken.

 Dank je wel voor de wegwijzer die je in deze belangrijke tijd voor ons bent.

 Moge mijn respect en mijn liefde voor jou je verwarmen en je hart genezen, dat al zolang door vooroordeel en afwijzing geschonden werd.

 Moge je in eenheid met Christus zelf genieten van het hoge licht in de geestelijke wereld.

 En moge je bereid zijn om samen met Jezus Christus verder te werken aan de groei van heel de mensheid naar het licht.

 Dank je wel!

 Noot

 1. Het Evangelie volgens Lucas 22:44

 Over de auteur en zijn werk

 Hans Stolp is pastor, auteur en redacteur van Verwachting (www.stichtingdeheraut.nl). Hij geeft in Nederland, Belgie, Zwitserland en Duitsland lezingen over het esoterisch christendom. Een aantal van zijn boeken is in het Duits en Engels vertaald.

 Website: www.hansstolp.nl

OEBPS/Images/Judas - Hans Stolp.jpg
DE WeG NAAR
HEELWORDING

HANS sToLP

OEBPS/Images/cover.jpeg
DE WeG NARR 3
HEELWORDING

HANS sTOLP

