

*In het zicht
van de eindstreep*

Johan Weij

*In het zicht
van de eindstreep*

**Dagboek
op de grens van leven en dood**

Uitgeverij Boekencentrum, Zoetermeer

Bij de productie van dit boek is gebruikgemaakt van papier dat het keurmerk Forest Stewardship Council® (FSC®) draagt. Bij dit papier is het zeker dat de productie niet tot bosvernietiging heeft geleid. Ook is het papier 100% chloor- en zwavelvrij gebleekt.

www.uitgeverijboekencentrum.nl
Ontwerp omslag: Reprovinci
Layout/dtp binnenwerk: Gerard de Groot

ISBN 978 90 239 2810 2
NUR 711

© 2014 Uitgeverij Boekencentrum, Zoetermeer

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 fotokopieën, opnamen of op enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Inleiding

Met bijzondere waardering denk ik terug aan een van de eerste bezoeken die ik als heel jonge pastor bracht aan een oude zuster. Zij informeerde belangstellend naar mijn wel en wee. Ik was vol van onze trouwplannen en alles wat daarbij komt kijken. Ze luisterde vol belangstelling. Toen antwoordde ze met iets wat ik nooit vergeten ben: "Jonge mensen zijn bezig met dromen over hun toekomst. Dat geldt ook voor mij." Dat begreep ik niet meteen. Geduldig legde ze me uit dat zij veel vooruitkeek naar alles wat God voor haar heeft klaargemaakt. Zij geloofde dat Jezus het beste voor het laatst heeft bewaard (Joh. 2:10). Dus: Eind goed? Al goed!

Bezig zijn met en zelfs dromen over je toekomst of eindbestemming is iets dat wij vaak heel lang uitstellen. Daar beginnen de meeste mensen pas aan te denken als ze stokoud zijn óf als ze ernstig ziek zijn.

Wat kan je leven op zijn kop komen te staan door één telefoontje of één gesprek. Je wereld stort in. Daar hoef je niet oud voor te zijn. Dat kan je helaas ook overkomen als je nog jong bent. Dat heb ik van heel dichtbij meegemaakt. Dan heb je vrienden nodig, mensen die dicht bij je staan. Dat hoeven er niet veel te zijn. Echte reisgenoten, met wie je heel persoonlijke gesprekken kunt hebben, zijn zeldzaam.

Ik moest echter denken aan wat de Wijsheidsleraar schrijft in Prediker 3. Hij zegt dat er voor alles wat gebeurt een uur is, ook dat er een tijd is om te sterven. Het zou beter zijn om niet in zijn tekst te strepen, maar het is nu eenmaal zo dat bepaalde aspecten je meer opvallen. Daarom ben ik maar zo vrij om een paar van die woorden naar voren te halen en andere verzen even weg te laten.

Sprekend over afscheid nemen benadrukt deze ervaringsdeskundige de volgende aspecten:

Er is een tijd om te huilen
en een tijd om te lachen,
een tijd om te rouwen
en een tijd om te dansen.

Er is een tijd om te ontvlammen
en een tijd om te verkillen,
een tijd om te omhelzen
en een tijd om af te weren.

Er is een tijd om te zoeken
en een tijd om te verliezen,
een tijd om te bewaren
en een tijd om weg te gooien.

Er is een tijd om te scheuren
en een tijd om te herstellen,
een tijd om te zwijgen
en een tijd om te spreken.

Voor je ligt een persoonlijk dagboek. Ik heb het geschreven vanuit het verlangen om een poosje met je op te trekken in een spannende fase van het leven. Dit is een tijd om je voor te bereiden op wat gaat komen. Graag zou ik via dit boek een maand met je willen optrekken. Ik hoop dat het je helpt om alleen én samen met mensen die bijzonder voor je zijn, toe te komen aan alle aspecten die de Prediker noemt.

Wat het boekje betreft: voor elke dag is er op de linkerpagina een bijbelgedeelte te vinden met een toepassing. Op de rechterpagina is er ruimte om zelf aantekeningen te maken en vind je ook nog enkele andere bijzonderheden. Bij de indeling heb ik een verdeling gemaakt van drie maal tien dagen. De eerste tien zijn bedoeld om in gesprek met God te zijn. Bij de tweede komen vragen aan de orde die vanuit onze nieuwsgierigheid omhoogkomen. Wat ligt er achter de eindstreep? Wat staat ons te wachten bij de overgang naar de eeuwigheid? Ik hoop dat de laatste tien dagen helpen bij het persoonlijk afscheid nemen van je geliefden.

Ik hoop dat het als een soort werkboekje en reisgids mag zijn, op weg naar de Toekomst. Moge Jezus Christus jouw Licht zijn in deze bijzondere tijd.

Johan Weij
Hardinxveld-Giessendam

Dag 1 - Slecht nieuws

Lezen: 2 Koningen 20:1

Als je een slechtnieuwsgesprek hebt gehad, weet niemand wat er door je heen gaat dan een ervaringsdeskundige. Koning Hizkia is zo iemand. We mogen kijken in zijn binnenkamer. Hij heeft net te horen gekregen dat hij ongeneeslijk ziek is. Hier is het geen dokter die het schokkende bericht komt brengen, maar een boodschapper van God. Misschien komt dat nog wel harder en definitiever over.

Als je zelf zo'n gesprek met een arts achter de rug hebt, heb je tijd nodig om het te verwerken. Je wilt en kunt het haast nog niet geloven. Je wilt leven en dus zoek je naar elke strohalm van goed nieuws: "Artsen zijn ook maar mensen. Zij kunnen zich toch vergissen? Er gebeuren in onze tijd toch ook nog wonderen?"

De boodschap van de profeet Jesaja laat geen enkele ruimte: "Je zult sterven en niet meer beter worden." Dat moet als een mokerslag zijn aangekomen. Het kwaad treft ook 'goede' mensen. Het gaat onze deur niet voorbij.

De gelovige koning heeft erg veel moeite met dit bericht. Hij trekt zich terug in de stilte, met zijn gezicht naar de muur. Dit werpt hem direct terug op zijn relatie met de Here. Hij geeft zich niet over. Hizkia *verzet* zich. Op voorzichtige, maar toch duidelijke wijze *protesteert* hij bij zijn Schepper en roept in herinnering wat hij allemaal gedaan heeft in dienst van zijn God. En hij huilt, zoals er staat, bittere tranen.

Ieder mens reageert anders. De een kan er niet van slapen, de ander valt als een blok in slaap. De een is een binnenvetter, de ander een prater. Toch is er van alles wat je niet zomaar kunt delen met anderen. Wat kan er in korte tijd veel door je gedachten flitsen. Maar wat ieder kind van God nodig heeft, is het gesprek met de hemelse Vader. Bij Hem mogen we protesteren, huilen, hulp zoeken. Natuurlijk mogen we ook hopen op en bidden om een wonder!

Durf jij dat?

Dag 2 - *Waarom?*

Lezen: I Korintiërs 13

In de geschiedenis van Hizkia wordt elk rechtstreeks verband tussen gedrag en ziekte doorgestreept. Waarom dit kwaad hem dan wel overkomt? Dat wordt ons niet verteld. Zo gaat het meestal. Wij kunnen wel vragen naar het 'waarom', maar vaak blijft het antwoord achterwege. Dat heeft denk ik te maken met wat Paulus in I Korintiërs 13:12 noemt: "Nu kijken we nog in een wazige spiegel". Je tast in het onzekere. Het antwoord vinden we niet. Beter: nog niet. Want de apostel spreekt ook over: "Straks staan we oog in oog". Juist de combinatie van die twee dingen mag ons hoopvol maken.

Corrie ten Boom, de oude zendelinge, had bij haar spreekbeurten altijd een borduurwerkje bij zich. Zij liet eerst de onderkant zien. Die achterzijde zag er echter niet uit. Het was een wirwar van draadjes en knoopjes. Rustig kon zij getuigen: "Zo ziet ons leven eruit. Maar er komt een dag waarop de Vader het borduurwerkje om zal draaien en ons zal laten zien waar alles toe geleid heeft."

Bij die woorden moet ik altijd denken aan die van Paulus in Romeinen 8:28: God is onze hemelse Vader die voor zijn kinderen alles laat medewerken ten goede. Wat een spannende tekst. Ik heb dat weleens de tekst genoemd waar ik in mijn leven zowel het meest troost uit gehaald heb, alsook het meest tegenaan geschopt heb. Troostvol is het zeker: God heeft de touwtjes in handen. Ons leven ligt in zijn Vaderhand. Hij weet het best wat goed voor ons is. Maar ik ben als een kind dat nog dwars kan liggen en kan protesteren als er iets gebeurt wat mij niet aanstaat of als ik mijn Vader niet begrijp. Herken jij dat?

Want kun je ook stil worden van iemand als Hizkia, die hier terugkijkt op zijn leven en dan kan zeggen: "Ik heb me altijd op uw wil gericht en steeds gedaan wat goed is in uw ogen." Kun jij hem dat nazeggen, of is er nog wat op te ruimen?

Uit het leven gegrepen

Jozef

- slachtoffer van gemene plannen van zijn broers
- verkocht als slaaf
- vals beschuldigd door Potifars vrouw
- onschuldig in de gevangenis
- vergeten door mensen (de schenker)

spreekt de verbazingwekkende woorden:

“God heeft dit ten goede gekeerd” (Gen. 50:20).

Waar het dus op aankomt, is dat je leert geloven dat de Here zijn handen niet van je vandaan trekt als er chaos of tegenslag in je leven is. Hij zal er voor je zijn!

Om te zingen

Bedreigt mij leed, ontmoet mij smart,
ik vrees geen kwaad, maar klaag het Hem.
Hoe groot in eer, Hij hoort mijn stem,
Hoe ver van d' aard, Hij kent mijn hart.
Gods zoon vergeet de broeder niet
die Hij op aarde liet.
Hij is mijn hoop.
Hij wies mij met zijn doop,
Hij geeft mij brood en beker,
'k ben van zijn liefde zeker.
Hij is mijn hoop!

(Gez. 452:2, LvdK)

Dag 3 - Angst

Lezen: Jesaja 38:9-14

Wat bijzonder dat we nog verder in de binnenkamer van deze broeder mogen kijken. Wat geweldig dat zijn gebed op papier is gezet, zodat wij dit vele eeuwen later nog kunnen lezen. Het is indrukwekkend. Het bevat allerlei aspecten die heel diep zullen binnenkomen. Hier wordt het hart op de tong gelegd en pijn verwoord. "Ik dacht: in de bloei van mijn leven moet ik gaan" (vers 10).

Ik weet niet hoe jong of oud je bent. Ik weet wel dat ieder mens de drang om te leven heeft gekregen. Die is er door de Schepper in gelegd. Niemand wil 'zomaar' het leven loslaten. Dat zien we bij mensen die op hoge leeftijd gekomen zijn, maar ook bij mensen van middelbare leeftijd. En wat te denken van jongeren en kinderen? Niemand wil in de bloei van het leven afscheid nemen.

Hizkia laat ook zien welke gedachten er daarna door zijn hoofd hebben gespoekt: "De tijd die mij rest verblijf ik in het dodenrijk."

In gewoon Nederlands: "Ik ga dood." Wat kunnen die drie woorden je beheersen! Ze kunnen je uit de slaap houden.

Zelfs als je je nog fit en gezond voelt, kan dit je enorm aanvliegen. Ook dat is heel natuurlijk. De angst om te sterven, de angst voor de dood, die in de Bijbel de laatste vijand wordt genoemd, is niet iets om je voor te schamen of om weg te stoppen. Doe wat Hizkia deed. Spreek het uit naar God. Misschien wil je het liever eerst opschrijven en daarna uitspreken. Deel je angst met iemand die God ook liefheeft. Misschien wil je je geliefden nog sparen? Klop dan in elk geval bij een pastor aan. Maar ga bovenal eerlijk het gevecht aan met je Schepper, die je hemelse Vader is.

Graag verwijs ik naar de woorden uit Hebrëen 2:13-15. Hier staat dat bij Jezus de oplossing te vinden is. Hij wil ons bevrijden van de levenslange angst voor de dood.

Het meest eenvoudige gebed dat ik ken, is het gebed van de doods-bange discipelen in de storm op het meer: "Here Jezus, help mij!" Vier woorden maar. Je mag ze steeds weer bidden.

Spreuk

Angst moet niet verdrongen, maar overwonnen worden!

Toepassing

Een psycholoog leerde me: moed is niet de afwezigheid van angst. Moed is de weigering om overmeesterd te worden door angst. Je moet niet wachten tot de angst verdwijnt, maar een besluit nemen om je niet door je angst te laten overwinnen. Angst is een slechte raadgever. Angst kan ons weerhouden om vertrouwelijk met God te worden en toe te komen aan dat wat de Here Jezus ons graag wil geven. Hij wil ons, door zijn lijden, sterven en opstanding, dicht bij het hart van de Vader brengen.

Bemoediging

Je hoeft het niet te ontkennen als je aangevochten wordt. Het is 'normaal' als de gedachte 'zou het allemaal wel waar zijn' je aanvliegt. Loop er niet voor weg, maar grijp terug naar de momenten in je leven waarop je Gods hand hebt ontdekt. En... ontdek de waarde van mooie muziek en het gebed van iemand die je nabij is.

Citaat

Het gaat erom dat niet de *kwantiteit*, het aantal nog te leven dagen, maar de *kwaliteit* van het leven centraal gesteld wordt. Dat betekent samen nagaan wat er nog wel mogelijk is; proberen om te leven op hoop van zegen.

(M.B. Blom in *Pastoraat bij het sterven*)

Dag 4 - *Ben ik in beeld?*

Lezen: 2 Koningen 20:5-11

De ziekte van Hizkia krijgt een plotselinge wending. Hij mag herstellen. Er gebeurt een wonder. De bringer van het slechte nieuws heeft ineens een heel ander bericht: God geeft hem er nog vijftien jaar bij. Er volgt genezing. Kritische stemmen zeggen: het is slechts uitstel van executie. Maar ieder die te horen heeft gekregen dat hij ongeneeslijk ziek is en zich voor moet bereiden op het afscheid, zou er dolblij mee zijn. Vijftien jaar extra? Velen zouden er direct voor tekenen. Velen durven niet op zo veel te hopen. "Als ik nog maar een paar jaar zou mogen blijven leven." Vaak krijgt dat een heel persoonlijk adres: "Als ik nog maar een poosje bij jou mag blijven."

Zo concreet nieuws krijgen wij vaak niet. Artsen wagen zich vaak niet meer aan voorspellingen of verwachtingen, al willen mensen die een diagnose hebben gekregen hem of haar dat graag ontlokken. "Waar ben ik aan toe? Waar moet ik me op instellen?" Helaas heeft niet iedereen een profeet bij de hand die daar concrete antwoorden op kan geven.

De geschiedenis van deze dodelijk zieke koning en vooral zijn herstel lijken weinig troostvol voor hen die niet zulke goede berichten hebben gekregen. Kun je nog wel iets met het vrolijke bericht van het herstel van deze broeder of doet dit te veel pijn?

Ja, ik kan me voorstellen dat je zou kunnen blijven steken in: "Waarom hij wel en ik niet?" Ik heb daar geen antwoord op. Het is wel iets om met elkaar te bespreken en vooral ook om naar God te uiten.

Weet je wat mij raakt in deze verzen? Dat zijn twee korte zinnen: "Ik heb je gebed gehoord. Ik heb je tranen gezien."

Die woorden zijn goud waard, zelfs in minder rooskleurige situaties. Blader eens in je Bijbel en zoek Psalm 56 eens op. Zou jij de woorden van vers 9 ook hardop kunnen uitspreken? Vergeet niet de klemtoon goed te leggen op het woordje 'mijn'.

Ja, God ziet ook jouw stil verdriet.

Ken je dit lied?

De Heer heeft mij gezien en onverwacht
ben ik opnieuw geboren en getogen.
Hij heeft mijn licht ontstoken in de nacht,
gaf mij een levend hart en nieuwe ogen.
Zo komt Hij steeds met stille overmacht
en zo neemt Hij voor lief mijn onvermogen.

Hij doet met ons, Hij gaat ons in en uit.
Heeft in zijn handen onze naam geschreven.
De Heer wil ons bewonen als zijn huis,
plant als een boom in ons zijn eigen leven,
wil met ons spelen, neemt ons tot zijn bruid
en wat wij zijn, Hij heeft het ons gegeven.

Gij geeft het uw beminden in de slaap,
Gij zaait uw naam in onze diepste dromen.
Gij hebt ons zelf ontvankelijk gemaakt
zoals de regen neerdaalt in de bomen,
zoals de wind, wie weet waarheen hij gaat,
zo zult Gij uw beminden overkomen.

(Gez. 487, LvdK)

