Waarom is 25 december de dag van Kerstmis?

Het is echt een boeiende vraag,want ge krijgt daardoor een heel diep inzicht in het Kerstgebeuren. 

Het antwoord is gevormd om de datum 25 december te belichten en niet om bepaalde geloofssystemen te bevestigen of te ontkennen. Het gaat in het antwoord dus helemaal om de vraag; "Waarom 25 december". 

Verder hoop ik dat het antwoord iets kan aanreiken dat ons dichter bij Christus brengt en de geest van Kerst doet leven als een levenshouding.
 

Het Kerstfeest heeft in het Nederlands en in het Engels een naam die op Christus duidt: Kerstmis, Christmas, betekent in basis: "Christus Mis", omdat de Christenen in de kerstnacht door een misviering de geboorte herdenken van Jezus.  
 

Hoewel de geest van kerstmis voor Christenen de viering van Jezus' geboorte en de verwachting van de vervulling van Gods verbond (terugkomst van Christus) betekent, is in basis heel het Kerstgebeuren niet uit het Christendom ontstaan. 
 

Dat feest is een heel pak ouder. Het is zelfs terug te vinden bij de oude Germanen en de Kelten en het was dan een oerfeest van de mensheid. 
In die tijd voelde de mens zich meer verbonden met de natuur en de krachten die er achter stonden. 
 

Echte feesten worden niet bedacht, dat zijn ervaringen van het hart. 
 

Ze ontstaan vanuit een diep aanvoelen van verbondenheid en niet, zoals de feesten die we nu zien ontstaan, uit een materieel voordeel (een verlofdag), of uit commercieel belang (denk maar aan de vader- en moederdag), of louter om genot. 
Men gaat spijtig genoeg niet meer naar de diepere waarden van die feesten zoeken. Nu zegt men: "wat brengt het me op, of welk genot kan ik er in vinden?". 
Dat zijn geen echte feesten.  Bij de oude Germanen en Kelten vierde men het "ZONNEWENDE FEEST", het feest van de terugkeer van de zon. 
In Duitsland wordt kerstmis  WEIHNACHTEN genoemd en dat betekent dat het Zonnekind WIDAR (d.i. weder) in die nacht weer geboren wordt. 
 

Stel je dat eens voor, dat de zon steeds een kleinere boog beschrijft aan de hemel. 
Voor ons is dat niet zo erg, maar stel U dat in die tijd voor, bij de oude volkeren hoe de duisternis wel beangstigend was doordat men niet goed wist wat er op een bepaald moment ging gebeuren. Wij, in onze moderne tijd, kennen geen duisternis meer. 
Bij ons is er altijd licht aanwezig. Ge komt thuis en ge steekt het licht aan, ge gaat op straat en er is licht, ge gaat naar buiten en links of rechts is er altijd wel ergens een lichtje. Totaal duistere nachten, ik geloof niet dat we die nog kennen in onze streken.
 

Wel in de oude tijden bestond dat zeker nog wel en de zon betekende voor die mensen van vroeger in de eerste plaats licht. Het betekende warmte en  voeding, want hun eten hing af van de zon. De zon was een noodzakelijk iets. 
Vroeger voelden de mensen dat veel meer aan, met wat er uiteindelijk achter stak. 
Wij dachten dat die mensen zonneaanbidders waren, maar ja de zon betekende enorm veel voor hen. 
 

Achter dat zonnebeeld voelden zij de kracht die hen leven schonk. 
Dus stel U dat voor die duisternis, die zwarte nacht die er toen was. 
En als alles ondergedekt was door de sneeuw, wanneer in het bos de wolven huilden en men rond een open vuur, in het halfduister soms wel bange verhalen aan het vertellen was, dan is het toch normaal dat men uiteindelijk een stukje dichter bij mekaar kroop. 
 

Nu die sfeer moeten we ons eens inbeelden. 
Dan werden er verhalen verteld over wat er allemaal was gebeurd in het donker, terwijl de goden en demonen op dat moment in een strijd waren gewikkeld om de zon te veroveren.  
Zo was er een verhaal van de wolf der duisternis die men bij de Germanen FENRIR noemde, Fenrir de Verschrikkelijke die de zon wou verslinden.  En buiten het dorp lag er een veld, een open ruimte, die men in de vroege oudheid de WOLFKAMER noemde. 
Daar hadden onze voorouders een aantal stenen in een kring opgericht. Dat was een soort Zonnewijzer, een soort kalender. 
 

In de oude tijd bespiedde men de zon tussen twee stenen. Het waren twee stenen,  en daarbovenop lag nog een andere steen. 
Door de spleet tussen deze stenen hield men de zon in het oog en men noemde dat de VIZIERSTENEN. 
Daartussen ging men regelmatig kijken hoever de zonnestand was. 
En die stenen waren op zo'n manier geplaatst dat tijdens de kortste dag van het jaar, de zon bij haar eerste stralen, door de spleet tussen die stenen scheen. Regelmatig in die winternacht gingen daar mensen naar kijken hoever dat het stond. 
 

En op de dag dat het moest gebeuren, dat ofwel de zon zou verslonden worden door Fenrir de kosmische wolf, ofwel dat ze terug zou gaan rijzen, wel in die nacht kwamen de mensen met toortsen bijeen op dat veld  die wolfkamer en ze wachten daar met hun aangezicht naar het Oosten om te zien of de streep rood licht zou gaan verschijnen boven de horizon. 
 

En dan op een bepaald moment... ja, daar was ze. 
Ze kwam op, heel statig rees stilletjes aan die zon op en haar stralen gingen dan dwars door die spleet en mikten op een grote steen, een heilige steen, die in het midden van die kring was gelegd.  Daar viel de eerste straal op. En dan plotseling was die spanning eraf.  
 

Ge moet U dat voorstellen, de mensen die vol verwachting toekeken : "gaat de zon nu werkelijk dood of gaan we terug naar een nieuw leven...?"  Plotseling was die spanning er af en men begon elkaar geluk te wensen, een kus te geven. Dat was een heel groot feest op dat moment omdat dit gebeurd was. Men ging dan naar huis om het Zonnewendefeest te gaan vieren. 
De oude mens die leefde meer in een levensritme, meer natuurgebonden. 
 

Terwijl dat wij momenteel, och de zon we hechten er veel minder belang aan, we kunnen wel eens klagen omdat ze er niet is, maar wij leven uiteindelijk meer met de klok, met de tijd. We zijn meer tijdsgebonden en niet meer natuurgebonden. Meer in termen van productie, bezittingen en genot. Niet meer gericht op het levensritme, maar op de mogelijkheden om dat leven zo ingewikkeld mogelijk te maken en zo veel mogelijk materiële welvaart voort te brengen.
 

Dus men ging naar huis om dat Zonnewendefeest te vieren. 
Dat vierde men toen twaalf heilige nachten, twaalf dagen, van 24 december tot 6 januari en dat noemde men toen bij de oude Germanen de JOELFEESTEN. Dat was de tijd van het keerpunt. 
 

En de nacht dat die zonnewending gebeurde, de 24ste, dat noemde men bij de Germanen de MOEDERNACHT . 
En de 6de januari noemde men in de oudheid de DERTIENDAG . 
 

Waarom was dat zo ? 
Bij de zonnewende keerde de levensgeest terug op de aarde om het leven terug te brengen in de materie, in de stof. 
En op de kortste nacht werd er iets geboren. Ze voelden dat gewoon aan als een nieuwe geboorte. 
Die levensgeest die kwam samen met die nieuwe zon ook terug in hun midden. 
 

Wanneer ze dan in die kring zaten en de zon kwam op,dan hieven ze een lied aan, een zonnelied dat ze gezamenlijk zongen uit dankbaarheid voor de nieuwe opkomst van die levenskracht. Heel veel volkeren in de oudheid hadden de gewoonte om die levensgeest van het oude jaar vast te koppelen aan het nieuwe jaar. 
 

En wat gebeurde er toen ?  Wel de laatste graanschoof die ze hadden verzameld in het najaar zetten ze buiten op het erf om als voedsel te dienen voor de vogels. Wat betekende nu die laatste graanschoof ?  Wel, die levensgeest was ook aanwezig in hun velden. 
En wanneer men het koren had afgemaaid, dan wist die geest niet meer waar naar toe en op laatste vluchtte hij in die laatste schoof. 
Dat was zijn uiteindelijke verblijfplaats. De laatste schoof was heilig voor die mensen, die werd dan versierd en  weer met een groot feest binnen gehaald en in hun huiskamer gezet. 
 

Volgens het soort graan had die schoof een bepaalde naam ofwel geen naam. En zo kreeg de geest die erin zat een bepaalde naam. 
Soms noemde men hem de Roggewolf, of de Koolzaadhaas. 
Ook Olle Wief en dat zou verbonden zijn met een sprookje, nl. de put van vrouw Olle, langs waar men naar de onderwereld ging en waar men eerst vrouw Olle moest passeren. 
 

In het Noorden, in Noorwegen, in Zweden,maar ook in Duitsland en onze streken, daar maakte men van dat laatste koren een diervorm die dan heel de winter in de huiskamer bleef. 
Het was de zogenaamde Joelbok. Wanneer het voorjaar werd en de nieuwe oogst moest voorbereid worden door het land terug te bewerken, dan werd deze laatste schoof waar de geest nog in verbleef, verdeeld over de vier hoeken van dat korenveld en werd daarin begraven. 
 

Zo werd de oude geest verbonden met de nieuwe jaargod.  De mensen leefden heel natuurgebonden, ook innerlijk heel sterk verbonden met een levensgeest,een innerlijke kracht. 
Na het buitenzetten van die schoof als voedsel voor de vogels, werden er broden te voorschijn gehaald die al weken van tevoren gebakken waren met daarin de HAGAL RUNE of het zonnesymbool gekerfd. 
Men had voor die gelegenheid ook een nieuw tafelkleed geweven. 
Men legde dat op tafel en men versierde het met geurige dennentakken. 
 

In het huis werd dan natuurlijk ook iedereen bedeeld met de Joelmaaltijd. Ze leefden toen allemaal samen.  Er waren geen aparte woongedeelten, de stallen en de woonruimte dat was één geheel. Dus ook de dieren namen deel samen met de mensen aan de hergeboorte van die levensgeest.  
 

Twaalf dagen aan een stuk, van 24 december tot 6 januari, mocht men geen bonen eten. Want een boon is een zaad en zoals de vele zaden die in de grond zaten moesten wachten op de kiemkracht, om door de kracht van de nieuwe levensgeest van de zon te kunnen ontluiken, zo gingen deze mensen wachten en geen bonen eten gedurende deze twaalf dagen, omdat bonen voor die mensen heilig waren  zaad was heilig. 
 

En op de eerste dag na die twaalf dagen, op de dertiende dag, dan bakte men een brood met een boon erin en werd dat brood aan stukken gesneden. De persoon die de boon in zijn stuk had, die moest trakteren. Die was niet de koning zoals we dat bij ons vieren, maar die moest trakteren want hij vertegenwoordigde in feite de welkome Godszoon, die toen OEL werd genoemd.   
 

Nu die Oel... 
Vroeger leefden de mensen in hutten, in huizen zonder deuren of vensters. Het was een gesloten geheel en in het midden van die ruimte brandde een groot open vuur. Boven dat vuur was er een rookgat en dat gat heette men het OELGAT . 
Als het stormde in de nacht, en de wind echt huilde, dan wisten ze dat ODIN of WODAN, de vadergod, de vader van alle goden, dat die boven op zijn achtvoetig paard rond reed over de bomen en over hun hutten. 
Achter hem zat zijn zoon OEL en die keek telkens in dat Oelgat, om te kijken wat ze daar aan het doen waren en hoe dat de mensen daar samenleefden. Hij fluisterde dan in het oor van zijn vader wat hij allemaal gezien had. 
 

Nu, dat beeld van die zoon dat was ook een zwarte. Ze hebben daar achteraf het feest van Sinterklaas en Zwarte Piet van gemaakt. 
Dat zijn zaken uit de oudheid die bij de Germanen  allemaal gebeurden. 
Het is een boeiende zaak om te zien hoe een kerstfeest stilletjes aan gaat ontstaan, en ook de feesten die daar rond zijn. 
 

Dus in de midwinterperiode heette die god OEL. Op die manier kwam de vadergod in het holst van de winter het dichtst bij zijn kinderen, bij de mensen. In de rust van de zonnewende waren God en mens één. De mensen voelden terug die diepe eenheid. En Wodan, de godenvader die ging voorbij,maar zijn nieuw geboren Zoon bleef bij de mensen om zijn kracht over te brengen op die mensen en op het gewas. 
Zo zag men in de oudheid zijn uiting van Godsbeleving en ook van Geboorte die men toen vierde. 
 

En uit blijdschap omdat Wodan was gepasseerd, en omdat Oel bij hun was werden er ook aan elkaar geschenken gegeven. 
Zo wordt er nu in de misviering, en misschien hangt dat ook wel aan mekaar, de vredewens aan elkaar doorgegeven.  
Zelfs de Chinezen hebben hun overeenkomstige figuren voor de Vader en de Zoon, van het oude en het nieuwe jaar. 
 

Wat gebeurde er in China. 
 

Wel daar was er een papieren figuur die men uitknipte in de vorm van een godheid en die men boven op de schouw plaatste die daar dan heel het jaar verbleef. Die huisgod die heette toen TSAO WANG en hij nam deel aan alles wat er zich in het gezin afspeelde. 
Op het einde van het jaar, dan had hij verdriet. Zijn jas was wat versleten en hij ging terug naar zijn vader om te vertellen wat hij in dat jaar gezien had in die samenleving. Dan werd zijn oude vuil geworden " woning " door de mensen verbrand in het keukenvuur en tegen de volgende morgen werd er een nieuw papieren beeld voor hem klaar gezet. 
 

Die volgende morgen daalde hij terug af als nieuw wezen, als Nieuwgeboren Zoon, om heel het nieuwe jaar weer bij die mensen te gaan wonen.  Dat was een traditie die men in China kende.   
Zo heeft de volksdevotie in feite veel gedaanten geschapen voor die ene, universele levensgeest, die afgezant was van de Grote Geest die in de hemel woont. Die Geest verbond zich met de stof om op die manier de mensen en de materie nieuw leven te schenken. 
 

Zo wordt overal, dus ook in de oudheid, het nieuwe jaar aanzien als een geboorte van een kind, van een godheid. 
Op die manier werd ook het beeld geschapen van een oude man die het oude jaar verzinnebeeldt en dan het kleine kind dat die taak overneemt. De mens die met het levensritme meeleeft zal nog zuiver en sterk de komst van de levensgeest op aarde ervaren.  
 

Nu om terug te komen op die midwinter bij ons, de midwinternaam van die jaargod was OEL. 
Maar in de loop van het jaar veranderde zijn naam:          
 

   AL : bij het lengen van de dagen            
 

   EL : in het voorjaar            
 

   IL : in de midzomer            
 

   OL :  in de herfst        
 

   OEL : in de laatste fase, in de winterperiode.  
 

Dus, we hadden AL, EL, IL, OL, OEL. 
Zij verklanken de verschillende stemmingen van het seizoen, en die klankenrij die drukt de ritmische opeenvolging uit van wat wij nu het Alphabet noemen. 
Het Alphabet zou waarschijnlijk ook ontstaan zijn uit die verschillende benamingen van OEL, als een magische rij van klinkers en medeklinkers. 
 

Ook Christus wordt Alpha en Omega genoemd.  
 

Ook in het Oosten, de AUM klank die wij in yoga gebruiken, brengt U terug in uw natuurlijk levensritme. 
Door die AUM klank uit te spreken komt gij terug in het natuurlijk ritme  komt ge terug in harmonie  zodat de  PRANA of levensstroom in U kan doorstromen. 
" A " is de eerste klank, het ligt vooraan in de mond. De U ligt in het midden van de mond en met de M sluiten we terug. 
Er is dus een openen, een bestaan en een sluiten. 
 

Ook in het Christendom heeft men de Alpha en de Omega gezien als het woord " AMEN ".  
In het Christendom betekent dit ook als ge het gebruikt na een gebed: "het is zo", "het weze zo". 
Maar Amen is ook de naam van de jaargod, het is een eenjarige uitdrukkingsvorm van God. 
Dus, de oude volkeren hadden waarschijnlijk een dieper en levendiger besef van de geestelijke Christuszon als levensbrenger in ziel en lichaam. 
Nu verder vanuit de oudheid, op weg naar de kersttijd die wij kennen:
 

Vroeger waren er 136 verschillende data vastgelegd door verschillende Christelijke sekten, omdat vroeger het Christendom verspreid was in verschillende kleine groepen, in feite bijna kleine sekten. 
In totaal had men dus zo'n 136 verschillende data waarop men de geboorte van Christus herdacht. 
 

Op een bepaald moment hebben de kerkvaders beslist dit tot een eenheid te brengen en in 324 na Christus stelden de kerkvaders voor deze herdenkingsdag vast te stellen op 25 december. 
Later in 337 n.C. heeft de paus deze beslissing bevestigd en is deze datum vastgesteld voor heel het Christendom. 
 

Men moet deze vaststelling van datum ook bekijken als een machtsstrijd,die er in die tijd bezig was tussen de kerk en de oude traditionele heidense feesten. De kerk bleek niet in staat dat oude oerfeest, dat innerlijke aanvoelen van een dieper natuurgebonden feest van die volkeren te doen verdwijnen. Bij de Kelten en Germanen was dat dus het Joelfeest. 
 

Bij de Romeinen was dat de geboortedag van de onoverwinnelijke zon, Sol Invictus.    
 

Dit was een heidens feest, een voortzetting van het oude Zonnewendefeest, van de zonnegod MITHRAS dat gevierd werd in het oude Perzië en door de Romeinen werd medegebracht. 
Naargelang de tempel en de kultus werd het feest ook nog in verband gebracht met de viering van de geboorte van andere Godheden, zoals DIONYSIUS en HORUS. 
Ze waren mythisch verbonden met de hoogtestanden van de zon. 
Die Mithrasverering vormde voor het Christendom een heel belangrijke concurrentie, omdat ze in heel veel punten gelijkenis vertoonde. 
 

vb. Zo had men in de Mithrasverering het doopfeest, dat overeenkwam met de doop in de christelijke traditie. 
Ze kenden ook een vorm van avondmaal. 
Men had er ook het gebod van reinheid, en nog een aantal andere geboden. 
Mithras was ook alomtegenwoordig, alziend,alwetend en was ook de beschermer van de waarheid in gedachten, woorden en daden. 
Mithras bestreed ook de macht van het kwaad. 
Hij reed met zijn zonnewagen door het heelal. 
De Mithrasverering uit het oude Perzië die overgebracht was naar Rome werd vooral onder de romeinse soldaten zeer populair. 
 

Deze symboliek en de verschillende heidense feesten hebben de kerk er ook toegebracht om de figuur van Christus te zien als het Licht, als de "Lichtende". 
En ook om de geboorte van Christus te herdenken op 25 december, de datum waarop in de heidense tradities het feest van het Licht werd gevierd. 
 

Christus is het Licht dat in de duisternis schijnt. (zie Joh.: I,79)  
Dus het romeinse nieuwjaarfeest en het germaanse Joelfeest hebben invloed gehad op de vele gebruiken en voorstellingen die met de Kerstviering samenhangen. 
 

Uiteindelijk zijn ze allemaal onderling met elkaar verbonden. 
Het Kerstfeest is dus een samenstelling van verschillende oude tradities die er ook nu nog mee inzitten.   
Kerstmis was oorspronkelijk bij de Christenen meer de viering van het heilsgebeuren dan van het zuiver historische feest van de geboorte alleen. Het was dus meer het feest van de openbaring van Jezus.  
 

De datum voor Kerstmis is minder naar de nauwkeurigheid bepaald van de werkelijke geboortedatum van Jezus, 
dan wel meer naar de toen geldende tradities en gewoonten bepaald. En dit om de Christelijke kerstviering aanvaardbaar te maken voor de mensen die andere tradities kenden.
 

Kerstmis is niet het oudste feest van de Christenen. 
Vroeger had men het feest van de EPIFANIEN, de openbaring van de Heer en het werd gevierd op 6 januari. 
Bij ons vieren wij op 6 januari Drie Koningen. 
 

Het is de herdenking van de Christus in zijn drievoudige openbaring: 
1. Door de ster van Bethlehem die aankondigde dat er iets speciaals ging gebeuren, iets dat boven het natuurlijke uitging en dat ook de wijzen uit het Oosten naar de stal leidde. 
 

2. De doop in de Jordaan waarbij er een  duif boven Jezus hing en er een stem sprak: "Dit is mijn  welbeminde Zoon in wie Ik mijn welbehagen heb  gesteld". Het was Jezus die op dat moment het Christusbewustzijn ontving in dat doopsel. 
 

3. Het eerste wonder van Jezus, wanneer hij op de bruiloft van Kana water in wijn veranderde. 
 

Dus het feest dat wij Driekoningen noemen was een drieledig feest. Niet alleen omdat er sprake was van drie koningen, maar het duidt ook dieper in ons op het bestaan van ons 3voudig wezen. 
 

Het is ook een symbool van onze geest, onze ziel en ons lichaam. 
 

Dat kunnen we ook vergelijken met de geschenken die de drie koningen aan Jezus brachten:       
 

1. Het goud : het goud van  de zon en de geest... het      spirituele. 
 

2. De wierook : de wierook  van  de lucht... het mentale, het denken in U. 
 

3. De myrrhe : de  myrrhe van het gevoelsleven, de bittere ervaring soms van een leven in het lichaam en van de stof.  
 

Dat was dus de diepere betekenis van de geschenken van goud, wierook en myrrhe van de drie koningen. 
Dus een stukje van ons voelen, van ons denken, van ons lichaam en van onze geest. 
Zo kan ieder van ons Kerstmis vieren via zijn eigen begrijpen en inzicht : 
 

1. De mens  die zich met zijn lichaam vereenzelvigt gaat blij zijn dat de dagen terug gaan lengen, dat  de winter voorbij is en de zon terugkomt. 
Hij zal aan de vakantie gaan denken en aan al zijn plannen. Hij voelt zich blij dat hij van de zon nieuwe lichaams- en levenskracht gaat ontvangen. 
 

2.De mens die in zijn ziel, in zijn intuïtief aanvoelen leeft :  hij ervaart op dat moment het heilig uur van de bevruchting tussen geest en natuur, als een huwelijk tussen die twee.        
 

3. De geestelijk wakkere mens ervaart echt de nabijheid van het Goddelijke.  
 

In de Oosterse GrieksOrthodoxe kerken wordt nu nog altijd het Kerstfeest gevierd op 6 januari inplaats van op 25 december. 
Voor hen blijft het op de allereerste plaats het feest ter herdenking van de openbaring in plaats van de herdenking van de geboorte van Jezus als historisch feit. 
 

Over de juiste datum en jaartal dat Jezus zou geboren zijn is er ook heel veel twijfel.  
Ge moet niet denken dat Jezus geboren is in het jaar 0. 
Men is al lang met de berekening bezig, maar men is nog altijd niet tot overeenstemming gekomen. 
Men weet alleen dat het ongeveer 2000 jaar geleden zou zijn.  
 

Volgens bepaalde berekeningen zou Jezus geboren zijn 754 jaar na de stichting van Rome tijdens de regering van Herodes de Grote in Judea. Nu zitten we met één zaak verveeld, namelijk dat Herodes zou gestorven zijn 750 jaar na de stichting van Rome. 
Dus dat is 4 jaar te vroeg. Dat is het eerste probleem.  
 

Ook was er twijfel over die volkstelling waarvoor Maria en Jozef op tocht gingen naar Bethlehem. 
Men heeft gezien dat die volkstelling door de landvoogd Quirinus historisch vermeld staat in de geschiedenis van de Romeinen 6 à 7 jaar na het jaar 0. Men zit daar dus met een schommeling van 4 à 8 jaar om de geboortedatum van Jezus te bepalen. 
 

Uiteindelijk heeft dat geen belang wanneer dat het juist gebeurd is, want het raakt de essentie van het Kerstfeest niet. 
Men is dus nooit tot zekerheid gekomen over de juiste geboortedatum van Jezus. 
 

De geboorte heeft in werkelijkheid dus nooit plaats gehad op 25 december. 
Ge weet nu dus ook waar die 25ste vandaan komt en wat er allemaal achtersteekt.  
 

Men heeft in het Oosten in hun verhalen en parabels heel veel symboliek gebruikt. 
Als ge oosterse verhalen leest moogt ge dat ook niet allemaal letterlijk opvatten. 
Er zit daar heel veel symboliek in omdat het verteld werd voor heel eenvoudige mensen. 
 

En als men daar heel ingewikkelde dingen zou tegen verteld hebben,dan zouden ze daarin zeker niet geïnteresseerd geweest zijn. 
Dus die verhalen zijn heel gevoelsmatig, heel erg gebonden aan hun eigen levenswijze, omdat ze het zouden kunnen verstaan. 
In die tijd was men in het Oosten ook heel veel met astrologie bezig. 
 

In het traditioneel kerstverhaal staat dat Jezus geboren is in een stal tussen een os en een ezel. 
In het Oosten betekent dat wat men de os noemt, bij ons het sterreteken van de stier en de ezel staat in het Oosten als sterrenbeeld gelijk aan wat men bij ons het sterrenbeeld kreeft noemt. 
Dus als men aanneemt dat Jezus geboren is tussen de os en de ezel, tussen de stier en de kreeft, tussen mei en juni met tussenin de tweeling als sterrenbeeld, dan zou Jezus als sterrenbeeld een tweeling zijn geweest, in plaats van het sterreteken steenbok van december. 
 

Dat zou ook met de verhalen kunnen kloppen, om aan te nemen dat Jezus in de zomer en niet in de winter geboren was, want er is sprake van herders die met hun schapen rondtrekken tijdens de periode dat de drie wijzen op zoek gaan naar Jezus. Nu weten we met zekerheid, dat in die tijd de schapen in de winter op stal gingen, en de herders alleen in de lente, zomer en een stukje van de herfst rondtrokken met hun schapen. Was Jezus in de winter geboren, dan zou er van geen kanten gesproken zijn over herders met hun schapen.
 

Uiteindelijk heeft dat ook weer geen belang. 
Maar men heeft voor die geboorte enorm veel data vastgelegd. 
Er zijn daar verschillende meningen over. 
Men heeft dan uiteindelijk één datum gekozen om toch een beetje tot een eenheid te komen.  
 

De mens is van nature uit heel behoudsgezind. Hij geeft niet graag zijn gewoonten en gebruiken af. De dingen die hem vroeger zijn geleerd,daar houdt hij zich dikwijls heel stevig aan vast. 
 

We kunnen vaststellen dat op dit ogenblik bij ons de spirituele betekenis van Kerstmis voor heel veel mensen verloren is gegaan. 
Men is gewoon aan dat verhaaltje blijven hangen in de letterlijke betekenis en daarom is men het als flauwekul gaan bekijken en heeft men het overboord gegooid. Kerstmis is in het Westen heel dikwijls een mogelijkheid geworden om zich eens goed te amuseren, veel te eten en te drinken, enz... Men heeft gezegd dat het maar een verhaaltje, een legende, een mythe is en men heeft gewoon heel het gebeuren overboord gegooid zonder daar iets meer in te zien. 
 

Het is in de menselijke evolutie zo, dat er bij het begin van elke nieuwe periode van aardontwikkeling ook een nieuw tijdperk ontstaat. 
Dit zien we astrologisch gebeuren om de 2160 jaar. Telkens om de 2000  jaar zou er een groot Meester naar de aarde worden gestuurd om de mensen uit dat tijdperk terug een voorbeeld te geven voor het aspect van het Christusbewustzijn, een Meester die bij dat tijdperk gaat behoren. 
 

Jezus behoorde in feite tot het vissentijdperk en Jezus was overschaduwd, en geinspireerd  door  een Christusuitstraling, d.w.z. de kracht van het Goddelijk Bewustzijn. Dat is Christus. Het is een uitstraling van een Goddelijk Aanwezig zijn. 
 

Momenteel staat die volgende cyclus, het watermantijdperk, het aquariustijdperk voor de deur. En men zegt dat het moment is gekomen om opnieuw het Christusbewustzijn te gaan grondvesten. Er zou een nieuwe fysieke demonstratie komen van een Christusbewustzijn omdat we nu voor een totaal ander tijdperk staan. We gaan een ruimtetijdperk  binnentreden waarbij de mens terug hernieuwde waarden nodig heeft, die anders zijn van vorm dan wat men 2000 jaar geleden had. De huidige kerk heeft heel veel van zijn invloed en van zijn spirituele kracht op de massa verloren. Als men ziet welk percentage er nog werkelijk kerkgaand is en leeft vanuit een christelijke beleving, dan zien we dat het maar heel triestig gesteld is en dat er nood is aan een nieuw Christusbewustzijn. 
 

Het kan zelfs zijn dat het oude geloof en oude ideologiën opzij moeten worden geschoven, of zelfs vernietigd. En laat ons dan hopen, als dat ooit zou gebeuren dat de Katholieke Kerk ook niet hetzelfde gaat doen zoals in de tijd de Joden deden. 
Laat ons hopen dat ze verstandiger zullen zijn en dat de geschiedenis zich weer niet gaat herhalen waar dood en vernietiging gezocht wordt om Gods Boodschappen te weren en vast te houden aan de oude tradities en gewoonten. Laat God spreken, laat hem spreken door Zijn Geest toe te laten in uw hart en geest, en laat God spreken door Zijn Woord te aanvaarden. Het menselijke bewustzijn is er in deze tijd zeker rijp voor om te ontwaken, maar de vraag zal zijn; "Wil men wel ontwaken in Christus? Wil men wel opstaan om Gods verbond tot vervulling te zien komen?"
 

Het kan zijn dat er iets nieuws gaat komen om de mensen terug een impuls te geven, om terug verbonden te worden met diepere waarden die ze nu verloren hebben.  
 

Nog enkele opmerkelijke zaken die we betreffende Kerstmis niet mogen vergeten:
Het verhaal vertelt dat de maagd Maria met haar man Jozef op een bepaald moment van Galilea, van Nazareth naar Bethlehem gingen om te gaan deelnemen aan die volkstelling. 
 

Als we de betekenis van die namen nader bekijken, dan kan dat veel meer licht brengen op de diep verborgen zaken die in dat verhaal aanwezig zijn:     
Nazareth : betekent "de gemeente, het dorp, dat gewijd is, dat toegewijd is, dat voorbestemd is tot... "
Galilea    : betekent "het wentelen van het wiel, het wiel  van leven en dood". 
 

Het is in feite dat wat de Boeddhisten noemen: "het wiel van Karma, het wiel van wedergeboorte". Denk maar niet dat men in het Oosten niet geloofde in reïncarnatie. Er zijn in die tijd uitdrukkingen van Jezus die weergeven dat reïncarnatie mogelijk is. vb.: Wanneer men Hem vraagt: "Wie zijt Gij?  Zijt Gij Elias of Mozes, zijt Gij die of die?" Ze vragen gewoon aan Hem wie Hij vroeger was in zijn vorige leven. 
Dus, de reïncarnatie, dat telkens terugkomen, dat terug geboren worden tot ge alle lessen van het leven hebt geleerd, tot ge "af" zijt, dat was ook toen aanvaard en gekend.
 

Ze trokken dus van Nazareth naar Bethlehem. 
 

Bethlehem : betekent "Het huis des broods". Bethlehem, waar Jezus op een speciale manier het levensbrood zou worden voor de mensen. 
Als ge de wereld eens bekijkt, dan komt ge tot de ontdekking dat het huidige wereldprobleem voedsel is. Meer dan de helft van de wereldbevolking lijdt momenteel nog altijd honger. Het is iets wat wij ons misschien veel te weinig realiseren. Ze hebben tekort,wij hebben misschien iets teveel. 
 

Al onze krachtinspanningen,al onze oorlogen zijn allemaal gebaseerd op een economisch probleem en ook gedeeltelijk op egoïsme en het probleem om die volkeren te gaan voeden. Heel de wereld is heel de tijd bezig met het Bethlehemidee, het idee van brood, de voeding, de honger. Het is dus niet alleen een verschijnsel in het Kerstgebeuren, het is een wereldprobleem dat zich alle dagen manifesteert. 
Bethlehem is het brood, het basisprobleem van onze maatschappelijke samenleving.  
 

Maria, de Maagd: Maria, de Moeder van Gods Zoon is de Maagd. 
d.w.z. de stof, de materie die in zichzelf het Christusbewustzijn koestert, dat het Christusbewustzijn in zich gaat beschermen en gaat voeden. 
Het is de stof, de materie, het menselijk lichaam dat overschaduwd wordt door de Heilige Geest of het Godsbewustzijn. 
Dat is de betekenis van "Maagd".  De maagdelijke geboorte van Jezus verwijst naar het Christusbeginsel. 
Het is het Christusbewustzijn dat geschapen werd uit een Volmaaktheid, uit een Eenheid, uit de Volmaakte Adem van de Schepper van God.     
 

Jozef : betekent letterlijk: "Hij die zal toevoegen". De ouders van Jezus waren simpele mensen. Het waren geen speciale mensen. 
Het waren alleen maar twee mensen die een spiritueel huwelijk hadden aangegaan en die samen woonden. 
Zij werden door het Christusbewustzijn uitverkoren, langs waar het zich kon materialiseren in deze wereld. 
Dit was noodzakelijk om zijn "Vader", zoals Jezus dit noemde, terug bekendheid te geven, om terug dat Goddelijk Bewustzijn in de mensheid te gaan aanwakkeren.  Ze waren een gewone man en een gewone vrouw en ze leefden als een normaal koppel. 
 

Ze hadden zoals wij ook dezelfde moeilijkheden, dezelfde problemen. Ze hadden ook al eens ruzie, ze moesten ook belastingen betalen, ze foeterden misschien ook, ik weet het niet... Maar het was een gewoon koppel zoals wij, Ook zij moesten leren vanuit hun levenslessen, zoals wij moeten leren van elke tegenslag en van elke levenssituatie. 
 

In de Bijbel staat ook dat Jezus geboren werd in een stal tussen de dieren. 
Men kan dat zowel letterlijk opvatten alsook de symbolische betekenis aanvaarden. 
Men zou het zo kunnen begrijpen: dat het Pure Maagdelijke Licht van Christus, het  Christusbewustzijn, moest zich incarneren in een  mensenwereld temidden van lagere instincten, temidden van een kwaad dat gesymboliseerd werd door het dierlijke. Het Licht dat in feite neerdaalde in de duisternis om de mensen terug de weg naar de Volmaaktheid te wijzen, zo zou men ook de betekenis van de stal kunnen begrijpen. 
 

De engelen zongen bij de geboorte van Jezus :      
In de Bijbel zegt men ook dat de engelen begonnen te zingen toen Jezus geboren werd. Dat gebeurde echt om de mensen eraan te herinneren dat er uiteindelijk ongeziene levenskrachten aanwezig waren, die niet konden waargenomen worden met onze zintuigen of met het fysieke oog. Zij waren werkelijk aanwezig om  te begeleiden  en te helpen als het nodig was. 
 

Dat was de betekenis van het zingen van die engelen. 
Die engelen zongen werkelijk, maar het waren maar alleen de mensen die ogen hadden om te zien en oren om te horen die in staat waren om de hele boodschap te ontvangen. 
Alleen als we onszelf open zetten en ontvankelijk zijn voor de genade die er altijd is, dan is alles mogelijk, dan is ontvangst mogelijk. 
We moeten onze ontvanger, onze tuner ontvankelijk stellen voor Gods Geest, voor het spirituele en dan pas wordt het waargenomen.    
 

 Diegenen die met een spirituele visie waren begaafd en gereed waren,die zegden:    
"Wij hebben de ster gezien en we zijn op weg gegaan om Hem te zoeken en om Hem te aanbidden". 
Dat was een teken voor uitverkorenen, voor mensen die al  een dieper inzicht hadden, die gereed waren om die noodzakelijke reis naar Bethlehem te maken. 
 

Aan de eerste groep, de koningen,  werd dat beeld gegeven  opdat ze bereid waren al wat ze bezaten aan Hem te wijden. 
Ze waren als het ware uitgenodigd om zich te begeven naar de inwijdingskamer. 
Zij hadden begrepen en kwamen om te aanbidden en te geven. 
Er was ook de massa die een ander teken werd gegeven: De engel die aan de herders de Boodschap kwam geven en die als beeld kregen dat ze een kind zouden vinden in doeken gewikkeld in een kribbe. Dat was het beeld voor de massa. 
 

Dat waren de  belangstellenden die alleen nog maar toezagen. Die wel geïnteresseerd waren in het feit, maar nog niet zover stonden. 
Ze bleven op een afstand. Ze zegden: "He, nog eventjes wachten, we zijn nog niet klaar". Dat waren de herders en die hadden uiteindelijk een meer concreet teken nodig. Ze kregen het teken van Moeder en Kind die ze gingen  bezoeken. 
 Ze hadden een gemakkelijker teken nodig. 
 

Maar nu nog eens die drie koningen :    
Waren het er nu werkelijk drie ? 
Misschien wel, misschien  niet... Maar het waren er die werkelijk begrepen hadden en kwamen om te geven en te aanbidden. 
Die drie koningen, dat is het symbool van de leerlingen die in de huidige wereld dat punt hebben bereikt om zich te  kunnen voorbereiden op een eerste inwijding. 
 

Een eerste inwijding wat betekent dat ? 
Dat is hun  kennis, hun verstandelijk denken omzetten in wijsheid en dat verbinden met hun gevoel een intuitief aanvoelen dat er iets dieper is. Dat ze alles wat ze hebben, moeten offeren aan dat Christusbeginsel.
De geschenken die ze meebrachten verklaren ons een bijzondere soort discipline, waaraan ge U moet onderwerpen wilt gij tot die nieuwe geboorte, of inwijding komen. 
We moeten aan dat Christusbeginsel, dat ook in ons is, geschenken geven om dat geestelijk doel te bereiken. En de geschenken die ze meebrachten voor dat Kind waren  goud, wierook en myrrhe. 
 

We hebben al gezegd dat dat de symboliek is van ons drievoudig wezen: 
 een stoffelijk lichaam             
 ons emotioneel lichaam, onze gevoelens 
 en het mysterieuze denkvermogen   
 

Dus die drie delen van ons wezen moeten aangeboden worden als een offer.   
Wij moeten ons leven zien als een offer dat we vrij schenken aan Christus in ons. 
Dan alleen maar kan dat Kind in ons geboren worden en zich openbaren   eerder niet.   Dat is de diepere betekenis van de drie koningen en van die geschenken.  
 

Kerstmis is dus niet alleen een feest van lichtjes en slingers, van geven en ontvangen van geschenken, van eet en van drinkpartijen. 
Dat heeft de mens ervan gemaakt met zijn beperkt bewustzijn. Maar het is in volkomen tegenstelling met de ware betekenis van dat kerstgebeuren. Het is ongelooflijk, maar zover zijn we gekomen! 
Zelfs mensen die niet meer in het kerstgebeuren geloven, zeggen dat ondanks de oppervlakkigheid en de genotzucht in dit tijdsgebeuren, dat dit niet kan beletten dat er toch een grondtoon is van goede wil die wij als mens heel moeilijk kunnen verklaren. 
 

Toch houdt iedereen eraan, ook al gelooft hij niet, om op kerstdag eens geen ruzie te maken, mekaar geschenken te geven en samen eens plezier te maken. Gedurende enige kostbare dagen, heeft de mens, zonder dat hij er zich bewust van is, een stukje verbinding gemaakt met dat Christusbewustzijn. 
Door op een bepaald moment zijn uiterlijk gedrag te veranderen, door op een bepaalde moment, twee of drie dagen eens anders te leven, heeft hij toch een klein stukje van de diepere waarde van Kerstmis op zijn manier beleefd. 
 

Want op die paar dagen kunt ge beleven wat feitelijk een heel jaar waar zou moeten zijn. 
Dat ge niet alleen die dagen op zo'n manier gaat leven tegenover uw medemens, maar dat het in feite een heel jaar door Kerstmis zou moeten zijn. Dat ge een heel jaar door U ten dienste zou moeten stellen en U open zou moeten stellen voor uw medemens en niet alleen op een Kerstdag. Dus, er wordt van ons gevraagd om van dat feest een feest te maken van het Ware Bewustzijn. Er moet niet alleen uiterlijk een kind geboren worden om onder een kerstboom te plaatsen. Maar het moet ook in U geboren worden. Het wacht tot ge U ervoor openstelt. 
 

Ik hoop van ganser harte dat ge deze dagen die Innerlijke Vrede in U zoudt ontdekken. Dat je werkelijk bereid bent die geboorte ook in U te laten plaats vinden, zodat ge dat Christusbewustzijn in U laat tevoorschijn komen. 
 

Genegen groetjes,
leeuwke.
[image: image1.png]


