De bergrede – Mattheüs 5:3 – Zalig de armen van geest

Blz. 10

De Bergrede…… het karakter van een christen
De hindoeleider Mohandas Gandhi heeft volgens zeggen ooit gezegd dat
door de daarin vervatte leringen op te volgen, “de problemen van de gehele wereld opgelost [zouden] zijn".
De beroemde antropoloog Ashley Montagu schreef dat
de huidige bevindingen omtrent de psychologische belangrijkheid van liefde slechts “een bevestiging" van deze rede vormen.
Tolstoj zei:
het christendom kan en moet tot zijn essentie teruggebracht worden. Die essentie is hierin te vinden: een christen moet weerloos zijn, zich niet verzetten tegen de boze, maar de andere wang toekeren, dan zal de verlossing van die boze wel volgen
In Kerk en vrede lees ik:

Je kunt toch niet ontkennen dat het dolle pret kan zijn: een kasteel bouwen op het strand, met grachten erom heen en bruggen daarover. Tijdloos plezier. Maar de zee hoeft ook niet even weer een eindje op te komen, of alles is weg, zomaar weg. Volstrekt geen weerstand tegen de golven Aangelegde wegen worden rivierbeddingen. Gebouwen van zand, hoge bouwwerken, torenflats en steden worden hopen zand. Alsof je de nieuwsbeelden voorbij ziet komen. Het gaat mis als de huizen en de stad op drijfzand gebouwd zijn. Jezus zei het nog scherper: het gaat mis als de samenleving op drijfzand gebouwd is. Als de bouwtekening voor een goede toekomst niet in beeld is, als het visioen ontbreekt.
Het zijn woorden uit deze rede van Jezus. Je zou deze rede de Godsdroom kunnen noemen, die de realiteit bloot legt, die de onzichtbare belangen in de maatschappij zichtbaar maakt. Marx had dat ook aardig begrepen: de heersende mening is de mening van de heersers. Onze samenleving verpietert in kleine belangen, kleine bedrijvigheden. Iedereen gaat wel voor zichzelf zorgen, en dan is er van sámen leven weinig sprake meer. Je komt op voor je eigen pensioen, eigen gezondheidsbewaking en -beveiliging, eigen zelfvoorziening.

Deze mannen, en zovelen meer naast hen, verwezen naar Jezus' Bergrede. Gandhi zei dat 'de Bergrede voor ieder van ons bedoeld was'. Professor Hans Dieter Betz zei onlangs: De invloed van de Bergrede strekt zich in het algemeen tot ver buiten de grenzen van het judaïsme en het christendom, of zelfs de westerse cultuur, uit." Hij voegde eraan toe dat deze rede ,,een unieke universalistische aantrekkingskracht" heeft.

De Bergrede. Door veel mensen geliefd. Maar door net zoveel mensen verkracht om hun eigen visies erin te lezen.

Toen ik jaren geleden bijbelstudie kreeg, ging een onderdeel daarvan over de Bergrede. Dat ging zo diep en zo ver dat het me diepgaand tot nadenken stelde. De bijbelstudieleider baseerde zijn studie op een boek dat inmiddels heruitgegeven is: De Bergrede van Martyn Lloyd-Jones. Toen ik dat boek onlangs in De Pelgrim goedkoop zag liggen, kon ik niets anders dan het aanschaffen. En sindsdien ben ik weer verder aan het lezen en nadenken over dit gedeelte in de bijbel. Op basis daarvan leek het me zinvol om dit bijbelgedeelte eens met u door te spreken. Dat zal dus wel wat zondagen vergen, maar ik heb ervaren hoe waardevol dit gedeelte is; daarom wil ik hiermee een begin maken.
BETEKENIS VAN DE BERGREDE Mattheüs 5:1, 2
Voor ik echt de tekst in wil gaan, eerst wat algemene noties van de Bergrede, om de betekenis ervan te verduidelijken.
Als we spreken over de Bergrede is het allereerst van belang na te gaan voor wie deze rede is uitgesproken. Het antwoord daarop vinden we in vers 1 en 2 van Mattheüs 5.
Toen hij de mensenmassa zag, ging hij de berg op. Daar ging hij zitten met zijn leerlingen om zich heen. Hij nam het woord en onderrichtte hen.

De bergrede werd door Jezus uitgesproken jegens de leerlingen, zijn discipelen. Daarom kunnen we stellen, wetend dat ook wij discipelen van Jezus zijn, dat de rede bedoeld is voor alle christenen. In de bergrede zegt Jezus tegen ons: leef op deze manier, omdat je christen bent. De bergrede geeft een karakterbeschrijving van een christen.
BETEKENIS VAN DE ZALIGSPREKINGEN Mattheüs 5:1-10
Als we dan nog iets dieper gaan, komen we aan het begin van de bergrede bij de zaligsprekingen. Dit woord komt uit de oudere bijbelvertalingen waar voor het woord ‘gelukkig’ in de Nieuwe Bijbelvertaling het woord ‘zalig’ werd genoemd. Wat is nu de betekenis van die zaligsprekingen? Wat wil Jezus nu hiermee zeggen?
1. Alle christenen moeten zo zijn

Dat is de eerste betekenis. Wat in die zaligsprekingen door de Heer wordt uitgesproken geldt voor alle christenen: jullie behoren zo te zijn.

2. Alle christenen moeten al deze karaktereigenschappen bezitten
Deze eigenschappen behoren toe aan de christenen. Zonder dit is er iets mis in je leven. Als je een van deze eigenschappen mist is er in je christelijk leven een zwakke schakel. Het is dus niet zo als met de gaven van de Heilige Geest dat de een dit ontvangt en de ander het andere. Nee, het laat zien welke eigenschappen een christen moet hebben.

3. De eigenschappen verwijzen niet naar iets dat je van nature bezit

Dit is heel belangrijk en moet je in je oren knopen. Jezus heeft zijn rede uitgesproken voor gelovigen en hen eigenschappen verteld die behoren bij het nieuwe leven dat je krijgt als je wedergeboren wordt. Natuurlijk zijn er mensen die van nature nederig zijn, of zachtmoedig, of vredestichtend. Als mens kunnen we ook niet die eigenschappen bezitten. En bovendien zou het heel erg onrechtvaardig zijn als Jezus zegt dat alleen zij gelukkig zijn, die van nature…. zijn. Als je dan van nature geen vredestichter bent, kun je dus ook niet gelukkig worden. Dat geluk is niet afhankelijk van afkomst, karakter of opleiding, maar van ons nieuwe leven van waaruit we anders gaan leven.
4. De beschrijvingen tonen het grote verschil tussen christenen en niet-christenen
Deze karakterbeschrijvingen laten zien dat ons geloof van een hele andere wereld en wezenlijk anders is dan van dat van de wereld rondom ons. Een tijd geleden sprak ik over onze idols. Wie bewonderen wij? Christenen bewonderen mensen die daadwerkelijk een nederig leven leiden. De wereld rondom ons beschouwt hen als slappelingen, als niet bepaald cool. Het gaat de wereld om mensen die selfmade zijn. Mensen die aantonen dat ze ‘wat zijn’. Mensen die ‘blaken van zelfvertrouwen’, die hun wereld gemaakt hebben en die aan the American dream hebben voldaan door van krantenjongen een groot zakenimperium hebben opgebouwd.

Waar hongeren en dorsten de mensen om ons heen naar? Naar rijkdom, aanzien, een status, macht. Toen mijn chef ooit zei dat hij niet uit was op macht, zei ik direct tegen hem: “maar wel op invloed”, en ik bleek gelijk te hebben. Christenen hongeren en dorsten naar de gerechtigheid. Daarmee wordt bedoeld: dat we recht tegenover God kunnen staan.
5. De zaligsprekingen kennen een natuurlijke opbouw

Als we de zaligsprekingen zullen gaan volgen, zullen we zien dat ze een logische opbouw hebben. Er wordt een fundament gebouwd, gebaseerd op de eerste zaligspreking en waarop de volgende zaligspreking van nature volgt. Die is weer het fundament voor de daaropvolgende zaligspreking.

ZALIGSPREKING 1: gelukkig wie nederig van hart zijn,
want voor hen is het koninkrijk van de hemel
Zo komen we dan nu aan bij de eerste zaligspreking. Die is zeker in het verleden vaak misbruikt. In alle Nederlandstalige bijbelvertalingen wordt deze zaligspreking vertaald met ‘zalig de armen van geest’, waardoor veel verwarring ontstond.
Wat nederigheid / arm van geest zijn niet is

Minder begaafden

Zo hebben mensen gedacht dat Jezus hier sprak over eenvoudige, niet geleerde, mensen of zelfs over mentaal gehandicapten. Maar goed, als we terugdenken aan wat ik eerder zei, namelijk dat de zaligsprekingen niet gaan over de natuurlijke staat van de mens, kan dit niet juist zijn. Dan zouden in Jezus’ ogen de geleerden niet zalig of gelukkig kunnen zijn.

Armen – niet rijk zijn

Anderen hebben het parallelle bijbelgedeelte in Lucas 6:20 opgezocht en daar gelezen: “zalig gij armen….” En gedacht dat Jezus het hier heeft over armoede. Dat het beter is om arm te zijn, zonder geld. En dat de bergrede ging over de solidariteit met de armen. Dat we alles evenredig onder elkaar moesten verdelen. Ook deze redenering klopt niet. Hij gaat op dezelfde manier mank. Ook armoede gaat niet over het nieuwe leven van de christen, maar kan zich bij zowel niet-gelovigen als gelovigen manifesteren. Bovendien kunnen ook armen in hun situatie op rijkdom vertrouwen: “als ik maar zoveel geld had, dan zou ik….”.

angstig zijn, timide, jezelf terugtrekkend of zwak
Er bestaat een rare gedachte dat nederigheid gelijk is aan timide zijn, jezelf op de achtergrond plaatsen, niet groot willen zijn.

Je komt dan ook christenen tegen met de houding van deze man, een tekening van de persoonlijkheid Uriah Heep in het boek David Copperfield van Charles Dickens. Een man die door zijn kruiperigheid dacht een nederig leven te kunnen leiden.

Zo beschrijft Martin Lloyd Jones in zijn boek een man in een kerk waar hij ging preken. Al op het station nam hij zijn koffer over. “Ik ben diaken in de kerk waar u spreekt”, zei hij. Om er daarna aan toe te voegen: “Weet u, ik ben niets bijzonders, ik ben eigenlijk heel onbelangrijk. Ik tel niet mee. Ik ben geen vooraanstaande figuur in de kerk; ik ben slechts iemand die de koffer van de dominee draagt”. Hij wilde graag laten weten hoe nederig hij eigenlijk wel was. Zo zei een spreker een tijd geleden dat we moeten oppassen om te zeggen: “Ik ben zo nederig, ik ben er gewoon trots op”. Te koop lopen met je eigen armoede van geest, terwijl je het eigenlijk niet zo voelt. Dat bedoelt Jezus hier niet mee.

Onderdrukking van het eigen karakter of de eigen persoonlijkheid

Sommige mensen denken dat Jezus hier zegt dat je jouw eigen karakter en persoonlijkheid moet opgeven.

Voor God is ieder mens van belang. Hij heeft een ieder geschapen met een eigen karakter en persoonlijkheid. Het zou natuurlijk heel raar zijn als Hij eerst mensen schept met die eigenschappen en vervolgens van hen vraagt om ze uit nederigheid weer af te leggen. Het is niet Gods wil dat je jezelf helemaal wegcijfert als persoonlijkheid.

Wat is het dan wel?

Nee het gaat hier om de staat waarin de gelovige zich bevindt. Maar vooral ook de houding die een christen ten opzichte van zichzelf en jegens God heeft. Het Grieks vertaalt dit gedeelte inderdaad met armen van geest. Het woord arm wordt gebruikt voor iemand die een bedelaar is. Zo iemand heeft niets en is van anderen afhankelijk voor zijn dagelijks voedsel.

Zoals een bedelaar die niets heeft en van anderen afhankelijk is, moeten wij zijn. Beseffen dat we uit onszelf niets zijn en dat we in alles van God afhankelijk zijn. Zo’n houding stuit ons maar ook onze wereld tegen de borst. We willen namelijk graag iets zijn. Er bestaat zelfs een hele filosofie die zegt dat we moeten streven om in ons leven iets belangrijks te doen. Als we ons hele leven niet onze nek hebben uitgestoken, is ons leven zinloos geweest.
Jaren geleden was er een man die een lied van Charles Wesley becommentarieerde waarin deze schreef:
Heilig, driemaal heilig zijt Gij

Zie ontfermend op mij neer

Niets dan zwakheid vindt Ge in mij

Schenk mij Uw genade O Heer

Deze recensent schreef: het is toch belachelijk voor woorden om zoiets te schrijven. Welke man die een baan zoekt stapt naar zijn werkgever en zegt: “Ellendig ben ik en vol van zonde”. Dat is toch volkomen belachelijk!!!
Daarin zien we het verschil van visie tussen deze wereld en christenen. De christen beschouwt zijn leven als een leven in relatie met God. En als we oog in oog met God komen, beseffen we wie we zijn. We zijn uit onszelf niets, we hebben uit onszelf niets en uit onszelf zouden we nooit voor God kunnen verschijnen.

Daarom zegt Paulus in Romeinen 3 tot de Joden, die dachten nog uit zichzelf vanwege hun afkomst God te kunnen behagen het volgende:

Wat betekent dit alles? Zijn we als Joden nu bevoordeeld? Niet in alle opzichten, want ik heb immers al heel duidelijk gemaakt dat allen, zowel de Joden als de andere volken, in de macht van de zonde zijn. 10 Zo staat er ook geschreven:

‘Er is geen mens rechtvaardig, zelfs niet één,
11 er is geen mens verstandig,
er is geen mens die God zoekt.
12 Allen hebben ze zich afgewend,
heel de mensheid is verdorven.
Er is geen mens die nog het goede doet,
er is er zelfs niet één.
13 Hun keel is een open graf,
hun tong is bedrieglijk,
achter hun lippen schuilt het gif van een adder,
14 hun mond is vol vervloeking en venijn.
15 Ze haasten zich om bloed te vergieten,
16 brengen ellende en vernietiging.
17 De weg van de vrede kennen ze niet,
18 angst voor God kennen ze niet.’

19 Wij weten dat de wet in alles wat hij zegt alleen tot degenen spreekt die aan de wet zijn onderworpen. Maar uiteindelijk wordt ieder mens het zwijgen opgelegd en staat de hele wereld schuldig voor God. 20 Daarom is voor hem geen sterveling onschuldig omdat hij de wet naleeft, want juist de wet leert ons de zonde kennen.
Het lijkt wel of deze visie op onze relatie tot God helemaal verdwenen is. Welke christelijk leider is populair, wie volgen we na? We hebben het dan over mensen met ‘personality’ met ‘charisma’ en denken dat het charisma dat hij uitstraalt gelijk staat aan Geest vervuld zijn. De personality van Paulus was daar zwaar aan tegengesteld. Je moet je maar eens afvragen of Paulus in deze tijd zou worden aangenomen als voorganger als hij van zichzelf zegt in 1 Corinthiërs 2 vanaf vers 1:
Broeders en zusters, toen ik bij u kwam om u het geheim van God te verkondigen, beschikte ook ik niet over uitzonderlijke welsprekendheid of wijsheid. 2 Ik had besloten u geen andere kennis te brengen dan die over Jezus Christus – de gekruisigde. 3 Bovendien kwam ik bij u in al mijn zwakheid en was ik angstig en onzeker. 4 De boodschap die ik verkondigde overtuigde niet door wijsheid, maar bewees zich door de kracht van de Geest, 5 want uw geloof moest niet op menselijke wijsheid steunen, maar op de kracht van God.

Paulus zegt van zichzelf in 2 Corinthiërs 4:
5 Wij verkondigen niet onszelf, wij verkondigen dat Jezus Christus de Heer is en dat wij omwille van hem uw dienaren zijn
De houding van God jegens ons is als volgt (Jesaja 57: 15)
15 Dit zegt hij die hoog is en verheven, die troont in eeuwigheid – heilig is zijn naam:
In hoogheid en heiligheid zal ik tronen, met hen die verslagen en onaanzienlijk zijn,
opdat de onaanzienlijke geest herleeft, opdat het verslagen hart tot leven komt.
De NBG-vertaling vertaalt het tweede deel van dit vers als volgt:

In den hoge en in het heilige woon Ik en bij de verbrijzelde en nederige van geest, om de geest der nederigen en het hart der verbrijzelden te doen opleven.

Het woord voor verbrijzeld hier wordt vertaald als: “in het stof terecht gekomen”; “iemand die volledig neergeslagen is”. Bij mensen die geestelijk die ervaring hebben. Die weten dat ze uit zichzelf in het stof bijten. Die volledig neergeslagen zijn. Bij die mensen wil de Here wonen. En weer moeten we oppassen hier in de valkuil terecht te komen dat het hier om psychisch gestoorde en gewonde mensen gaat. Daar gaat het hier niet om. God spreekt gewone mensen aan die toch diep van binnen beseffen dat als ze in het licht van God komen, niets in te brengen hebben.
Het is die houding die sprak door diverse persoonlijkheden in de bijbel:

Gideon, Richteren 6:15-16
‘Mag ik u vragen,’ antwoordde Gideon, ‘hoe zou ik Israël kunnen bevrijden? Mijn familie heeft in onze stam, Manasse, niets in te brengen, en ikzelf ben de jongste van de familie.’ 16 De HEER antwoordde: ‘Dat kun je omdat ik je bijsta. Je zult de Midjanieten verslaan alsof je met niet meer dan één man te doen had.’
Mozes, Exodus 2:11-12

11 Mozes zei: ‘Maar wie ben ik dat ik naar de farao zou gaan en de Israëlieten uit Egypte zou leiden?’ 12 God antwoordde: ‘Ik zal bij je zijn. En dit zal voor jou het teken zijn dat ik je heb gestuurd: als je het volk uit Egypte hebt weggeleid, zullen jullie God bij deze berg vereren.’

Jesaja, Jesaja 6:5-7
5 Ik schreeuwde het uit: ‘Wee mij! Ik moet zwijgen, want ik ben een mens met onreine lippen, en ik leef te midden van een volk dat onreine lippen heeft. En nu heb ik met eigen ogen de koning, de HEER van de hemelse machten, gezien.’ 6 Toen nam een van de serafs met een tang een gloeiende kool van het altaar en vloog daarmee op mij af. 7 Hij raakte mijn mond ermee aan en zei: ‘Nu zijn je lippen gereinigd. Je schuld is geweken, je zonden zijn tenietgedaan.’

Jezus
Johannes 8:28
28 ‘Wanneer u de Mensenzoon hoog verheven hebt,’ ging Jezus verder, ‘dan zult u weten dat ik het ben, en dat ik niets uit mijzelf doe, maar over deze dingen spreek zoals de Vader het mij geleerd heeft. 29 Hij die mij gezonden heeft is bij mij; hij heeft me niet alleen gelaten, omdat ik altijd doe wat hij wil.’

Johannes 12:48-49

48 Wie mij afwijst en mijn woorden niet aanneemt heeft al een rechter: alles wat ik gezegd heb zal op de laatste dag over hem oordelen. 49 Ik heb niet namens mezelf gesproken, maar de Vader die mij gezonden heeft, heeft me opgedragen wat ik moest zeggen en hoe ik moest spreken. 50 Ik weet dat zijn opdracht eeuwig leven betekent. Alles wat ik zeg, zeg ik zoals de Vader het mij verteld heeft.’

Johannes 14:8-11

8 Daarop zei Filippus: ‘Laat ons de Vader zien, Heer, meer verlangen we niet.’ 9 Jezus zei: ‘Ik ben nu al zo lang bij jullie, en nog ken je me niet, Filippus? Wie mij gezien heeft, heeft de Vader gezien. Waarom vraag je dan om de Vader te mogen zien? 10 Geloof je niet dat ik in de Vader ben en dat de Vader in mij is? Ik spreek niet namens mezelf als ik tegen jullie spreek, maar de Vader die in mij blijft, doet zijn werk door mij. 11 Geloof me: ik ben in de Vader en de Vader is in mij. Als je mij niet gelooft, geloof het dan om wat hij doet.

Ook Jezus zelf erkende volledig van de Vader afhankelijk te zijn. Hij was volledig op Hem aangewezen. Hij koos ervoor volledig van Hem afhankelijk te zijn.
Arm van geest zijn, nederigheid is:

- Volledig gemis aan hoogmoed: “ik kan dat heel erg goed, ik ben goed van mezelf”

- Volledig gemis aan trots: “wat ben ik toch goed, wat heb ik dat goed gedaan”

- Volledig gemis aan zelfvertrouwen: wat is in ons leven hetgeen waarop je vertrouwt? Vertrouw je alleen op jezelf, je eigen kunnen, je eigen mogelijkheden?
- Volledig gemis aan zelfverzekerdheid: “dat kan is goed”, “daar ben ik sterk in”.

- weten dat we als we voor God staan niets zijn – niets naar voren brengen – niets zelf kunnen doen

Het betekent dat je nergens op steunt of je nergens op beroemt. Niet op je familie, je afkomst. Niet op je land of je nationaliteit (leuk als je net “nee” hebt gestemd, omdat je bang bent voor de soevereiniteit van ons land). Niet op onze opleiding of verworven positie. Niet op ons geld of onze bezittingen.

Het is zoals Paulus schreef:

Filippenzen 3

3 Wij zijn het die besneden zijn, wij verrichten onze dienst door de Geest van God en laten ons voorstaan op Christus Jezus, niet op onszelf, 4 hoewel ik redenen genoeg zou hebben om op mezelf te vertrouwen. Als anderen menen dat te kunnen doen, dan kan ik dat zeker. 5 Ik werd besneden toen ik acht dagen oud was en behoor tot het volk van Israël, tot de stam Benjamin, ik ben een geboren Hebreeër met de wetsopvatting van een Farizeeër 6 en heb de gemeente fanatiek vervolgd. Aan wat er in de wet over gerechtigheid staat, voldeed ik volledig. 7 Maar wat voor mij winst was, ben ik omwille van Christus als verlies gaan beschouwen. 8 Sterker nog, alles beschouw ik als verlies. Het kennen van Christus Jezus, mijn Heer, overtreft immers alles. Omwille van hem heb ik alles prijsgegeven; ik heb alles als afval weggegooid. Ik wilde Christus winnen 9 en één met hem zijn – niet door mijn eigen rechtvaardigheid omdat ik de wet naleef, maar door die van God, de rechtvaardigheid die er is door het geloof in Christus.

Al die dingen kunnen mij afhouden om mijzelf werkelijk te kennen, maar vooral ook om Jezus te leren kennen en alles voor Hem te gaan doen. In verhouding daarmee wordt alles wat we zijn, hebben gedaan, hebben geleerd, hebben opgebouwd en hebben gekocht hetzelfde als afval. We kunnen het aan de straat zetten, klaargezet om door de vuilnisman te worden opgehaald. Het is niets meer waard.
Ons leven speelt zich nu af op een ander niveau en heeft een ander doel gekregen dan wij ons ooit voorstelden.

Daarom zegt Paulus in

Galaten 2:20:
Met Christus ben ik gekruisigd: 20 ikzelf leef niet meer, maar Christus leeft in mij. Mijn leven hier op aarde leef ik in het geloof in de Zoon van God, die mij heeft liefgehad en zich voor mij heeft prijsgegeven.
TOEPASSING

Mooi gezegd. Mooi verteld. Maar nu nog de praktijk. Wij hebben begrepen dat Jezus degene wil zegenen die arm van geest, die nederig is.

We hebben begrepen dat het gaat om mensen die zichzelf in het licht van God zelf zien. Die zien dat ze niets zijn en niets hebben uit zichzelf.

Maar dan de praktijk. Hebben we echt alles losgelaten om God te dienen? Is ons leven echt zodanig dat we beseffen dat we niet meer zelf leven, maar dat Christus in ons leeft? En leven we hier op aarde ook daadwerkelijk alleen maar voor Jezus en niet meer voor onszelf of voor de mensen die ons lief zijn? Is ons leven zoals Paulus schreef in Romeinen 6:
13 Stel uzelf niet langer in dienst van de zonde als een werktuig voor het onrecht, maar stel uzelf in dienst van God. Denk aan uzelf als levenden die uit de dood zijn opgewekt en stel uzelf in dienst van God als een werktuig voor de gerechtigheid.

Zijn we ook daadwerkelijk waar we ook zijn en wat we ook doen in dienst van God?

Ook als moeiten in uw leven komen? Als u echt terneergeslagen wordt? Psychisch, sociaal of financieel? Kunt u dat dan rustig overgeven en aan de Heer toevertrouwen en Hem alles geven?

Tenslotte een voorbeeld van een vogeltje. Dit vogeltje kwam op een dag een tent binnen van een bekend spreker. De tent was verder geheel gesloten. Het vogeltje begon heen en weer te vliegen en kwam steeds weer tegen het tentdoek aan. Het probeerde uit eigen kracht omhoog te vliegen, maar kwam tegen het tentdoek aan. Op geen enkele manier was het vogeltje in staat om zich uit zijn gevangenis te bevrijden. Na lange minuten van heen en weer vliegen was het beestje uitgeput. Het was niet meer in staat zelf te vliegen van moeheid en tippelde over de grond. Pas toen het die staat had bereikt, was het beestje in staat te zien dat onderaan het tentdoek een hele kleine opening was waardoor het weer uit zijn gevangenis bevrijd kon worden.
