Petrus en Paulus (A)

- Homilie -

versie 1: De kerk is op rots gebouwd… (Matteüs)

Als in een bedrijf de plaats van directeur vrijkomt, dan neemt men alle mogelijke voorzorgsmaatregelen om de juiste man voor de juiste plaats te vinden. Er hangt te veel van een directeur af! Voor​dat men iemand deze post toevertrouwt moet hij zich door tests of langdurige ervaring als geschikt bewezen hebben.

Kun je dan niet van een geluk of een wonder spreken, dat een we​reldkerk op een persoon als Petrus gebouwd is? Is Jezus niet lichtzinnig of zorgeloos te werk gegaan door zijn Kerk aan een man als Petrus toe te vertrouwen? Hij die ‘rots’ genoemd wordt, was eigenlijk zwak en onbestendig. Hij verloochent Jezus bij de gevan​genneming. Niet rotsvast, maar kleingelovig en twijfelend toont Petrus zich bij het wandelen op het water.

Als Jezus spreekt over zijn aanstaande lijden, neemt Petrus Hem terzijde om Hem van deze weg af te houden en dan zegt Jezus tegen hem: ‘Ga weg van Mij, want jij bent niet bedacht op wat God wil, maar slechts op wat de mensen willen’. Later schipperde hij zo tussen joden en heidenen dat Paulus hem openlijk terechtwees. Eigenlijk was Petrus niet de man, die wij voor zo’n ambt uitgekozen zouden hebben.

Het evangelie maakt ons duidelijk waar het eigenlijk om gaat in de Kerk. Het ambt van Petrus steunt op het vertrouwen in God en in Jezus Christus, niet op de overtuiging dat hij zelf, uit eigen kracht, het Rijk Gods kan opbouwen en het voortbestaan van de Kerk kan garanderen.

Zolang de Kerk bestaat heeft men haar ondergang al voorspeld. Nero en de andere Romeinse keizers hebben geprobeerd haar met geweld uit te roeien. In de middeleeuwen, tijdens de Franse Revolutie, heeft men ze willen vernietigen met verstandsargumenten, en in onze tijd wil men ze laten uitsterven omdat haar tijd zoge​zegd voorbij is.

Petrus, en veel pausen na hem, hebben fouten gemaakt, maar de Kerk is niet gebouwd op mensen. God zal de Kerk alles geven wat ze nodig heeft zolang zwakke mensen, zoals ook de pausen zijn, hun begrensde krachten God ter beschikking stellen.

De Kerk is op Christus gebouwd, en Petrus is een rots zolang hij Christus als maatstaf neemt en zich laat leiden door zijn evangelie. Wij kunnen ons geen Kerk uitzoeken zoals wij die graag zouden hebben; wij mogen ons ook niet ergeren aan de zwakke kanten van de paus, zoals wij ons ook geen Christus kunnen uitzoeken naar eigen believen. Wij moeten de Kerk liefhebben zoals ze is, want zo is het de Kerk van Christus. Dat wil niet zeggen dat wij geen kritiek mogen hebben op de Kerk zoals ze is, maar wij moe​ten steeds blijven geloven dat Christus zelf de rots is waarop de Kerk staat; dat kan ons behoeden voor moedeloosheid en ergernis en voor wantrouwen tegenover Gods bijstand.

En als wij zeggen dat de Kerk veel te veel instituut en structuur is, dan moeten wij toch nog steeds gelovig van binnenuit, deze structuren proberen te veranderen. Wij bouwen de Kerk van Christus niet op door buitenstaander of toeschouwer te worden! Zeker, de Kerk is een Kerk van zwakke mensen, maar zij leeft vanuit de kracht van de verrezen Heer en daarom zullen de boze machten de Kerk nooit kunnen overweldigen.

Iemand die echt gelooft in de verrijzeniskracht van Jezus, die in de werking van de heilige Geest gelooft, zal een onverstoorbaar opti​misme bewaren ten opzichte van de toekomst van de Kerk.

Noch de bedreigingen van buiten uit, noch het ongeloof van binnenuit - wat veel gevaarlijker is - zullen de Kerk kunnen vernietigen.

Na elke crisistijd is de Kerk nog levendiger als voorheen naar bui​ten getreden. Telkens heeft zij zich vernieuwd en zich aan nieuwe tijden aangepast.

Wij hebben de Kerk niet lief omdat ze zo volmaakt is en wij verlie​zen ons geloof in de Kerk ook niet omdat ze zo onvolmaakt is, wij hebben de Kerk lief omdat het de Kerk van Jezus is, en wij blijven vol goede moed omdat de Geest van Jezus in haar werkzaam is. Zij is immers op de rots gebouwd, en de poorten der hel zullen haar nooit overweldigen…

versie 2: Een vraag van Jezus… (Matteüs)

'Wie zeggen de mensen dat Ik ben?' Deze vraag van Jezus maakt duidelijk dat Hij eigenlijk moeilijk is thuis te brengen in een bekende categorie. Hij past eigenlijk nergens in. Hij behoort niet bij de priesterklasse van zijn tijd. Hij is geen wetgeleerde, en behoort dus niet tot die groep leiders uit zijn tijd. Hij is geen farizeeër, en behoort dus evenmin tot die groep leidinggevende figuren. Toch treedt Hij op met macht en gezag. Maar Hij past in geen enkel officieel kader. Je kunt van Hem eigenlijk het beste zeggen: Hij is een zeer bijzonder mens, een uitzonderlijke profeet.

Er is nog iets. Hij spreekt voortdurend over het koninkrijk Gods. Maar Hij bedoelt duidelijk iets anders dan anderen. In het koninkrijk waar Hij het over heeft, is plaats voor armen, tollenaars en zondaars. En die mensen horen nu juist niet thuis in het toen gangbare idee over het koninkrijk Gods. Ook hierin denkt Jezus anders.

Nog iets. Wat bedoelt Hij met te zeggen: 'Ik zal aan de wet geen jota of stip veranderen', terwijl Hij met grote vanzelfsprekend​heid meer dan eens de wet overtreedt, en zelfs zegt: 'De sabbat is er voor de mens, en niet andersom'. Waar haalt Hij het gezag vandaan om een eeuwenoude wet zo te interpreteren alsof Hij hem zelf had uitgevaardigd?

Er is nog meer. Hij boeit en Hij stoot af. Hij boeit doordat Hij grote eerbied betoont voor iedere mens, ook voor mensen die in naam der wet andere mensen opofferen. Of doordat Hij altijd staat aan de kant van mensen die uitgestoten zijn, die in de verkeerde hoek staan. Hij is geweldig voor die mensen. We hoeven alleen maar te denken aan zijn houding tegenover een overspelige vrouw, of tegenover een tollenaar als Zacheüs. Hij boeit, maar tegelijkertijd stoot Hij ook af. Wanneer Petrus Hem wil tegenhouden op zijn weg naar lijden, versmading en dood, krijgt Petrus te horen: 'Ga weg, satan'. Wanneer mensen Hem willen volgen, doet Hij niet enthousiast, maar zegt Hij: 'Weet wel wat je doet, Dat betekent dat er van jou niets overblijft. Je moet jezelf verloochenen'. Met andere woorden: er staat je dan veel ellende te wachten. Wie is Hij? Hij gebruikt voor zichzelf een benaming die God zelf voor zichzelf had gebruikt toen Hij zich openbaarde aan Mozes: 'Ik-ben'. Ik ben de weg. Ik ben de waarheid. Ik ben het leven. Ik ben de verrijzenis. Is Hij God zelf? Is Hij het, die zich indertijd aan Mozes openbaarde? Wat wil Hij van ons? Hij vraagt ontzettend veel. Hij vraagt iets dat God alleen van ons mag vragen. Hij vraagt je je leven te verliezen. Je leven van welvaart, rijkdom, consumptie. Dat durven verliezen. Dat is niet veel, dat is alles vragen. Maar alleen dan zul je je leven vinden, zegt Hij. Na dit alles ga je je toch afvragen: maakt het christendom nog veel kans in onze materialistische consumptiemaatschappij? Als het nog kans maakt, moeten wij veel radicaler zijn, willen we het materialisme overleven. God geve dat we, als we voor de keuze staan - en dat staan we nu toch -, de goede keuze doen. Hij zegt: 'Zalig die arm zijn van geest, want van hen is het koninkrijk der hemelen'…

versie 3: Het meest verwaarloosde gebod… (Marcus)

Hoe kan dat nu, God liefhebben? We kunnen Hem niet eens zien. Hij onttrekt zich aan al onze zintuigen. Bovendien lijkt God helemaal afwezig in onze samenleving. Velen geloven niet eens dat Hij bestaat. Ook gelovigen hebben vaak grote vragen over God. Wie is Hij? Waar is Hij? Hoe moeten we Hem voorstellen? In verkondiging en catechese gaat men dan ook maar liever stilzwijgend voorbij aan dat eerste en voor​naamste gebod. Her plaatst ons voor al te lastige vragen. Met het tweede gebod kunnen we heel wat meer aanvangen: hoe maken we werk van de naastenliefde? Intussen blijft dat eer​ste gebod wel helemaal overeind. Het wordt verwaarloosd, maar we mogen er niet blijven omheen lopen. En we mogen ook niet denken dat we het onderhouden doordat we geen heidense afgoden achternalopen, maar geloven in één God. Dan misleiden we onszelf.

Misschien kan Maarten Luther ons een stapje op weg hel​pen. Op de vraag wie of wat God is, antwoordt Luther: ‘Waar je je met heel je hart aan hecht, waar je alles van verwacht en in alle nood je toevlucht toe neemt, dat is je god.’ Jouw god, wel te verstaan. Wat voor jou van ultiem belang is, wat uitein​delijk telt, dat is je god. En dat kan van alles en nog wat zijn: een geliefd persoon bijvoorbeeld, of geld en bezit.

Wanneer Jezus het eerste en voornaamste gebod van zijn volk herneemt — het staat immers al in het boek Deuterono​mium — dan doet Hij dat in de eerste plaats bij wijze van waarschuwing. Laat geen enkele andere ‘god’ de plaats innemen van de Enige Heer. Israël kwam immers telkens weer in de verleiding om andere goden achterna te lopen. In feite is dat ook de bekoring van alle tijden: als god aannemen wat eigen​lijk geen echte god is. Geld is een afgod. En zo zijn er wel meer moderne afgoden. Het voornaamste gebod heeft dus in de eerste plaats een kritische functie: word je bewust van de valse goden waaraan je je altijd weer hecht.

Zeker, daarmee staan we nog ver af van het liefhebben van God. Maar we zijn toch al op weg. Wie de waarschuwing ern​stig neemt, staat meteen voor de vraag: wie is dan de echte God? Wie kan dan wél mijn laatste toevlucht zijn? Wie is mijn diepste vertrouwen waard? Waar kan ik die God vinden? Die vragen zetten ons op weg om naar de ware God te verlan​gen. En verlangen maakt deel uit van de liefde. Grote mystici, zoals bijvoorbeeld Hadewych of Johannes van het Kruis, heb​ben dat verlangen intens doorleefd.

Het eerste gebod zegt naar wie ons verlangen zou moeten gaan. Door te waarschuwen tegen de valse goden, wekt het de hunker naar de echte God. We zijn al een heel eind op weg naar Hem als we verlangen Hem te beminnen en als we dat verlangen wakker houden. Sint-Augustinus zei dat dit het diepste verlangen is in het mensenhart. God zelf heeft het in ons gelegd: ‘Gij hebt ons naar U toe geschapen en onrustig is ons hart tot wij in U geborgen zijn.'…

versie 4: …

PAGE
1

