Heilig Hart van Jezus (A)

- Homilie -

versie 1: …

Het evangelie is barmhartigheid. In Jezus’ tijd was die ver te zoeken. Mensen waren barmhartig of hard, zoals ze nu barmhartig of hard zijn, maar zij die officieel de godsdienst leidden, die in Gods naam de leer voorhielden, waren vaak hard en onbarmhartig, en wie tegen hen in verzet ging, werd uit de synagoge gebannen, had geen toegang tot de tempel. In de synagoge was geen plaats voor enkelingen die niet akkoord gingen, en ook niet voor tollenaars en zondaars. Het oude probleem, ook voor kerken en moskeeën: met geen vuile voeten over "witgekalkte graven"...

Ook voor dissidente groepen was geen plaats. Vooral de Farizeeën beheersten het leven, godsdienst, maatschappij en politiek. Scherp was de tegenstelling tussen de synagoge en wat zich erbuiten in groep opstelde, zich aansloot bij de Zeloten, die zich met de wapens tegen Rome verzetten, of bij de radicalen die de woestijn in trokken, die, overal in het land verspreid, "in het verborgen" hun adepten hadden, en die zich in hun vesting voorbereidden op een nu onbegrijpelijke nieuwheid: de spectaculaire komst van de Messias, die in hun schoot zou geboren worden en die niet alleen de Romeinen zou verdrijven, maar die de hele heidense wereld, met de hulp van God en zijn engelen, zou verslaan en vernietigen en die zelfs de massa van het joodse volk, met de onreine leiders van het tempelgedoe voor goed en voor eeuwig zou uitschakelen en naar het rijk van de Satan zou verbannen.

Dit alles zou gebeuren in een laatste strijd, de zogeheten eschatologische strijd, die het einde der tijden zou inluiden en dit einde der tijden stond voor de deur. Alles lag al vast: er waren "slechten en goeden" en hun voorbestemming, hun lot lag in Gods handen. Velen waren verloren en weinigen uitverkoren. De barmhartigheid was ver te zoeken bij de officiëlen én bij de dissidenten.

Het was in die onbarmhartige wereld, waarin het lot van de vele verdoemden en van de weinige uitverkorenen vastlag en op Gods teken zou beslecht worden, dat een strijdende Messias verwacht werd. Hij zou, na de overwinning van de eindstrijd, de nieuwe wereld van de rechtvaardigen besturen.

Het is in die onbarmhartige wereld, in die vastgeroeste tempelwereld, onder de dreiging van die extremisten, dat Jezus optreedt en dat zijn woord valt: "Komt allen tot Mij, Ik ben zachtmoedig en nederig van hart". Het is een echo op het woord van Deuteronomium: "Duizend geslachten door is God barmhartig voor wie Hem liefhebben. Wie Hem haten worden alleen in hun persoon gestraft". Jezus is een leraar van deze Wet. Gods barmhartigheid is duizend keer groter dan de straf die Hij een enkeling moet opleggen. Hij weerstaat aan de leiders, aan de Farizeeën, maar ook aan de Zeloten en aan de radicalen. Hij opent weer Gods hart voor zijn mensen en het hart van de mensen voor hun God. Hij is het Heilige Hart voor de wereld.

Zijn juk is zacht en zijn last is licht. Barmhartigheid bloeit weer in steden en dorpen, in de tempel en in de synagogen te lande. Zachtmoedigheid leert Hij en iedereen kan zachtmoedig worden: "Komt allen tot Mij en leert van Mij; zalig de zachtmoedigen". Hij weigert elke strijd die anderen vernietigt.

Bij de geboorte van deze zachtmoedige Messias zingen de engelen geen strijdlied, dat de overwinning van enkelen op velen inluidt. Ze zingen van Gods eer en van vrede op aarde en die is voor iedereen. Hij wil geen vuur uit de hemel, dat de Samaritanen die Hem niet ontvangen, op vraag van de apostelen zou moeten vernietigen. Door Judas verraden, weigert Hij in Getsemane aan zijn Vader twaalf legioenen engelen te vragen, om voor Hem, de Messias, de strijd te beslechten.

Jezus heeft een hart voor iedereen. Als Hij met de scholen en groepen van zijn tijd steeds verder in conflict geraakt, is Hij het niet die het conflict zoekt. "Iedereen die lief heeft is een kind van God", schrijft Johannes, de geliefde leerling. Dat is wat hij uit Jezus’ school het best onthield. Om op in te gaan op het feest van het heilig Hart…

versie 2: Een liefdesdevotie…

In 1299 stierf Mechtild van Hackeborn nadat ze haar fiat gege​ven had aan de publicatie van haar visioenen. In een van die visioe​nen beschrijft ze het hart van Jezus: ‘terwijl haar ziel het kind Jezus in een omarming omstren​geld hield, drukte zij het zo vast tegen haar hart, dat zij de slag van zijn hart hoorde en voelde: drie krachtige slagen, waarna een enkele zachte slag. Zij verbaasde zich daarover, maar het kind sprak tot haar: de slagen van mijn hart zijn niet als die van de overige mensen, integendeel; steeds heb ik zulke slagen ge​had, daarom stierf ik zo snel op het kruis...’

In 1661 preekte een ongeschoeide Karmeliet, Joseph a Sancta Barbara van het convent van de Heilige Joseph te Antwerpen, een reeks preken over het hart van Jezus. Die preken bevielen zo goed dat hij er een boek over uitgaf. Een boek van meer dan vijfhonderd bladzijden. Hij noemde het Gheestelyck Kaertspel met Herten Troef of t’Spel der Liefde. Een zekere Frederik Bouttats etste voor het boek de illustraties, en hij ontwierp een stok gheestelycke kaarten. Voor de hartenvijf begint de tekst met de woorden: ‘Door de Herte Vijf verstaen ick de vijf bloedighe Wondekens Christi’.

Twaalfjaar later, 27 december 1 673, ervoer Margaretha Maria Alacoque, een Zuster van de Visitatie, haar eerste heilig hartvisioen. Jezus nodigde haar uit zich tegen zijn hart te leggen. Hij vroeg haar vervolgens haar hart te geven, hetgeen ze deed. Hij legde het in zijn eigen hart, en liet het haar daar zien. Ze zag het als een atoompje in een brandende vuurhaard (‘il me le vit voir comme un petit atome qui se consommait dans cette ardente fournaise’). Ze vertelt haar kloostergemeenschap wat haar overkomen is, maar niemand gelooft haar tot ze zes jaar later de jezuïet Claude de la Colombière ont​moet.

In 1686, in 1696 en in 1726 worden pogingen gedaan om deze nieuwe devotie in Rome goedgekeurd te krijgen. Alle drie pogingen mislukken. En bij de laatste poging geeft Rome als reden, dat het hart maar een orgaan is dat bloed door het lichaam stuurt en dat van de gevoelens slechts de aanwezigheid vermeldt. Met andere woor​den: het hart is maar een spier, een soort van organische pomp.

De devotie blijft zich verspreiden, en men blijft maar vragen. In 1765 vraagt de Poolse geestelijkheid om goedkeuring van een feest ter ere van het Heilig Hart, en ze krijgt die goedkeuring, maar alleen maar voor Polen. Meer en meer diocesen en landen krijgen het​zelfde verlof, en uiteindelijk wordt de druk zo groot dat in 1856 - tweehonderd jaar na de verschijning van het Heilig Hart aan Marga​retha Maria Alacoque - de devotie eindelijk goedgekeurd wordt voor de hele, universele kerk. In 1914 wordt de Sacré Coeur in Parijs in​gewijd. Honderd jaar na de officiële goedkeuring schrijft paus Pius XII zijn encycliek Haurietis Aquas. Rome, dat zoveel moeite had om de devotie goed te keuren, en die daar een goede reden voor had, toen ze verklaarde dat het hart alleen maar een pomp is, klaagt er nu op zijn beurt over dat velen van onze zonen (de dochters werden in 1956 nog niet vermeld!) ‘in hun vooroordeel dikwijls zó ver gaan, dat zij deze verering minder geschikt vinden, om niet te zeggen nadelig, voor de geestelijke noden die heden ten dage kerk en mensheid bij​zonder bedreigen.’ De encycliek geeft echter eerlijk toe dat de bijbel ‘niet uitdrukkelijk’ over de devotie tot het Heilig Hart spreekt, en dat de Vaders ‘nooit rechtstreeks’ over het hart van Jezus schreven. De bijbelse fundering voor de Heilig Hartdevotie kan men dus niet in een directe verwijzing naar het hart van Jezus vinden. Dat gebeurde ook niet. Ze is dat ook niet in het gezegde van Jesaja (12,3), dat gebruikt werd voor de titel van Pius XII's encycliek: ‘Met vreugde zult gij water putten uit de bronnen van de zaligmaker’. Je put geen water uit een hart.

Moeten we dan deze hele devotie maar afschrijven? Kunnen we dat wel? Als ik hier in Washington Columbia Road inloop, waar de Latijns-​Amerikaanse marktkramen staan, dan hangen de Heilige Harten in de felst mogelijke rode kleuren. Blijven ook wij elkaar bij bepaalde gelegenheden geen harten toesturen?

De reden voor deze devotie tot het hart zit dieper dan dat fy​sieke hart. Dat hart kennen we nu allemaal als een pomp, dat op al​lerhande manieren gemanipuleerd en geopereerd kan worden. Wat dat betreft had Graham Greene gelijk toen hij de afbeelding van het Heilig Hart in een van zijn toneelspelen ‘een kerstkaart uit een me​disch handboek’ (‘Christmas-card made out of a medical textbook’, The Potting Shed) noemde. Het gaat in deze devotie niet om dat hart maar om de persoonlijke intimiteit van Jezus ten opzichte van ieder van ons, en om onze persoonlijke intimiteit ten opzichte van hem.

Paulus had het over die relatie toen hij aan de Filippenzen schreef dat hij hen liefhad met de liefde van Jezus (1,8). Hij schreef toen niet dat hij van hen hield ‘met het hart van Jezus’. Hij gebruikte een ander woord: spiag​chnois, en dat betekent letterlijk met zijn ‘in​gewanden’!…

versie 3: …

PAGE
5

