Christus, Koning van het heelal (A)

- Homilie -

versie 1: De God van de bedelaars... (Matteüs)

Het charmeert ons wat Matteüs zegt vandaag. Het is ook echt iets van hem, want de drie andere hebben dat niet. Het gaat over mensen die geen kleren hebben, over mensen die worden gestraft, over mensen zonder huis en zonder thuis, over vluchtelingen, verdrevenen, over mensen die verworpen zijn. Met deze woorden is Matteüs niet compassieus noch sentimenteel. Dat is voor hem God en het Rijk der hemelen. Dat is voor hem alles, zijn hele filosofie, zijn hele doctrine, zijn hele wereld. De resumé van zijn hele boodschap. Daarin gaat het om de mens, om de echte nieuwe orde, om de gerechtigheid tout court. Dat is voor hem het nieuwe en oude morele pact, het nieuwe en oude sociale pact met de burger.

En toch is Matteüs niet zomaar een humanist. Het gaat hem om God. Hij heeft God gezien in Jezus, de mens van Betlehem. Niet zozeer in de man van Jeruzalem: dat is voor hem te plechtig, te religieus, te kerkelijk. Voor Matteüs is Jezus de mens die de mens begrepen heeft, de mens met zijn honger en zijn dorst, de mens met zijn naaktheid, de mens die niet in tel is, de mens die vreemd is en vervreemd, de mens die niet heeft wat een mens hebben wil en hebben moet om mens te zijn.

En, als je dat nu niet te ingewikkeld vindt, hier is hij net als Lucas: God is te vinden in het omarmen van de armen. Hij is niet een hoge majesteit, niet plechtig en niet ver, niet abstract en niet vaag. Hij is gewoon, vlakbij... in de mens die wij voorbijlopen. Want als we die voorbijlopen lopen we Hem voorbij.

En dat is een serieuze kronkel in de mentaliteit van Matteüs. Aan de ene kant plaatst hij God heel hoog: hij spreekt van het Rijk der hemelen, uit schroom, omdat hij God niet bij zijn voornaam durft te noemen. Maar aan de andere kant is die God nu plots de God van de straat: de God met de lompen van de arme mens, met de angst van de verlorene, met de vragen van de mens zonder thuis, met de schaamte van de bedelaar die ieder mens is. Die wij allemaal zijn.

Matteüs zegt dus iets over onszelf, want bedelaars zijn wij allemaal. Bedelaars om ergens thuis te zijn, in ons eigen huis, in onze eigen huid. Om God te vinden heel dichtbij. Niet een God die we menen te vinden als we met veel moeite geleerd gaan doen. Hij is een God voor mensen, die aan den lijve weten wat armoede is en naaktheid, en verlorenheid en verworpenheid.

Daarmee gooit Matteüs vele stokken in ons hoenderhok, in ons mensenhok. Hij zegt gewoon: maak van God niet een theorie. Hij is praktijk. Hij is de mens van nummer 14. Als je Hem daar niet vindt is het hopeloos voor elke Godzoeker. Het Rijk der hemelen is het rijk van mijn straat. Een ander visitekaartje heeft Hij niet. Op zijn identiteitskaart staat de naam van mijn buur...

versie 2: God heeft een lichaam... (Matteüs)

Heel vroeger lazen wij in de catechismus de vraag: Kunnen wij God zien? En we leerden het antwoord van buiten: Neen, wij kunnen God niet zien, want Hij heeft geen lichaam.

Veel kinderen snapten niets van dat antwoord en zij gaven dan als antwoord: Neen, wij kunnen God niet zien, want Hij heeft geen licht aan. Een flauw grapje, maar hebt u het al eens gelegd op dit evangelie? Dan is het ineens geen flauw grapje meer, dan wordt het ontzettend waar.

Als we aan de hand van dit evangelie een nieuwe catechismus gaan maken, blijkt op iedere vraag datzelfde antwoord te komen: Hij heeft geen licht aan; Hij leeft in het duister; Hij is niet te herkennen, Hij houdt zichzelf verborgen. Hij heeft geen licht aan, maar Hij heeft wel een lichaam, ook al zei de vroegere catechismus van niet.

Eerste vraag: Heeft God wel eens honger? Ja, God heeft wel eens honger. Kunnen wij Hem te eten geven? Ja, wij kunnen Hem te eten geven.

Heeft God wel eens dorst? Ja, God heeft wel eens dorst. Kunnen wij Hem te drinken geven? Ja, wij kunnen Hem te drinken geven.

Is God een vreemdeling? Ja, God is een vreemdeling. Kunnen wij God een thuis geven? Ja, wij kunnen God een thuis geven.

Is God wel eens naakt? Ja, God is wel eens naakt. Kunnen wij Hem kleden? Ja, wij kunnen Hem kleden.

Is God wel eens ziek? Ja, God is wel eens ziek. Kunnen wij bij Hem op ziekenbezoek? Ja, wij kunnen bij Hem op ziekenbezoek.

Zit God wel eens in de gevangenis? Ja, God zit wel eens in de gevangenis. Kunnen wij Hem daaruit bevrijden? Ja, wij kunnen Hem daaruit bevrijden.

Dat is de catechismus van dit evangelie. En wij zullen het allemaal wel hierover eens zijn, dat dit geen gespeel met woorden is, dat je dit niet met een korreltje zout moet nemen; wij kunnen hiermee maar één ding doen: dit van buiten gaan leren en God eten geven, en drinken en God gaan aankleden en Hem gaan bezoeken en bevrijden.

Natuurlijk zullen mensen, die daar geen zin in hebben, nog wat door willen praten in de gespreksgroep, in de bijbelclub of in de retraite, om dan telkens te vragen: wanneer had God dan honger, wanneer had Hij dorst, wanneer was Hij vreemdeling, wanneer was Hij ziek, wanneer zat Hij in de gevangenis? Mensen die willen doorpraten, blijven alsmaar deze vragen stellen, vandaag en morgen en overmorgen tot op de dag van het laatste oordeel.

Dat is heel jammer, want 'laatste' oordeel betekent dat alles wat je daarna nog wilt doen, te 'laat' is; want na het laatste kan er geen later meer komen.

Dus aan mensen, die er nog over willen doorpraten wanneer God dan honger heeft en dorst en al dat andere, kunnen wij het beste dit zeggen: de Grieken hadden een tempel die Pantheon heette. Dat betekent: tempel van alle goden. Ook het christendom heeft een Pantheon. En in dat Pantheon zijn mensen die honger hebben, dorst, ziekte, naaktheid, geen thuis en gevangenschap. Laten wij God daar aanbidden. Het lijken net mensen, maar als God straks zijn licht aansteekt, dan zal blijken dat Hij het was.

Nee, het was niet juist dat in de vroegere catechismus stond: wij kunnen God niet zien, want Hij heeft geen lichaam. Hij heeft wel een lichaam, en straks doet Hij het licht aan. Jammer als wij Hem dan pas zien…

versie 3: … (Matteüs)

Na de apotheose van het laatste oordeel leidt onze evangelist, met grote plechtigheid, het drama van Jezus' dood in: 'Toen Jezus al deze toespraken geëindigd had, sprak Hij tot zijn leerlingen: "Gij weet dat over twee dagen het paasfeest wordt gevierd; dan wordt de Mensenzoon overgeleverd om gekruisigd te worden."'

Dit is geen vanzelfsprekende overgang. De Mensenzoon, die iedereen zal oordelen, 'in heerlijkheid en vergezeld van alle engelen', Hij die 'alle volken vóór Hem bijeengebracht', 'in twee groepen zal scheiden', is dezelfde die 'wordt overgeleverd om gekruisigd te worden' als een misdadiger.

Matteüs begint hier niet alleen zijn verhaal van de kruisiging van een misdadiger, door 'de hogepriesters en de oudsten', maar, tussen de regels van zijn evangelie, ook Gods verhaal over Jezus' kruisiging, over Jezus' prinselijke staat, zijn herderschap, zijn rechtersfunctie en zijn koningschap. Jezus is, volgens het evangelie, twee keer prins, twee keer herder, twee keer rechter, twee keer koning: de eerste keer op het kruis, de tweede keer op het laatste oordeel.

Op het kruis is Jezus de Prins, die 'de prins van deze wereld' overwint. Op het kruis is Hij de Herder, die de schapen van de bokken scheidt, zoals de herders in Palestina de schapen van de bokken scheiden voor de rust na de weidedag. Op het kruis is Jezus de Rechter, want wie onder het kruis blijft staan, of wie tenminste spijt heeft dat hij weggevlucht is, wordt vrijgesproken, maar wie de waarheid niet wil erkennen, zelfs niet onder het kruis, wordt veroordeeld. Op het kruis is Jezus de Koning, joden en Grieken en Romeinen kunnen het lezen. Pilatus heeft het erop geschreven.

Van op het kruis oordeelt Jezus dus de wereld, God zal op het einde zijn oordeel bevestigen. Ondertussen oordeelt de wereld, vóór het kruis, over het leven en de dood van Jezus. Het kruis is het eerste oordeel. Tussen het eerste en het laatste, vraagt God, vraagt Jezus, om het oordeel van de mens.

Op het kruis én op het laatste oordeel identificeert de Mensenzoon Jezus zich met wie honger en dorst heeft, met de vreemdelingen en de naakten, met de zieken en de gevangenen. En het evangelie dwingt een oordeel af. Is dit alles wel de moeite waard geweest? Was dit leven van die Profeet van Nazaret nuttig? Heeft Hij eigenlijk een oplossing geboden? Heeft Hij werkelijk iemand verlost en waarvan?

Het zijn deze vragen die niemand met rust laten. Wie dit drama gezien heeft moet er over spreken. Op zeker ogenblik moet er over geschreven worden. Wat gebeurd is moet verteld worden, overal, tot aan de grenzen der aarde, tot aan het einde van de geschiedenis, altijd, tot aan het laatste oordeel. De vragen ontstaan in het hart van eenieder, die Jezus eerst ontmoet bij zijn optreden. Ze vragen om een antwoord onder het kruis.

Het wordt, voor wie wil, al eerder gegeven: wie zijn voedsel deelt met wie honger heeft, wie aan de vreemdeling een plaats geeft en een kleed aan wie er geen heeft, wie de zieke en de gevangene bezoekt, ontdekt op slag dat hij bevrijd wordt, dat Jezus, door te geven, vrij gebleven is, dat zijn kruis, een schijnbare nederlaag, in feite de enige overwinning is.

Het laatste oordeel bevestigt dit antwoord. Het is voor de lezer de laatste waarheid, Gods laatste woord over bevrijding, het slothoofdstuk van de bevrijdingstheologie. Hij ontdekt dat Gods woord, Jezus' woord, hem steeds heeft uitgenodigd om vrij te worden, dat hij heel zijn leven heeft kunnen antwoorden, dat hij vrij kon worden door anderen vrij te maken, dat God met hem op het einde alleen vaststelt, dat hij als vrije mens of als slaaf geleefd heeft.

Eenvoudig is het feest van Christus-Koning. Op het einde van het liturgisch jaar vervult het ons met grote hoop. Het spoort ons aan tot heldere liefde…

versie 4: … (Ezechiël / Matteüs)

Aan het eind van dit kerkelijk jaar wordt in het evangelie de eindafrekening opgemaakt. Het vertelt over Christus Koning, die op de troon gezeten, orde op zaken stelt. En er is maar één vraag en die luidt of je hebt omgezien naar één der minsten.

Jezus legt uit wat hij daarmee bedoelt: de hongerigen te eten geven, die dorst hebben drinken geven, de naakten kleden en de vreemdelingen gastvrijheid verlenen, zieken en gevangenen be​zoeken.

God vereren deed je in de tempel, vond de gelovige jood. Hem dienen deed je door de wetten van Mozes te onderhouden. En nu komt er zo’n rare rabbi uit Nazaret die leert dat je God het beste eert als je behoeftigen hulp verleent. Hij leert dat je God dient als je zorg draagt voor de sukkelaars.

Daar stonden ze destijds van te kijken, want ze vragen ver​baasd: ‘Hoezo hebben wij U hongerig gezien, of dorstig, en wan​neer was U dan naakt of ziek?’ En zijn antwoord luidt: In die verdrietige hongerende en zieke tobbers heb Ik bij jullie aan​geklopt... die vreemdeling was Ik.

Meer dan voorheen is de voorbije jaren tot de kerk en de kerkmensen doorgedrongen: God dienen doe je eerst en vooral door de handen uit de mouwen te steken voor wie in nood zit. Daar​bij denken we, terecht, het eerst aan landen in de Derde Wereld waar volop armoe is, honger en dorst wordt geleden en dus al​lerlei, vaak onnodige, ziekten zijn.

Maar we kunnen ook zo (wat dichter bij ons bed) naar het evan​gelie luisteren: Ik was hongerig, niet naar voedsel - de koelkast was redelijk vol en de supermarkt om de hoek - ik was hongerig naar meeleven, een hartelijk woord, een schouderklop, maar jij ging eraan voorbij. Ik was dorstig; niet naar drank; de kraan was dichtbij en de kratten frisdrank stonden in de kelder. Maar ik hunkerde naar wat erkenning, een uurtje gezelschap, maar jij had het te druk met eigen zaken. Ik was een vreemdeling; geen buitenlander, maar ik was anders dan jij, we verschilden van mening en levensopvatting en toen dat duidelijk was, bleek ik afgeschreven en niet langer welkom. Ik was naakt; niet dat ik geen kleren had. Ik zat goed in het pak. Maar toen anderen me door hun geroddel in mijn hemd zetten, heb jij me niet ver​dedigd. Ik was gevangen; niet achter tralies. Maar ik was gevan​gene van mijn ouderdom, ik zat door mijn handicap vast in ei​gen huis, maar jij hebt me nooit eens bevrijd... Ik heb je niet ge​hoord of gezien.

Bij het laatste oordeel zal ons niet gevraagd worden of we een voedseltransport hebben georganiseerd naar Joegoslavië bijvoor​beeld; ons wordt straks niet gevraagd of we verhuisd zijn naar een land in de Derde Wereld om er te gaan helpen, ons wordt niet gevraagd een heldenrol te spelen en duizenden mensen te helpen. Maar er zal wel naar worden gevraagd of we één van de minsten hebben bijgestaan, of we heel dichtbij ook de gewone en alledaagse goedheden die we konden doen ook werkelijk heb​ben gedaan.

Waar dat gebeurt, en het gebeurt gelukkig op vele plaatsen, wordt Hij geëerd en groeit zijn koninkrijk…

versie 5: Waar komt het eigenlijk op aan?… (Matteüs)

Dit evangelie geeft ons een antwoord op de vraag: waar komt het tenslotte in ons leven op aan? Naar welke maatstaf zullen wij eens beoordeeld worden?

De grote lijnen van het beeld dat Jezus ons tekent, zijn zeer een​voudig. Alle lijnen lopen samen in deze uitspraak: 'Ik was naakt, hongerig, dorstig, vreemdeling, dakloos, in de gevangenis.' Met andere woorden, Jezus identificeert zich hier met alle mensen in nood. 'Wat je voor de geringsten van de mijnen gedaan hebt, dat heb je voor Mij gedaan.' Hun nood moet een teken zijn om de aanwezigheid van Jezus te ontdekken. Achter elk mensengezicht staat Jezus. Sinds God mens geworden is, kunnen wij in elke mens God ontmoeten. Bij Jezus staan dus als aanklagers: de onmete​lijke massa hongerigen, zieken, havelozen en daklozen. De miljoe​nen die nooit een bad hebben gehad. Wat zouden ze er ook mee kunnen doen als ze nog niet eens drinkwater hebben? Voor die miljoenen die nooit een wasmachine gehad hebben, maar wat had​den ze ermee kunnen doen voor die paar vodden die ze op hun lijf dragen? Voor die miljoenen die nooit een koelkast gehad hebben, maar wat hadden ze daarin kunnen zetten, als ze elke dag maar een handvol rijst te eten hebben?

Bij Jezus staan ook de aangeklaagden, het zullen de rijke volkeren zijn. De mensen die zo oververzadigd waren dat ze het brood een​voudig kunnen wegwerpen. Mensen die elk jaar miljoenen kunnen uitgeven aan alcohol en tabak. Mensen die zich alles konden veroorloven aan ontspanning en reizen, maar de hongerigen en lij​denden niet gezien hebben of niet hebben willen zien.

Zeker zij zullen hun verontschuldigingen hebben: wanneer hebben wij U gezien? Wij zouden U wel geholpen hebben! Ons ontbreekt het geloof Jezus te zien in de mensen die in nood zijn. Bij het Laatste Oordeel zullen alle daden en de gezindheid van de mens onder de loep genomen worden. We zullen daar voor verrassingen komen te staan. Die vrouw die van haar klein pensioentje nog wat weet te sparen voor de armen, doet misschien meer dan de priester die een machtige preek houdt over de nood in de wereld. Dat meisje dat elke zondagmorgen haar vrije tijd opoffert om zieken te gaan verzorgen, doet misschien meer dan de mensen die deelne​men aan belangrijke conferenties. Die jongen die zijn vakantie opoffert om met de Bouworde een ziekenhuis te helpen bouwen, doet misschien meer voor de verbetering van de wereld dan een parlementslid.

Waardoor zal eigenlijk de wereld veranderen? Dit evangelie geeft ons daarop het antwoord. Elke liefdedaad, elke goede daad veran​dert de wereld. Wat zou de wereld veranderen als alle bisschop​pen, priesters en leken het evangelie van de kleinste broer ernstig zouden nemen, als de een voor de ander Christus zou willen zijn. Ons oordeel zal niet alleen gaan over het kwaad dat we gedaan hebben, maar over het goede, dat we hadden kunnen doen en niet gedaan hebben. Christus als Koning erkennen, is Hem dienen in de mensen die in nood zijn. 'De komst van het Rijk Gods kun je niet waarnemen. Men kan niet zeggen: Kijk hier is het, of daar is het. Want het Rijk Gods is midden onder u' (Lc 17,21). Daar waar mensen elkander helpen, daar gebeurt het Rijk Gods…

versie 6: Hoe zal God oordelen?… (Matteüs)

Het kerkelijk jaar eindigt met een geweldige apotheose. Het feest van vandaag stelt ons Christus voor, die op het einde der tijden zal wederkomen in heerlijkheid om over levenden en doden te oorde​len. Wanneer het oordeel komen zal, dat weten wij niet, maar wij weten wel dat er een oordeel zal zijn en wij weten ook hoe het oor​deel zal verlopen. Daarom is het misschien toch wel heilzaam voor ons dat wij ons bij het einde van het kerkelijk jaar even bezinnen over dit oordeel van God.

Jezus zal ons zeggen: ‘Ik was hongerig, niet naar voedsel, want mijn koelkast lag vol en de supermarkt was juist om de hoek. Maar ik was hongerig naar dingen die je in mijn naam gemakke​lijk aan mensen had kunnen geven. Ik was hongerig naar een mee-levende glimlach, toen ik in de put zat. Ik was hongerig naar een bemoedigend woord. Maar jij hebt me alleen op mijn fouten gewezen. Ik had een compliment verwacht toen ik zo goed mijn best gedaan had, maar jij hebt nooit acht gegeven op alles wat ik deed.

Ik was dorstig, niet naar drank, want ik had een waterkraan bij de hand en vlakbij in onze straat lag een café. Ik was dorstig naar een beetje erkenning, maar jij had geen tijd om naar mij te luisteren. Ik was dorstig naar een uurtje gezelschap, maar jij bent altijd haastig voorbijgegaan.

Ik was een vreemdeling, dat hoeft nog geen buitenlander of kleur​ling te zijn. Ik was alleen een beetje verschillend van jou, daarom heb je nooit iets met mij te maken willen hebben. Ik was een kind, maar jij verbood je kinderen om met mij te spelen. Ik was je buur​man, maar jij hebt me nooit in je vriendenkring opgenomen, omdat ik van mindere stand was.

Ik was naakt, niet dat Ik kleren nodig had, Ik was behoorlijk ge​kleed, maar jij hebt Mij door kwaadspreken in mijn hemd gezet, je hebt me nooit verdedigd, nooit bekleed met de mantel van je liefde. Ik had mijn goede naam verloren en jij hebt geweigerd mij te bekleden met de mantel van je waardering. Ik was oud en jij hebt me uitgekleed, door mij geld af te troggelen voordat ik dood was.

Ik was ziek, niet naar het lichaam maar naar de geest. Ik was zenuwachtig en angstig en jij hebt me uitgelachen in plaats van gerust te stellen. Ik was gedeprimeerd en jij hebt mijn gezelschap gemeden.

Ik was gevangen, niet in een kerker met stalen tralies, maar gevan​gen door mijn ouderdom, door mijn ziekte en jij liet me wegkwij​nen zonder naar me om te zien, zonder me even te komen bezoe​ken. Ik zou bevrijd zijn geweest door een woord van vergeving, maar jij hebt dat woord nooit uitgesproken’.

Bij het laatste oordeel zal het niet zozeer gaan om grote dingen, het zal gaan om heel eenvoudige kleine dingen, die we gemakke​lijk hadden kunnen doen: een glas water gegeven uit liefde tot Christus, een gebaar van goedheid, een woord van erkenning.

Op dat ogenblik zullen we zeggen: hadden we dat maar geweten! Maar als je een goed hart hebt, dan doe je dat vanzelf. Je hoeft alles niet vooraf te weten. Mensen die leven zoals Jezus, die kun​nen eenvoudigweg niet anders. Eigenlijk bestaat er voor een chris​ten maar één zonde: niet te hebben liefgehad.

Jezus bouwt zijn koninkrijk nu reeds op overal waar mensen in stilte en verborgen zich toeleggen op de werken van barmhartig​heid. Het laatste oordeel zal alleen aan het daglicht brengen wat nu reeds in het verborgene geschiedt. De vraag zal dan zijn: Heb jij ook meegewerkt aan de opbouw van het godsrijk, of heb je van de komst van dit rijk nog niets gemerkt? Dat zou het ergste zijn, wat ons kan overkomen…

versie 7: Die dag zal komen… (Matteüs)

De mensen hebben het tegenwoordig moeilijk met God. Je kunt aan God zo moeilijk een plaats geven in dit we​reldgebeuren. Er is zoveel ongerechtigheid, er gebeuren zoveel gruweldaden in onze maatschappij, dat je je afvraagt: Hoe kan God dat allemaal toelaten, waarom komt God niet tussenbeide?

Mensen willen het nu zelf opknappen, zij zijn zichzelf tot norm en wet geworden. Zij hebben God niet meer nodig. Zulke mensen kunnen zich natuurlijk ook heel moeilijk voorstellen, dat die God die hier schijnbaar alles zo maar laat gebeuren, eens zal terugkeren in macht en heerlijk​heid. En toch zou de boodschap van Jezus zonder dit geloofspunt: Hij zal wederkomen om te oordelen, levenden en doden, onvolledig blijven en dan zou de bood​schap van de verrijzenis van Jezus alleen maar uit lege woorden bestaan. Zeker wij moeten wel een duidelijk onderscheid maken tussen het laatste oordeel en de beschrijving van het laatste oordeel. Wij hebben maar begrensde woorden en zwakke beelden om dat visioen van de wederkomst van de Heer voor te stellen. Om het onvoorstelbare voorstelbaar te maken hebben wij niets anders ter beschikking dan tijd-cultuurgebonden woorden. Tijdens dit leven met zijn vragen, duisternis en angst komt het visioen van God over deze wereld ons voor als de achterzijde van een borduurwerk. Je ziet daar alleen de wirwar van draden en kleuren. Alleen als wij de voor​kant kunnen zien, wordt het duidelijk hoe elke draad en elke kleur zijn functie heeft om het beeld af te werken. Zoals wij ons leven eigenlijk alleen kunnen beschrijven vanuit onze toekomst, zo kan men de geschiedenis van deze wereld eigenlijk ook maar alleen beschrijven van uit haar einde.

Op 'die dag van de Heer' zal het duidelijk worden wat de echte fundamenten zijn geweest, die deze wereld gedra​gen hebben. Wij zullen zien dat niet macht en bezit de vooruitgang van de wereld gediend hebben, maar liefde en dienstbaarheid en veel van wat wij nu als gewichtig en onontbeerlijk beschouwen zal dan als ijdelheid en bedrog ontmaskerd worden.

Dan zal Christus zich openbaren als de herder van alles wat lijdend en verdrukt was, als de redder van alle honge​rigen, daklozen en vreemdelingen. De maatstaf van de scheiding tussen het goede en het kwade zal heel een​voudig zijn: wat heb je gedaan of wat heb je niet gedaan voor de geringsten van mijn broeders. Wij zullen zelf oordelen over onze daden en onze nalatigheden, wij zullen zelf aan de rechter- of aan de linkerkant gaan staan, als een magneet zullen de goeden door Christus aangetrokken worden. Maar hoe zullen wij ons zelf ken​nen? Ook onze goede daden zijn vaak vergiftigd door ijdelheid en hoogmoed, en ook in onze tekortkomingen zit vaak nog een korreltje van het goede. Jezus zelf zal ons laten zien, wie wij in werkelijkheid zijn. Gods oordeel zal rechtvaardig en waarachtig zijn, want het is gedragen door barmhartigheid en liefde. Voor ons christenen is die dag van de Heer geen dag van bedreiging en angst, maar een dag van voltooiing en hoop, volgens die prachtige zin van St. Jan: 'Ook als ons hart ons aanklaagt, God is groter dan ons hart en Hij weet alles’. Hij is liefde. Dat is onze hoop.

Als God ons thuisbrengt uit deze ballingschap dat zal een droom zijn…

versie 8: Incognito… (Ezechiël / Matteüs)

De geschiedenis van Frankrijk telt veel koningen. De meesten van hen zijn de geschiedenis ingegaan als niet zulke beste vorsten. Onder die velen is er een die iedereen van jongs af aan kent: Lodewijk XIV, bijgenaamd de zonnekoning. Hij heeft in Frankrijk het koningschap een ongekend aanzien gegeven. De pracht en de roem en de rijkdom van Frankrijk werden in zijn persoon zichtbaar. Hij werd de bouwer van onmetelijke paleizen, Versailles is wereldberoemd. Hij had de opvatting dat hij als koning zijn hele volk die warmte en die veiligheid moest geven die een koning ver​plicht was. Hij vond zichzelf de sluitsteen van een groots bouwwerk. Maar over wiens ruggen heeft hij dat klaar gekregen? Wie waren de sjouwers van de stenen van de koninklijke paleizen? Wie hebben het geld bijeengebracht, zodat deze koning een zon kon zijn? Aan wie ontleende hij zijn warmte, of moeten wij beter zeggen: van wie heeft hij ze gestolen? Lodewijk XIV en vele koningen na en voor hem hadden moeten begrijpen, dat ‘de zon willen zijn’ een opgave is die je krachten ver te boven gaan.

Hoe machtiger een vorst wordt, hoe meer de onderdanen vaak moeten lijden. Miljoenen werden in Frankrijk arm omwille van zijn rijkdom. Het werd koud in dat land, opdat het in het koninklijk paleis warm zou worden. Alle licht heeft deze man voor zichzelf opgeëist. En zo is hij oorzaak geworden van enorme armoe en tenslotte van een hele bloedige revolutie.

Onwillekeurig moet je aan zulke geschiedenissen denken op een feestdag als van​daag. Want ook bij Christus gaat het om het licht der wereld, om de zon van gerech​tigheid. Maar Jezus duidt bepaald een andere weg aan om tot dit koningschap te geraken. Hij zegt niet: hoe meer warmte Ik van jullie krijg, hoe meer verering jullie Mij bieden, hoe vaker je naar de kerk gaat, hoe meer gebeden je stort hoe beter het voor Mij is. Ik denk dat Hij iets heel anders zegt. We hoorden het al in het evangelie.

“Er is maar een zaak, die het in het einde zal houden en rechtop zal blijven: hoe heb/ben jij/wij onze warmte gedeeld met anderen; hoe zijn wij Hem metterdaad gevolgd?” De hongerigen voedsel geven, staat er in het evangelie, de dorstigen drank, de naakten kleden, de zieken en de gevangenen bezoeken; warmte om je heen ver​spreiden. We zijn immers niet zo wereldvreemd dat we niet zouden weten, dat een mens voedsel moet hebben om te leven. Dat hij beschut moet worden tegen kou en regen, dat een vreemdeling onderdak moet vinden bij ons. Dat is de warmte die we moeten verspreiden. Niet de warmte van anderen naar je toe halen, zoals die zonne​koning, maar warmte geven zonder erbij te denken of je daar zelf beter van wordt. Dat is het wat een mens doet groeien naar echt koningschap. De koningen van Frankrijk en van overal op deze wereld zijn valsaards. Op hun licht staar je je blind. De echte koning is hij die dient en deelt.

Vandaag noemen we Jezus onze Koning. Hij heeft het kleed van de armen aan willen trekken. Hij heeft - volgens het evangelie van vandaag - in de huid willen kruipen van alle armen van deze aarde. Hongerig is Hij met de hongerenden, naakt met de naak​ten. Hij heeft deel aan het vervolgde leven van alle mensen die ook nu nog in onze wereld worden gemarteld. Hij is één met de zieken in onze samenleving. Hij loopt nog steeds gevaar om niet herkend te worden. Altijd weer moet men vragen: Waar kan ik de Christus vinden? Waar is Hij? En iedere keer moet je Hem weer aanwijzen: daar, in de minsten is Hij te vinden en nergens anders.

Ik was hongerig naar een bemoedigend woord en je hebt me alleen op mijn fouten gewezen. De honger in de wereld is er ook nog, al is die wat verder weg. Ik was dor​stig niet naar water alleen - hoewel vele duizenden dat zelfs niet hebben - maar naar erkenning, naar wat gezelschap, maar je had haast. Ik was een vreemde - maar ik ben ook ‘n mens die verschilt van jou in de manier van praten en doen, waarmee jouw kinderen niet mogen spelen, de buurman, die nooit in jouw vriendenkring werd opgenomen. Ik was naakt - ach ik was behoorlijk gekleed, wie niet in dit land - maar je hebt me nu door kwaadsprekers in mijn hemd gezet. Ik was oud en je hebt me door geld en goed af te troggelen, uitgekleed voor ik dood was. Ik was ziek - soms niet eens naar het lichaam - maar naar de geest, zenuwachtig en angstig en je lachte me uit: flauwekul, kom op! Ik was depressief en je liet me links liggen, Ik was gevan​gen in mijn ouderdom, in mijn werkloosheid, in mijn alcoholprobleem en je liet me wegkwijnen. Hoe moet ik het doen? Ik heb geen toegang, geen handvat. Je hoeft niet alles, je kunt niet alles, maar misschien is er iemand voor jou bij, heel dicht in je buurt, bijna aan je huid. Er zijn altijd mensen, die precies op jouw weg komen…

versie 9: Deze wereld… (Matteüs)

Er zijn hongerenden. Mensen zonder brood. Maar ook: men​sen die snakken naar een goed woord, naar zin en kleur in een grijs en doods bestaan. Wie hen over het hoofd ziet, ziet zichzelf over het hoofd. En de Christus.

Er zijn dorstigen. Mensen op rantsoen gezet, dorstend naar recht. Wie hen voorbijloopt, loopt zichzelf voorbij. En de Christus.

Er zijn vreemdelingen. Buitenlanders in de stationswachtka​mers. Maar ook mensen in mijn eigen huis misschien. Wie hen aan hun lot overlaat, verraadt zichzelf. En de Christus.

Er zijn naakten. Armen, beroofden zonder verweer. Maar ook mensen in hun hemd, teruggeworpen op zichzelf; ze moeten helemaal opnieuw beginnen. Wie hen onderuit haalt, haalt zichzelf onderuit. En de Christus.

Er zijn zieken, lijdend aan allerlei kwalen. Maar ook koortsi​ge, verhitte mensen, bezeten soms door waandenkbeelden. Wie hen laat stikken, zal zelf stikken. En de Christus even​eens.

Er zijn gevangenen. Mannen ingesloten. Vrouwen gegijzeld door een rigide of subtiele rolverdeling. Jongeren verslaafd. Kinderen bij voorbaat kansloos. Wie hen in de steek laat, ver​loochent zichzelf. En de Christus.

Er zijn mensen die schreeuwen om mens te mogen zijn, aan de bak te komen, kansen te krijgen. In hun vaak toonloze stem spreekt de mensenzoon ons aan, doet hij een beroep op ons. Waar wij naar hen toe gaan zijn wij op weg naar dat rijk van hem. Het oordeel vindt niet later, ooit, plaats; maar van​daag. Wij roepen het over onszelf af…

versie 10: Applaus verkeerd… (Matteüs)

Af en toe zijn er plechtige momenten in het leven. Het beluiste​ren van een einduitslag na een grote competitie of een grote wedstrijd is van dit niveau. Eindelijk spreekt de voorzitter van de jury de naam uit van de overwinnaar. De ‘oscar’ wordt toege​kend. Applaus op alle stoelen en banken. Alle schijnwerpers in slagorde. Een heel groot moment. Matteüs heeft het nooit bedoeld en ook nooit beseft, maar wat hij schrijft heeft daarmee te maken. ,,De mensenzoon neemt plaats op zijn troon en alle volkeren worden voor Hem bijeengebracht.” Hij zal bij de finale prijsuitreiking de namen afroepen van allen die genomineerd en bekroond worden. Ik hoor het bijna galmen door Gods micro: de eerste prijs wordt toegekend aan... Iedereen houdt de adem in.

De eerste prijs gaat naar huizen als Poverello. Daar geeft men te eten aan wie honger hebben. De tweede prijs gaat naar de mis​sionarissen en hun gezellen. Zij bouwden zuiveringsstations om water te geven aan het volk. De derde prijs gaat naar alle organi​saties die ernst maakten met de integratie van vreemdelingen. De vierde prijs gaat naar Klemenswerk en De Helpende Hand, omdat ze zovele naakten hebben gekleed. De vijfde prijs wordt toegekend aan dokters, verpleegsters en naïeve vrijwilligers die de zieken verzorgen en genezen. De zesde prijs gaat naar gevan​genisaalmoezeniers, naar alle propagandisten voor een nieuw en humaner wederopvoedingssysteem.

Mensen links en rechts van mij reageren. De enen geven een staande ovatie. Anderen verlaten de aula zwijgend... een veel​zeggend gebaar. Dit is ongehoord! Ieder mens is geraakt, gekwetst, vereerd, verheven. Niemand blijft onverschillig. De enen juichen en zingen alleluja. De anderen vloeken met één woord: schandalig. De één verdrinkt zijn woede. De ander gaat slapen met open ogen: eindelijk werd eens luidop gezegd waar het in het leven om te doen is.

Mensen die geen voorstander zijn van een pompeus feest van Christus Koning zullen nu jubelen van binnen, Ik zie ze recht veren omdat recht gedaan werd aan het recht, omdat zovele mensen werden opgericht. Het evangelie is geen soft-bood​schap, geen brave mededeling, geen antieke literatuur. In​tegendeel, hier wordt een rode draad geweven door onze men​sengeschiedenis heen. God is niet neutraal. Hij kleurt het bestaan van mensen. Hij trekt lijnen op ons tekenbord. Hij tekent zijn utopie uit over de landkaart der volkeren. Noord en zuid, west en oost, dat is iets voor de Mercators en de marconis​ten. De draad die Hij trekt, gaat door alle continenten heen. Zijn gouden draad heeft de taaie tere tinten van het mededogen.

Veel zal komen en veel zal gaan. Veel zal verslijten en verwaaien. Eén ding zal overeind blijven. Al datgene wat gedaan werd met bewuste gebogen aandacht, wordt vereeuwigd in Gods Guiness​boek. De echte vips mogen nu opstaan. Misschien doen ze dat niet. Ze doen liever stille voort.

Koninklijke mensen!…

versie 11: Koning en herder… (Matteüs)

Het liturgisch jaar wordt besloten met het feest van Christus Koning. Dit lijkt wat triomfalistisch, maar dat is het niet. Veeleer is het een dag van moedig geloven en vertrouwen, van blijven uitzien naar wat, ondanks alle schijn van het tegen​deel, toch ooit zal komen: de voltooiing van het (konink)rijk Gods. Bovendien heeft Jezus zelf toegegeven dat Hij koning is, evenwel van een rijk dat niet van deze wereld is.,

Het koningschap lijkt uit de tijd. Koningen hebben nu geen echte macht meer. In de bijbelse tijden was dat anders. Toen waren koningen bijna almachtig, met alle daaraan verbonden risico's. Bij de profeet Ezechiël kun je vlijmscherpe tirades le​zen tegen de verdorvenheid van leiders en koningen. Ander​zijds is doorheen heel de Schrift de roep te horen om een rechtvaardige koning, die onkreukbaar is en rechtspreekt zon​der de mensen naar de ogen te zien. Een dergelijke vorst is dan ook persoonlijk, met heel zijn hebben en houden, ja zelfs met zijn hele lichaam, verantwoordelijk voor het welzijn van zijn onderdanen. Als hij niet rechtvaardig handelt, zal hij daar zelf voor boeten. De eisen die God aan de koning stelt, zijn verschrikkelijk hoog.

Het geliefkoosde bijbelse beeld voor een koning (en voor om het even welke machtsdrager) is dan ook niet dat van de krijgsheld of de praalzieke monarch, maar dat van de herder. De koning moet herder zijn. Jezus heeft zichzelf koning ge​noemd, maar evenzeer herder, goede herder.

In de perikoop die we hier lezen, lijkt die goede herder zijn zorg voor zijn schapen helemaal vergeten te zijn en zich al​leen nog als zelfbewuste koning en strenge rechter op te stel​len. In plaats van voor zijn schapen te zorgen, komt hij nu over ze oordelen. Hij maakt daarbij een scherpe scheiding tus​sen schapen en bokken, en tegen zijn vonnis is geen beroep meer mogelijk.

Wat is er dan gebeurd? Heel eenvoudig: de schapen worden nu niet langer als schapen, maar als herders bekelzen. Meer zelfs, de Heer gaat met hen om zoals Jahwe in het Oude Testa​ment met de koningen en heersers omging. Iedereen blijkt macht te bezitten en dus verantwoording te moeten afleggen van wat hij daarmee gedaan heeft. Die oordeelsparabel gaat nu niet langer over hooggeplaatste machthebbers, maar over jou en mij, en over wat ieder van ons in zijn 'koninkrijkje' gedaan heeft. De omkering gaat nog verder, want de Koning van het heelal kruipt in de huid van de schapen: 'Ik was hon​gerig, dorstig, naakt, ziek, op de dool, in de gevangenis... wat hebt gij gedaan?' Hij gaat er als vanzelfsprekend van uit dat wij macht hebben, dat wij als vorsten met het onze kunnen doen wat wij willen. Niet met wereldrijken, maar met een stuik brood, een beker water, onze kleren, aandacht en zorg.

Geloven dat die macht van de liefde het uiteindelijk zal ha​len, is geen triomfalisme, maar gedurfd vertrouwen in Jezus Christus, onze Heer. Daarom noemen we Hem Koning…

versie 12: Koninklijk…

De tijd van koningen en koninginnen is voorbij. Zelfs in een ou​derwetse republiek als die van de Verenigde Staten - ouderwets om​dat het een presidentiële en niet een echte democratische republiek is, waar de president (te) veel aan oude koninklijke macht overge​houden heeft - is het daarom wat moeilijk om over het koninkrijk van God te spreken. Men prefereert de term ‘rijk van God’.

Dit is eigenlijk niet omdat koninginnen en koningen hun tijd ge​had hebben, maar omdat wij allen gelijkelijk koningin en koning zijn. We hebben moeilijkheden met eersten en laatsten! De Jezus die Matteüs ons beschrijft had het daar - zoals we al verschillende keren opmerkten - ook heel moeilijk mee. Er moeten geen meesters, geen vaders, geen ‘meerderen’ onder ons zijn.

In de Hebreeuwse bijbel was dat eigenlijk ook al de bedoeling. Vooral de oudere profeten maken het duidelijk dat er toen al geen koningen hadden moeten zijn. Koningen zouden alleen maar last veroorzaken. Het volk zou te veel naar hen opkijken en eigen ver​antwoordelijkheid en waardigheid verliezen. Het hele volk was ko​ninklijk! Misschien dat dit mede een van de redenen is dat de term ‘koning’ een van de meest gebruikte woorden in die geschriften is. Het wordt meer dan 2500 keer gebruikt!

Men verwacht veel van die koninklijkheid en van de koning! Die hoogge​spannen verwachtingen worden verschillende keren onder woorden gebracht. Je kunt daar bijvoorbeeld Ps. 72 op nalezen. In die psalm wordt voor de koning gebeden. Een gebed dat tegelijker​tijd zijn rol op een ideale manier beschrijft. ‘Leer de koning te oorde​len met uw gevoel voor gerech​tigheid, o God, deel met hem uw rechtvaardigheid, zodat hij uw volk rechtvaardig zal besturen en met gerechtigheid over de verdrukten zal heersen. Hij redt de armen die hem aanroepen, en hen die behoeftig en verwaarloosd zijn. Hij heeft medelijden met de zwakken en de armen. Hij redt het leven van hen die in nood verkeren. Hij redt ze van onderdrukking en geweld, hun levens zijn kostbaar in zijn ogen’ (Ps. 72,1-2.12-14). Met andere woorden, het gebed vraagt dat de geest van God zelf op de koning mag rusten. Het is die geest die men van een koning verwacht.

Bij het begin van zijn openbare leven ontrolt Jezus in de syna​goge van zijn eigen woonplaats Nazaret de rol van Jesaja voor de ogen van alle aanwezi​gen. Hij leest hun dan voor: ‘De geest des He​ren is over mij gekomen, omdat hij mij gezalfd heeft. Hij heeft mij ge​zonden om aan armen de blijde boodschap te brengen, aan gevan​genen hun vrijlating bekend te maken, en aan blinden dat ze zullen zien; om verdrukten te laten gaan in vrijheid’ (Luc. 4,18-19). Hij geeft de rol terug, en zegt: ‘Die tekst is nu vervuld.’ Met andere woorden: ‘Ik ben die koning.’

Maar dat verwacht hij ook van ons! In de beschrijving van het laatste oordeel komen de volkeren niet samen om te zien of Jezus Christus een goede koning was. Zijn vraag zal zijn of wij tijdens ons leven koninginnen en koningen waren. Als een koning gezeten op zijn troon, zal hij ons vragen in hoeverre wij koninklijk optraden in ons leven. Hielpen wij behoeftigen, bezochten wij zieken, verlosten wij gevangenen, gaven we hongerigen te eten en naakten kleding? In dat omkeren van rollen gaat hij zelfs verder, wanneer hij zegt, dat hij zichzelf als de armen, hongerigen, naakten, gevangenen en be​hoeftigen beschouwt, die wij in ons leven tegenkwamen. Zijn vraag zal dus zijn of wij nu - op dit ogenblik, tijdens ons leven hier op aarde - als koninginnen en koningen leven. En dat natuurlijk op de marmer zoals dat voorzien is voor koningen en koninginnen in dat psalmge​bed. In dat gebed en in die beschrijving wordt gebeden dat wij hoop- en levengevend mogen zijn, verlossend, helpend, en bevrij​dend.

Wij worden geacht onze harten en geesten te openen voor al​len die in nood zijn. Het wordt van ons verwacht dat onze rechtvaar​digheid en gerechtig​heid over de heuvels en door de dalen van het ganse land heen rollen. We zullen er die laatste oordeelsdag aan herinnerd worden dat wij eens priester, profeet, maar ook koning(-in) gezalfd werden bij ons doopsel. De vraag zal zijn of we ons leven even koninklijk leefden als hij…

versie 13: …

PAGE
20

