Heilig Hart van Jezus (C)

- Homilie -

versie 1: …

Het heilig Hart is niet van gips of steen. De beelden die wij kennen spreken meer van de mensen dan van God, zeggen meer over ons hart dan over het Hart van Jezus. Van steen en van gips is het hart van velen. Jezus’ Hart is van vlees en bloed. Het is bewoond door Gods Heilige Geest.

Als beelden in een galerij 'leven' vele mensen naast elkaar, elk met zijn versteend verlangen, ingesloten in zijn eigen onmacht, kijkend zonder ooit een ander beeld te zien. De liefde is al lang dood in hun hart. Ze eisen nog erkenning, of waardering voor hun verdiensten. Ze zijn stommer dan de bomen, die leven zonder elkaar te ontmoeten.

Het is in die dode stenen beelden dat God, die een hart heeft voor zijn volk, weer leven wil inblazen, zoals Hij de lemen Adam leven inblies, en uit zijn ribbe, die zijn hart beschermde, zijn vrouw schiep, die blijvend tot zijn hart zou toegang hebben. Zij zou voortaan zijn bescherming zijn. Telkens hij tot haar zou gaan, zou zijn hart herleven, zouden zijn vlees en zijn geest tot bloei komen.

God, die 'uit stenen kinderen kan verwekken', kan een veld van dode beenderen doen herrijzen tot een levend volk. De profeet Ezechiël, die dit visioen bekend maakt, is dezelfde die Jahwe tekent als de Herder, die het lot van elk schaap ter harte neemt. 'De verdwaalde schapen bijeenbrengen; de gewonde dieren verbinden, de zwakke weer krachtig maken, en passen op de gezonde en sterke dieren'.

De Israëlieten waren verdwaald en verstrooid, uiteengeslagen in ballingschap, ver van eigen land en tempel, slaven van meesters wier taal zij moesten leren. Ze hadden de lucht van vreemde goden ingeademd en stikten langzaam dood in de vervuiling die ze zelf hadden geschapen. Het waren geen goden, die goden. De ware God had hén geschapen, en hen een hart gegeven, helder genoeg om zijn Hart te erkennen en een geest, helder genoeg om zijn Geest te herkennen. De 'God die leven geeft', hadden ze verlaten. Nu vergingen ze bij de goden van hun eigen schepping.

Als de mens zijn goden schept gaat hij met hen ten onder. Als God de mens schept, geeft Hij hen leven, als schapen van zijn kudde laat Hij ze 'weiden in overvloed'.

Er is meer. Als de Herder één van zijn schapen dreigt te verliezen, gaat Hij het zoeken, 'totdat Hij het vindt'. Heilig betekent god-gewijd en onttrokken aan de mens, voor de cultus bestemd en niet meer voor profaan gebruik beschikbaar. Jezus maakt deze scheiding ongedaan. Hij splitst de wereld niet op in heilig en profaan. Hij heiligt alles en allen want de wereld is door de heilige God geschapen. Wat aan de mens onttrokken is, is ook aan God onttrokken. Met hart en ziel sleurt Hij allen weer tot God. Als Hij een schaap op de schouders neemt, brengt Hij het tot de kudde terug, waar het weer tot zichzelf kan komen. Als Hij een mens zoekt tot Hij hem vindt, geeft Hij hem weer aan hemzelf terug.

Jezus haalt iedereen weg uit zijn heilig huisje, uit zijn zelf gebouwde tempel, uit het pantheon van versteende mensenbeelden, uit de galerij van levensloze waan, uit de dood, of, zoals het Evangelie zegt, uit de wildernis, uit zijn eigen heilige, ongenaakbare hooghartigheid. Hij is in vlees en bloed het beeld van Gods heilig Hart.

Het zekere teken dat ge verlost zijt uit uw eigen heilige omheining, is dat ge met 'zijn vrienden en buren' vreugde schept in de terugkeer van wie dan ook uit de 'vreemdste waan'. Zelf zult ge op zoek gaan en wie ge vindt zult ge binnenleiden, en hem weer wennen aan het feest, rond de tafel der Verzoening…

versie 2: …

versie 3: …

versie 4: …

versie 5: …

PAGE
3

