Homilie – Votiefmis Pater Pio 30.07.2015
Jeremia 9, 22-23 / Galaten 6, 14-18 / Matteüs 11, 25-30
Tienjarig bestaan van de gebedsgroep pater Pio Heilig Kruis - Lier
Alhoewel dit evangelieverhaal van Matteüs bijna tweeduizend jaren oud is, lijkt het op maat geschreven voor onze hedendaagse westerse samenleving waarin alles steeds sneller en efficiënter moet gebeuren. Er zijn voorbeelden genoeg van mensen die bezwijken aan stress, die hen door de samenleving wordt opgelegd of die ze zichzelf opleggen. Feit is alleszins dat het leven van heel wat mensen gekenmerkt wordt door een bijna niet vol te houden tempo. Daarom vind ik het een heel actueel evangelie, alsof het voor vandaag geschreven is.

Jezus nodigt ons uit naar Hem toe te komen en bij Hem rust te vinden, want Hij is zachtmoedig en eenvoudig van hart. In de drukte van het leven wil Jezus ons laten voelen dat Hij van ons houdt, dat Hij een warme liefde voor ons heeft. Hij wil ons vrede geven, maar we lopen meestal veel te snel, we hebben geen tijd om het eens even heel stil te maken. ‘Onthaasting’ is een modewoord geworden van deze tijd, maar het concreet maken is toch zo moeilijk.

Nochtans geeft Jezus ons in het evangelie vandaag een mogelijke weg aan. Als we lang en intens naar Hem willen kijken en als we ons bewust worden van zijn aanwezigheid in ons leven, zullen ook wij de eenvoud en de zachte moed vinden om tot rust te komen. Want Jezus wil ons binnenleiden in het mysterie van zijn verbondenheid met God en ons laten proeven van Gods liefde. Juist dat gaf Jezus de kracht om vol houden, ook op die momenten dat Hij het zelf niet meer zag zitten. En het is dát wat we ook van Hem kunnen leren: geloven dat God als een Vader voor ons wil zorgen, geloven in Gods tedere nabijheid.

Zelfs wanneer Hij aan het kruis wordt genageld, en wanneer iedereen Hem verlaten heeft, is er nog het geloof dat zijn leven geborgen is bij God. Jezus wist zich op een unieke manier door God gedragen en bemind. Dát heeft zijn leven zo bijzonder gemaakt, het heeft Hem de rust en de zachte moed gegeven die zijn leven zo typeren. Niemand kent de Vader immers zo intens behalve de Zoon én ieder aan wie de Zoon Hem heeft willen openbaren.

Jezus is met heel zijn leven spiegel geweest van God. En wat Hijzelf ervaren heeft aan vreugde wil Hij doorgeven aan iedereen die Hem wil volgen. Hij wil mensen tot bij God brengen, ook vandaag nog. En Hij hoopt en bidt dat die ervaring van Gods aanwezigheid voor heel wat mensen een bron van rust en vrede mag worden.
En dan kom ik bij de man die ons hier vanavond samenbrengt: pater Pio. Ook hij wil ons bij God brengen. Elke maand komen wij hier samen op zijn uitnodiging. Hij nodigt ons uit mensen te zijn van gebed, met aandacht voor de eucharistie, met liefde voor Maria, met kansen tot inkeer en verzoening, met een andere kijk op het lijden van mensen. Ik wil enkele van deze thema’s heel kort aanraken.
Pater Pio zei van zichzelf: ‘Ik wil een arme frater zijn die bidt’. Maar hij leefde geen afgesloten contemplatief leven. Het gebed was voor hem als een sleutel die het hart van God kon openen. En zijn oproep tot gebed kreeg navolging. Ondertussen zijn er over de wereld verspreid gebedsgroepen die kloppen aan het hart van God, ook voor hen die niet meer bidden.
Een tweede kenmerk van pater Pio was het helen, het gezond maken. Hij deed het op twee vlakken: de biecht en de naastenliefde. Die naastenliefde werd heel concreet in het moderne ziekenhuis dat hij in San Giovanni Rotondo liet bouwen om het lijden te verlichten, ook en vooral van mensen die behoeftig waren. Hijzelf wist ook wat lijden was: vijftig jaar heeft hij de kruiswonden van Jezus in zich gedragen, maar ook de tegenkanting die hij kreeg moet hem veel pijn gedaan hebben.
Als biechtvader moet pater Pio geen gemakkelijke geweest zijn, integendeel. Hij kon er hard tegenaan gaan, soms zelfs de absolutie weigeren met de bedoeling dat die andere mens écht tot bekering zou komen. En ze kwamen meestal ook terug. Soms dagenlang moesten ze wachten om aan de beurt te komen, want hij nam zijn tijd om te luisteren.
Ik heb het daarjuist al even aangehaald. Pater Pio wist wat lijden was. Hij was doordrongen van de mystiek van het lijden, hij heeft het doorstaan op verschillende vlakken. Lichamelijk, maar ook mentaal. Hij kreeg zelfs een tijdlang verbod om biecht te horen, om brieven te schrijven, zelfs mislezen in het openbaar werd hem verboden. En pater Pio was gehoorzaam.
Maar heel zijn leven was één verwijzing naar Jezus, de Gekruisigde. Hij droeg zijn lijden in alle stilte. Hij leefde als een religieus man, met een kinderlijk vertrouwen in Maria die hij lieve namen gaf. Maria was voor hem ‘de weg die naar het leven leidt, de weg om het einddoel te bereiken’. In zijn vrije momenten, tussen het biechthoren, de eucharistie, de gesprekken met bezoekers en het leven in de communauteit bad hij de rozenkrans en voelde hij zich door haar verbonden met haar Zoon. Hij stierf ook met zijn rozenkrans in de hand. Hij was misschien geen groot redenaar, maar zijn leven op zich was verkondiging en getuigenis.
[image: image1.jpg]

Ook wij zijn geroepen tot getuigenis, getuigen van de liefde van Christus, de gekruisigde en verrezen Heer, door ons gebed en onze zorgende aandacht voor onze medemens. Ik herinner me nog een uitspraak van Mgr. D’Ambrosio, de voormalige aartsbisschop die verantwoordelijk was voor het heiligdom van pater Pio: ‘we moeten vier handen hebben: twee naar de hemel gericht en twee naar onze zusters en broeders gericht’.
Ik wens jullie en mezelf graag die vier handen en ik hoop dat we nog vele jaren rust mogen vinden voor onze ziel bij de Heer en bij pater Pio in deze gebedsgroep.
Op naar de volgende 10 jaren!
Jan Verheyen – Lier

Votiefmis pater Pio bij het 10-jarig bestaan van de gebedsgroep pater Pio H. Kruis - Lier – 30.7.2015
