Homilie – Feest van de Heilige Drie-eenheid – jaar C 16.06.2019
Spreuken 8, 22-31 / Romeinen 5, 1-5 / Johannes 16, 12-15

Vandaag, op het feest van de Heilige Drie-eenheid, kunnen we ons de vraag stellen wie God eigenlijk is. Een vraag waar we geen eenduidig antwoord kunnen op geven. Alles wat we zeggen is onvolledig. Ieder beeld zegt wel iets, maar zo gedeeltelijk, zo onvolkomen, zo onaf… En toch is die God onontbeerlijk voor ons geloof, behoort God voor christenen tot de kern van hun bestaan. Velen hebben daar over nagedacht. Ik denk hier aan Thomas van Aquino, maar evengoed aan de evangelisten, vooral dan de evangelist Johannes.

Toen Johannes zijn evangelie schreef moet hij zo’n negentig jaar zijn geweest. Zeventig jaar eerder had Jezus hem geroepen en had hij zijn vissersleven vaarwel gezegd. Met het schrijven van zijn evangelie kijkt hij terug op wat Jezus allemaal teweeg had gebracht. In zijn persoonlijk leven en in dat van de andere volgelingen. Hoe meer tijd er overheen ging, hoe duidelijker het voor hem werd.

Want Jezus was zo anders geweest. Zo anders dan de godsdienstige cultuur van zijn jeugdjaren. Als je in die tijd in de narigheid zat of ziek was, dan werd dat beschouwd als een straf van God. Je had een zonde begaan en God had zich van je afgekeerd. Zo had de duivel vrij spel gekregen en dat zou blijken uit je ziekte of die narigheid. Zulke mensen werden onrein verklaard, en uit de samenleving verbannen, want als je ze aanraakte, werd je even onrein als zij. Zulke mensen waren niet meer welkom in de tempel en in de synagoge.

Stel je voor, net op het moment dat je hulp het hardst nodig hebt, word je aan je lot overgelaten en teruggedrukt in je ellende. En dat gebeurt dan nog wel met de Bijbel in de hand... Zo stond het in de Boeken, zo stond het in de Wet.
En toen was Jezus gekomen. Zo anders. Hij had medelijden getoond met de slachtoffers van die redenering. Hij liet zich juist wél raken – letterlijk en figuurlijk – door het lot van die mensen. Hij verklaarde ze niet onrein, duwde ze niet van zich af. Integendeel, Hij genas ze, vergaf ze en schonk ze een nieuw leven. Zo anders. Wat een weldaad was Hij geweest. Mozes had de Wet en de Geboden doorgegeven. Maar Jezus had genade gebracht.

Genade op genade. Hij had laten zien dat God liefde is. Zelfs toen de religieuze leiders zich tegen Hem keerden en Hem ten slotte uit de weg wilden ruimen, bleef Jezus consequent zijn lijn van liefde en genade volgen. Onbegrijpelijk. Verbijsterend. Bovenmenselijk.

Zoveel goedheid en genade was nog nooit vertoond. Hoe meer Johannes erop terugkeek, hoe meer het voor hem duidelijk was, dat Jezus vervuld was van een mentaliteit, een geest, die niet van de mensen kwam, maar van God zelf. Dat betekende dat Jezus Gods Geest van bij God in de hemel naar ons op aarde had gebracht. Dat Hij van God zelf afkomstig was.

Ja, na zeventig jaar kon Johannes dat allemaal overzien. Destijds, op het moment zelf, hadden ze het eenvoudig ondergaan. Johannes dacht terug aan die gedenkwaardige laatste maaltijd met Jezus. Hij herinnerde zich de woorden van Jezus: ‘Nog veel heb Ik jullie te zeggen, maar je kunt het nog niet allemaal bevatten. Maar wanneer de Geest komt, dan zal Hij jullie alles duidelijk maken.’ Die Geest was ondertussen gekomen, met Pinksteren. We hebben het vorige week gevierd. En sindsdien waren hij, Johannes, en de andere leerlingen vervuld geraakt van die Geest van liefde en genade die Jezus had bezield. Zij, de leerlingen, waren nu de dragers van Gods geest geworden. Ze waren helemaal anders geworden.

Stel je voor, de Geest die in de hemel heerst bij God..., de Geest die precies de hemel tot hemel maakt..., de Geest van liefde en genade, strekte zich nu uit tot op de aarde onder de mensen. Tegenwoordig hebben wij met internet een wereldwijd web. Maar doordat de Geest vanuit de hemel sinds Pinksteren ook de aarde omvat, hebben we met Gods Geest een hemel-en-aarde-web. Wij, volgelingen van Jezus, zijn opgenomen in het mysterie van Gods liefde. Wij maken deel uit van de Drie-Eenheid. Wat een geschenk betekent dat voor ons! En elk van ons wordt uitgenodigd dat web van liefde en genade verder uit te spreiden over wie wij maar tegenkomen.

Eigenlijk was dat web van liefde er al van in het begin, bij de schepping. De eerste lezing uit het boek Spreuken tekent ons God als een kunstenaar, die met zorg en tederheid de aarde en de zee, de wolken en de bronnen laat ontstaan. De psalmist van psalm 8 noemt alles een kunstwerk en voelt zich een kleine mens, omkleed met zoveel schoonheid en pracht, dat hij niet anders kan dan zijn verwondering uitzingen. Ja, God, de wereld en de mens zijn onlosmakelijk met elkaar verbonden. Het kan niet anders dan dat het met Vader, Zoon en Geest te maken heeft. Ja, die Drie-eenheid raakt aan de kern van ons mens-zijn. Of je dit nu begrijpt of niet, het belangrijkste is dat we ons opgenomen weten in dat grote gemeenschapsgebeuren waarin elke mens zijn plaats heeft.

Je hoort het niet zo dikwijls, het is niet gebruikelijk, maar ik ben vandaag geneigd tegen u en tegen mezelf te zeggen: ‘Ik wens u een Zalige Drie-eenheidzondag!’

[image: F:\DATA\materialien\bilder\33792co.tif]
Drie-eenheid: feest van de grenzeloze volheid van God

Jan Verheyen – Lier.
Feest Heilige Drie-eenheid C - 16.6.2019
[bookmark: _GoBack](Inspiratie: o.	a. Tijdschrift voor verkondiging, Jg. 91 nr. 3 – mei/juni 2019)
image1.tiff

