Preek O. H. Hemelvaart / Rerum Novarum 2011
“Na deze woorden werd Hij ten aanschouwen van hen omhoog geheven en een wolk onttrok Hem aan hun ogen.”

We weten het natuurlijk al wel: bij verhalen als deze kun je gemakkelijk op het verkeerde been komen. Het is moeilijk voorstelbaar: stond Jezus daar nu en ging Hij zomaar omhoog?
En waarom staat er?: “Een wolk onttrok Hem aan hun ogen”.
Maar eigenlijk is dat een mooi beeld. Als op een zonnige dag een wolk voor de zon schuift, dan is de zon niet weg, maar je kunt ze niet meer zien. Het is ‘niet meer’ dan een wolk die tussen de zon en ons is. Natuurlijk, hoe dikker de wolk hoe donkerder, en misschien zijn er in ons leven en in sommige tijden van de mensheid wel hele donkere wolken, waardoor het lijkt dat Jezus helemaal uit het zicht verdwenen is. Toch blijft het een mooi beeld dat het slechts een wolk is die ons van Hem scheidt.

En dat andere beeld, dat opstijgen. Dat beantwoordt aan de manier hoe Jezus bad. Er staat dat Hij zijn ogen ten hemel hief en zo bad tot zijn Vader. Het is een houding van Jezus die ook Zijn gevoel uitdrukt. God is boven, wij beneden. God is groter dan wij. Zo zegt Hij het ook: “de Vader is groter dan Ik.” Heel dat beeld van boven en beneden is uitdrukking van Zijn geloofsleven. Niet alleen zijn gebedshouding maar zijn hele levenshouding. In alles weet Hij zich afhankelijk van de Vader en steunt Hij op de Vader. Is het dan vreemd dat, bij zijn hemelvaart, zijn leerlingen Hem zien opstijgen.

Maar zij beseften eigenlijk niet goed, dat Jezus hen ook een belofte deed, die niet alleen voor hen gold, maar voor alle mensen van alle tijden en alle plaatsen, die het evangelie van bekering en redding willen aanvaarden. Toen Jezus nog als mens op aarde leefde werd Hij beperkt door zijn lichaam. Hij kon maar op één plaats tegelijk zijn. Maar vanaf Pinksteren is Hij op alle plaatsen, in alle tijden, aanwezig. Ook in onze tijd, ook hier in onze parochie.

Jezus heeft ons op de dag van zijn hemelvaart een duidelijke opdracht gegeven: “Wees mijn getuigen tot het uiteinde van de aarde”. En bovenover gaf Hij ons dit troostvolle slotwoord: “Ik ben met u, alle dagen, tot aan de voleinding der wereld”. Met deze belofte en Jezus aan Gods rechterhand hebben wij een voorspreker, een hulp, een kracht, een middelaar, een hogepriester in de hemel. Er kan dus geen kracht of macht meer zijn, die Zijn plan, Zijn droom - met de mensen én de wereld - kan dwarsbomen.
Maar om die kracht in ons en door ons werkzaam te laten zijn, moeten wij ons wel openstellen. En daarom is deze Hemelvaart ook een uitnodiging van de Heer om alle mensen een menswaardig bestaan te geven.
Dat moet ook Paus Leo XIII gedacht hebben toen hij 120 jaar geleden, in 1891, de encycliek Rerum Novarum (letterlijk: Over Nieuwe Dingen) liet verschijnen. Hij reageerde daarmee op de hachelijke levensomstandigheden van de arbeiders die op een grootschalige manier werden uitgebuit door de industriële revolutie en het ongebreidelde kapitalisme.

De vernederende toestand van vele arbeiders was een aanfluiting van wat beschaving heette. De welvaart van de ene - zeg maar: rijke - gebeurde ten koste van de andere, de kleine man. In plaats van mensen te verheffen door de nieuwe mogelijkheden werden zij beroofd van alle ontplooiingskansen.

Ook vandaag, in 2011, zien we de vernietigende gevolgen van de crisis van een ongebreidelde economie, van egoïstisch handelen en bodemrijkdommen die worden opgebruikt. Lessen worden niet getrokken uit bijvoorbeeld de recente mondiale crisis van het financiële systeem. Stilaan komen we uit dat diepe dal en wat zien we: diegenen die aan de pot zitten bevoorraden zich alweer opnieuw op een onbetamelijke manier, juist zoals vóór de crisis. De kloof tussen arm en rijk groeit nog steeds, de voedselcrisis en de crisis van het milieu treffen steeds meer mensen.

Moet Rerum Novarum misschien opnieuw geschreven worden?

In ieder geval heeft iedereen de plicht om onrecht te herstellen en moeten alle verantwoordelijken een samenleving organiseren die iedereen tot zijn recht laat komen.

‘Is iedereen mee?’ Dat is de vraag die steeds weer opnieuw moet gesteld worden want samenleven is geen strijd waarin diegene met de meeste kracht, omwille van geld en bezit, de andere mag omver blazen. Het is ook geen markt waar de hoogste bieder de hele voorraad kan opkopen en dus monopoliseren.
Dé grote verdienste van Rerum Novarum is dat zij arme én rijke gelovigen opriep om hun christelijk geloof in te zetten en zo mee te werken aan een meer rechtvaardige samenleving.
De drie sporen uit de sociale leer zijn essentieel en actueel:

het gaat om:

de waardigheid om ‘als mens’ te kunnen leven in het gezin, op de werkvloer en in de samenleving.

het gaat om:

verantwoordelijkheid te mogen nemen omdat je als mens niet voor jezelf leeft. Een gezinsleven uitbouwen en er voor werken en ons steentje bijdragen aan de samenleving. Geven aan en om anderen maakt gelukkig.
het gaat om:

dialoog die per definitie verder reikt dan de eigen groep. Wanneer we elkaar niet begrijpen en erkennen, verdwijnt de dialoog die vertaald moet worden in democratie. Deze democratie mag evenwel nooit herleid worden tot alleen maar de macht van het getal. Samen moeten we bepalen wat er moet gebeuren, in de politiek, op het werk, in onze kerk en in alle samenlevingsvormen.
Deze drie peilers: waardigheid, verantwoordelijkheid en dialoog geput uit de sociale leer van de Kerk noemen we beschaving.

Daarom is Hemelvaart geen droom, niet zomaar een idee, maar een werkelijkheid. Jezus leeft nu als God én mens bij zijn hemelse Vader in eeuwige vrede.

Daarom is Hemelvaart een uitnodiging voor ons, om Jezus Christus in ons eigen hart en in onze normen en waarden, de eerste plaats te geven.
En wij, die de bijstand van de Geest verhopen en verwachten,
wij blijven het leven proberen;
we hoeven alleen maar het leven te leven, op Zijn manier. Amen.
PS - dank aan Michel Hagen, Frank Damen en Jef Sanen bij wie ik woorden en inspiratie vond.
