Samen kerk, levend getuigenis
Christenen in het Midden-Oosten

Zondag voor de Oosterse Kerken 2011
(Vijfde Zondag van Pasen)

weekend 21 – 22 mei

Preeksuggesties

Enkele bouwstenen voor de preek op de Zondag voor de Oosterse Kerken
Hand 6:1-7

1 Pet 2:4-9

Joh 14:1-12

De christenen van het Midden-Oosten zijn doorgaans grote onbekenden voor christenen in Nederland. Elders is door de Katholieke Vereniging voor Oecumene al over hen geschreven naar aanleiding van de Zondag voor de Oosterse Kerken op 22 mei.
 Hier onder enkele homiletische suggesties bij de drie lezingen voor de romeinse liturgie op deze Vijfde Zondag van Pasen. De kleine letters bevatten extra informatie.
In alle drie de lezingen worden concrete lijnen uitgezet. Die concrete lijnen zijn bedoeld om iets belangrijks te waarborgen en veilig te stellen. Het betreft zaken die wij als ‘geestelijk’ zouden beschouwen. Zaken van de Geest dus.

In de tweede lezing staat expliciet en concreet dit woord ‘geestelijk’: “geestelijke tempel”, “geestelijke offers”. Er staat in het Grieks “pneumatikos”. Dat komt van “pneuma” = wind, adem, geest, Heilige Geest. Nu moeten we zoals bekend ‘geestelijk’ niet allereerst zien in tegenstelling tot materieel. Met ‘geestelijk’, bijvoorbeeld in “geestelijke offers”, gaat het in de eerste plaats om de Geest. Gods Geest bepaalt wat ‘geestelijk’ is, of dit nu een materiële of een immateriële zaak betreft. Op zijn best zijn ‘geestelijke’, ‘pneumatische’ zaken altijd ook concreet. Dat de “geestelijke tempel” en de “geestelijke offers” hier natuurlijk ook niet als materieel worden beschouwd is secundair; iets dat hoogstens het beeld ondersteunt.

Drie lezingen

1.
In de eerste lezing (Hand 6:1-7) moeten de apostelen de handen vrij kunnen houden om zich te “blijven toeleggen op het gebed en de bediening van het woord”(vs 4).

2.
In de tweede lezing (1 Pet 2:4-9) gaat het over een steen. Dit gaat niet over een baksteen of over – dat zou in het Midden-Oosten uit welke regio deze tekst stamt, überhaupt meer voor de hand liggen – natuursteen, over een steenrots. Nee, het gaat om “een levende steen” (vs 4): Jezus Christus. Zijn volgelingen zijn hier ook levende stenen: “Laat u als levende stenen opbouwen tot een geestelijke tempel” (vs 5). Ze worden opgeroepen “een heilige priesterschap (= priesterklasse) die geestelijke offers opdraagt” (vs 4) te zijn.

3.
In de derde en laatste lezing, uit het Evangelie (Joh 14: 1-12) gaat het om het zoeken en vinden van een plek waar een mens kan verblijven. Daarom moeten de leerlingen zich geen zorgen maken. Het betreft het verblijf “in het huis van mijn Vader”(vs 2). Een geestelijk wonen, als je dat tenminste opvat als ‘een verblijf met God van doen hebbende’.

Contrasten

Als we deze drie teksten eens kort leggen naast de situatie van de christenen in het Midden-Oosten, wat vloeit er dan voort uit die ‘ontmoeting’, uit die ‘confrontatie’? Er rijzen aan de hand van de drie lezingen allereerst contrastervaringen op. Eén voorbeeld daarvan is:

· “In die dagen, toen het aantal leerlingen steeds groter werd, …” (Hand 6:1) — maar in
het Midden-Oosten wordt het aantal steeds kleiner, door de exodus van christenen uit het Midden-Oosten.

Er zijn nog meer contrasten te noemen, die we hier voor de geïnteresseerden opsommen:

“Het is onverantwoord dat wij het woord van God verwaarlozen om te kunnen zorgen voor de ondersteuning” (Hand 6:2) — christelijke geloofsverbreding die openlijk geschiedt, ligt moeilijk in het Midden-Oosten; ze is vaak volstrekt onmogelijk. Ook in de tijd van de apostelen was dat overigens niet zo gemakkelijk. Christenen in het Midden-Oosten leven vaak in problematische omstandigheden van politieke of religieuze aard, vaak van allebei wat. Een islamitisch ingerichte samenleving reageert soms geprikkeld op een al te geprononceerde christelijke presentie. Christenen in het Midden-Oosten zijn daarom soms heel erg bezig met overleven. Ze komen in dat geval niet toe aan waar de kerk van Jezus Christus voor staat: de verbreiding van Gods Woord in allerlei opzichten (verkondiging waar dit mogelijk en gewenst is; het getuigenis door het eigen leven).
· “Antiochië” (Hand 6:5) — al vanaf nieuwtestamentische tijden een belangrijke stad voor christenen.
Hier werden de volgelingen van de weg voor het eerst ‘christenen’ genoemd (zie Hand 11: 26). Thans is Antiochië de moderne plaats Antakya, een middelgrote Turkse provinciestad met een moslimmeerderheid, en een christelijke minderheid van Arabischsprekende Grieks-orthodoxen, een rooms-katholieke gemeenschap en protestantse expats (Zuid-Koreanen).

· “Het woord van God bleef zich verbreiden…” (Hand 6:7) — in het Midden-Oosten is actieve
christelijke geloofsverkondiging haast onmogelijk, zo niet verboden.

· “Het aantal leerlingen in Jeruzalem werd nog veel groter” (Hand 6:7) — de autochtone christelijke
gemeenschap van Jeruzalem, bestaande uit allerlei kerken van vooral Palestijnse christenen is de laatste 50 jaar alleen maar geslonken. Reden: men dreigt te worden verpletterd tussen de Israëlische bezetter en de islamitische meerderheid onder de Palestijnen. Men vertrekt.
· “Laat u als levende stenen opbouwen tot een geestelijke tempel…” (1 Pet 2:5) — in het H. Land
dreigen de dode stenen van de H.H. Plaatsen overeind te blijven staan en veel pelgrims te trekken, terwijl de levende stenen, de christenen, daar wegtrekken. En die zijn gebleven, dreigen - onbekend en onbemind - te worden voorbijgelopen door de vele onwetende bezoekers. Positief en dus beter geformuleerd: bekend = bemind. Autochtone christenen uit Noord-Israël, Jeruzalem en de Palestijnse Gebieden vragen dan ook: ’ zie ook ons, de levende stenen.’
· “Maar u bent een uitverkoren geslacht, een koninklijk priesterschap, een heilige natie, een volk
dat zijn bijzonder eigendom werd…” (1 Pet 2:9) — christenen in het Midden-Oosten voelen zich vaak bedrukt vanwege de aanhoudende problemen voor hen als slinkende minderheid. De overste van het Syrisch-katholieke klooster Mar Moesa in Syrië zei een keer dat het onopgeloste theologische probleem van de christenen in het Midden-Oosten is, dat ze zich tegenover de geschiedenis waarin de islam de dominante godsdienst werd a.h.w. door God verlaten voelen.
· “Jullie moeten je niet zo laten verontrusten… In het huis van mijn Vader kunnen velen hun
verblijf houden. Zou Ik anders gezegd hebben dat Ik wegga om voor jullie een plaats gereed te maken?” (Joh 14: 1-2) – ‘Hoezo niet ongerust zijn?’, zou een eerste spontane reactie kunnen zijn. Een ‘verblijf voor velen’ is in het Midden-Oosten gedurende de laatste decennia steeds minder een realiteit geworden; met name religieuze minderheden, christelijke en niet-christelijke (ahmadi’s, joden, bahai) delven het onderspit. Christenen in het Midden-Oosten raken ontworteld. Ze verliezen juist huis en haard. Sommigen kiezen zonder directe aanleiding voor een veiliger bestaan met meer economische toekomst in het Westen – de grond wordt hun te heet onder de voeten; anderen kunnen de discriminatie en onderdrukking, soms met gevaar van eigen leven, niet meer verdragen en vertrekken; weer anderen worden regelrecht verdreven van huis en haard. Verschillende gradaties, soms met gemengde motieven.
Lichtende keerzijde: geloof en hoop

De ‘vergelijking’ tussen de bijbellezingen op deze Zondag voor de Oosterse Kerken 2011 en de feitelijke situatie van christenen in het Midden-Oosten drukt ons op een donkere kant van die situatie. Maar er is een keerzijde. Een lichtende keerzijde. Die betreft het concreet geleefde geloof van deze christenen nú. En hun vaak beproefde maar innig gekoesterde goede hoop voor de toekomst van hun regio en de toekomst van hun eigen plaats daarin.

· De Katholieke Vereniging voor Oecumene heeft gedurende de laatste jaren een paar keer
Caritas Irak gesteund. Een belangrijk project dat financiële hulp van velen in Nederland ontving. Dit is zo’n voorbeeld van een caritatieve instelling die nooddruftige christenen uit álle kerken van Irak steunt, en ook moslims. Uit de verslagen die ze ons, met foto’s, sturen, klinkt enthousiasme, en geloof in de goede zaak waar ze voor staan. En dit temidden van immense problemen voor het land Irak in het algemeen en voor christenen in het bijzonder.

· Ook met het DSSA (zie project verder op in deze preeksuggesties) heeft de Katholieke Vereniging voor Oecumene al bijna 20 jaar contact. Ook deze mensen geven het niet op. De Koptisch-orthodoxe Kerk, waarvan 3 bisdommen het DSSA dragen, is überhaupt een kerk die zeer levendig is. Met alle grote problemen in Egypte heeft deze kerk haar pastoraat en katechese goed georganiseerd. Het is een sterke kerk, zowel inhoudelijk als getalsmatig (8 miljoen leden, van wie de meesten in Egypte zelf), die ook niet zo gemakkelijk weg te blazen is.

· Recentelijk was er een opstand in Egypte. Op het moment van het samenstellen van deze preeksuggesties (eind maart 2011) is er één aan de gang in Syrië. De veranderingen bieden misschien een kans. Afgezien van het te betreuren geweld waarmee ze gepaard gaan, zijn zulke revoltes voor christen steeds een dubbeltje op z’n kant. De angst dat een islamistische meerderheid het voor christenen nog moeilijker zal maken, zit er bij christenen goed in. Maar er gloort ook hoop dat meer democratische samenlevingen voor christenen gelijkheid met hun moslimsmedebroeders zal opleveren zoals in Egypte, of – als deze al bestaat - behouden zoals in Syrië. Maar in dat laatste land dan hopelijk wel in een opener maatschappij, waar christenen als minderheid zich niet geprest voelen te pacteren met de andere - alawitische – minderheid van 10% die het land in feite dictatoriaal regeert.

Er zijn nog meer voorbeelden aan de drie bovengenoemde vormen van geleefd geloof toe te voegen:

· In Syrië zijn gemeenschappelijke projecten opgezet van enkele Europese jezuïeten samen met christenen uit het land: het klooster Mar Musa ten noorden van Damascus, het project van pater Frans van der Lugt rond Homs (midden-Syrië). Zij laten het autochtone christendom van Syrië volop participeren in de Arabische majoritair-islamitische samenleving die Syrië is (90% moslims).

· Palestijnse christenen zetten zich in voor de situatie van de Palestijnen in Israël en de Palestijnse Gebieden. Ze betrekken daar de westerse kerken uit Europa en Noord-Amerika bij, die ze oproepen tot solidariteit met de Palestijnen, moslims en christenen, in hun moeilijke situatie. Ze wijzen ook op de eigen positie van de christenen in het H. Land. Er zijn ook enkele gerenommeerde universitaire instellingen op de Westbank, die worden gedreven door christenen, zoals de Katholieke Universiteit in Betlehem.

· In Zuidoost-Turkije zijn kleine groepjes Syrisch-orthodoxe emigranten vanuit West-Europa weer teruggekeerd. Een bescheiden omgekeerde beweging van de exodus.

· Ook de Bijzondere Assemblee van de Rooms-katholieke Bisschoppenconferentie te Rome in oktober jl. was behalve een uiting van zorg, tevens een teken van geloof en hoop. De synode heeft de problemen die er nu eenmaal zijn internationaal meer op de kaart gezet, maar tevens een steun in de rug gegeven voor menig initiatief dat er nu al is in het Midden-Oosten. De vele voor-consultaties en de bijeenkomst zelf hebben kerkleiders en gelovigen, niet alleen van de Rooms-katholieke Kerk, dichter bij elkaar gebracht. De synode zal ongetwijfeld een impuls zijn voor nieuwe ontwikkelingen.

Van toepassing

Uit de bijbelteksten van deze zondag licht inspiratie op voor ons die de christenen in het Midden-Oosten nabij willen zijn. De drie lezingen zijn immers allereerst bedoeld voor ons. Ze kunnen op deze Zondag voor de Oosterse Kerken 2011 gelezen worden als oproep om met deze christenen verbonden te zijn in concrete steun, in goed luisteren en in de eenheid van geloof en gebed.

1.
De eerste lezing spreekt over ondersteuning van de armen. Op christenen in Nederland wordt een beroep gedaan om heel concreet solidair te zijn. Dit betekent dat we meehelpen om aan deze geloofsgemeenschappen de (mentale en materiële) ‘ondersteuning’ te bieden die ze nodig hebben. Het christendom stamt uit het Midden-Oosten; Paulus riep al in zijn brieven aan de Romeinen (Rom 15-16) en de Korintiërs (2 Kor 8-9) op tot ondersteuning van de moederkerk van Jeruzalem. Als christenen in het Midden-Oosten opgeslokt dreigen te worden door hun pogingen tot overleven en soms niet meer toekomen aan de ‘bediening van het woord’, kunnen wij vanuit het Westen hun ‘diakens’ zijn.

Concreet voorbeeld: Het reeds genoemde project in Egypte op de Zondag voor de Oosterse Kerken, zie op het einde van deze preek- en liturgiesuggesties.

2.
We kunnen de ‘levende stenen’ van het Midden-Oosten (zie tweede lezing) beter leren kennen – ons bewust zijn van hun bestaan. Midden-oosterse christenen voelen zich erkend, als ze merken dat wij weten dat ze er zijn en weten – hoe bescheiden misschien ook – wie ze zijn.

Concreet voorbeeld: De Katholieke Vereniging voor Oecumene biedt al tientallen jaren informatie over deze christenen door middel van cursussen (leerhuizen in Den Bosch en Hernen, cursussen oecumene op gebied van oosters christendom). Zij kan in uw parochie een of meerdere lezingen verzorgen over deze christenen in het Midden-Oosten.

3.
De derde lezing roept ons op om ons geloof te delen met hen, onze mede-christenen, onze broeders en zusters in Christus ver weg. Het is het geloof waarmee men “de daden die Ik verricht, ook zelf verrichten” zal (Joh 14: 12).

Het christelijk geloof wil een kracht zijn. “Ik verzeker jullie: wie in Mij gelooft, zal de daden die Ik verricht, ook zelf verrichten; ja nog grotere zal hij verrichten.” (Joh 14: 12) Uit die kracht willen de christenen van het Midden-Oosten ook zelf leven. Willen wij ze helpen? Door hun geloof als kracht te delen: door gebed (zie Hand 6: 4), door hen te willen leren kennen, door hen daadwerkelijk te steunen.

Wij kunnen moeilijk, ook niet in deze preeksuggesties, uitmaken voor de christenen van het Midden-Oosten wat zij uit de bijbellezingen van deze Vijfde Zondag van Pasen 2011 concreet aan inspiratie zouden kunnen halen. Toch gaat er van de Schrift een uitdaging uit om het christelijke geloof ten opzichte van de geschiedenis en de actualiteit een ‘toegevoegde waarde’ te laten zijn. De bijbel, met name het Nieuwe Testament waar al de drie lezingen uit genomen zijn, leeft werkelijk in het Midden-Oosten onder orthodoxen, protestanten en katholieken. Zij putten er hun inspiratie uit en de bemoediging in hun feitelijke situatie. Ze vinden er ook hun geloof in hetgeen ze doen ter verbetering van deze situatie, en ook de hoop op een lichtender toekomst voor henzelf, voor hun moslim medemensen en voor hun samenlevingen als geheel. We zouden ons kunnen voorstellen dat de bepaalde fragmenten uit onze Schriftlezingen licht in zich dragen voor christenen in het Midden-Oosten.

De christenen zijn, aldus de eerste lezing, geroepen het Woord van God te verkondigen en dit zelf te leven. Zoals gezegd, in hun samenleving ligt dat niet zo gemakkelijk. Meer eenheid (oecumene, vgl 1 Petr: oproep zich te laten samenvoegen tot een geestelijke tempel) leidt evenwel tot een krachtiger getuigenis. De Bisschoppensynode in Rome over het Midden-Oosten riep nu juist hiertoe op! Er is al veel eenheid, maar er zijn ook centrifugale krachten.

In het Midden-Oosten bestaat er gelukkig een grote solidariteit onder christenen, vooral onder de gewone gelovigen. Eenheid in de praktijk is vaak veel dichterbij dan in Europa. Dit komt gedeeltelijk vanwege de vele gemengde huwelijken, bijvoorbeeld in landen als Irak, Syrië, Libanon en ook onder de Palestijnse christenen. In een bepaald opzicht gaat oecumene daar een stuk makkelijker dan hier. De grootste resultaten in de officiële oecumene, althans waar het de relaties betreft die het oosters christendom betreffen, zijn voor een gedeelte ook behaald in het Midden-Oosten. Maar er is – o paradox – ook veel verdeeldheid. Er zijn zo veel christelijke kerken daar, dat er ook wel eens wrijving is. Vooral etnische verschillen laten zich gelden, de clan-mentaliteit. Maar ook verschillen tussen ‘ritussen’ functioneren nog als eens als scheidslijnen tussen en bínnen de geloofsgemeenschappen. Soms lopen de etnische en ‘religieuze’ scheidslijnen parallel.
Dat de hellenisten mopperen op de Hebreeën is dan ook vanuit het christendom in het Midden-Oosten in zekere zin herkenbaar. Niets menselijk is de christenen van het Midden-Oosten vreemd.

Gelukkig zijn er ook binnen de verschillende midden-oosterse kerken mensen als de ‘Twaalf’ uit Handelingen. Echte apostelen, dat wil zeggen: afgevaardigden van de Heer. Ze weten te binden. Ook weten ze zowel de verkondiging van het evangelie gestalte te geven als te zorgen voor diaconie. Christenen kunnen door hun manier van leven toch getuigenis afleggen van hun geloof in Jezus. De diaconie – de ‘ondersteuning’ uit onze bijbeltekst - reikt vaak verder dan de eigen christelijke gemeenschap en komt ook vele moslims ten goede. Zie de foto in Overeen waar zowel christelijke als islamitische moeders in het zwaar sektarisch verdeelde Irak samen deelnemen aan een cursus op een katholiek consultatiebureau.

Ieder mens maakt zijn eigen afwegingen. De keuze van de vertrekkenden is respectabel, voluit begrijpelijk en vrijwel altijd ronduit noodgedwongen. Deze mensen vormen met hun trouw aan het ‘geloof der vaderen’ (en moeders) vaak de hoop voor hun geloofsgemeenschappen in de westerse emigratie. Er zijn ook christenen in het Midden-Oosten die – zolang hun dat fysiek mogelijk wordt gemaakt – er uitdrukkellijk voor kiezen te blijven. Zij zijn de hoop voor hun geloofsgemeenschappen in de Oriënt: levende stenen die zich laten voegen in het bouwwerk dat een geestelijke tempel vormt (1 Petr), ware apostelen en diakenen die zich toeleggen op het woord, het gebed en de ondersteuning (Hand.)

� Overeen april 2011; Pokrof 2011, 2.

