Preeksuggestie voor Willibrordzondag 4 november 2012
Liturgie: 31e zondag door het jaar, B

Lezingen: Deut 6,2-6; Hebr 7,23-28; Mc 12,28b-34
Inleiding

Vandaag op Willibrordzondag gedenken wij de heilige Willibrord die in het jaar 690 vanuit Ierland naar ons land kwam om hier te missioneren. Meer dan 35 jaar verkondigde Willibrord het christelijk geloof in onze streken, voordat hij zich op het einde van zijn leven terugtrok in de abdij van Echternach (Luxemburg) om door gebed en contemplatie zijn levenswerk af te sluiten en waar hij in 739 is overleden.

De werkzaamheid van Willibrord is tot zegen geweest voor ons land. Op vele plaatsen heeft hij voor het eerst mensen tot het christelijk geloof kunnen bekeren, op andere plaatsen dit geloof kunnen bevestigen en versterken.

Zoals Willibrord kunnen christenen tot zegen zijn, wanneer zij zich vanuit hun geloof inzetten voor anderen: door zorg voor hulpbehoevenden en door versterking van het geloof.

Willibrordzondag is in het bijzonder verbonden met de intentie van de oecumene: het streven naar eenheid onder alle christenen. Wij bidden vandaag dat christenen van alle confessies in ons land elkaar tot zegen kunnen zijn. Dat wij elkaar helpen het geloof in Christus onze Heer te verdiepen en dat onze onderlinge band versterkt kan worden.

Suggestie voor een preek

Wanneer er in de evangelies vertegenwoordigers optreden van de leidinggevende kringen van het volk, zien wij deze veelal in conflict met Jezus. In het 12e hoofdstuk van het evangelie volgens Marcus worden drie ontmoetingen weergegeven van Jezus met verschillende personen en groepen uit deze kringen. Twee keer heeft deze ontmoeting de vorm van een strijdgesprek: Jezus tegenover de Farizeeën en Herodianen (12,13-17); Jezus tegenover de Saduceën (12,18-27). Het derde gesprek, waarover in het evangelie vandaag wordt bericht, heeft een heel ander karakter. Ook hier ontmoet Jezus een vertegenwoordiger van de toonaangevende kringen – een schriftgeleerde in dit geval. Deze schriftgeleerde echter komt niet om Jezus in een val te lokken of met Hem te redetwisten. In alle oprechtheid stelt hij een vraag die hem aan het hart ligt: ‘Wat is het allereerste gebod?’ Hij staat open voor het antwoord dat Jezus geeft, over de liefde tot God en de naaste. De schriftgeleerde bevestigt het antwoord van Jezus en maakt een toepassing op de offercultus. Er gebeurt in dit gesprek iets, dat Jezus zelfs bij zijn eigen leerlingen niet vaak mag ervaren. Er is overeenstemming en wederzijds begrip over een heel centraal punt van Jezus’ leer. Men proeft de vreugde die dit voor beide, voor de schriftgeleerde én voor Jezus betekent. Jezus beseft dat de schriftgeleerde, ‘wijs’ – namelijk beantwoordend aan het door God geschonken inzicht – gesproken heeft en Hij prijst hem: ‘Gij staat niet ver af van het Koninkrijk Gods.’ Het gesprek van Jezus met de schriftgeleerde is een ontmoeting van twee personen die ‘elkaar tot zegen’ zijn.
De ontmoetingen en gesprekken tussen christenen van verschillende confessies, in het bijzonder tussen katholieken en protestanten, waren lange tijd in hoge mate gekenmerkt door vooroordelen en wederzijds wantrouwen. Men voerde ‘strijdgesprekken’ met elkaar, om de tegenstander van zijn ongelijk te overtuigen. Hierin is gelukkig verandering gekomen, in het bijzonder door de oecumenische beweging die al aan het begin van de vorige eeuw een aanvang heeft genomen. De katholieke Kerk heeft zich vooral vanaf het Tweede Vaticaanse Concilie van harte bij deze beweging aangesloten en haar erkend als een werk van de Heilige Geest.
De oecumenische dialoog is nu gekenmerkt door wederzijds respect en openheid voor elkaar. En de vreugdevolle ontdekking is: in vele punten, en vooral in de meest wezenlijke van ons geloof, is er een grote mate van overeenstemming tussen de christenen van verschillende confessies! Velen die mogen deelnemen aan oecumenische ontmoetingen ervaren de vreugde van deze overeenstemming: in de dialoog die men voert, in de gezamenlijke viering van het geloof en in diaconale activiteiten. Niet zelden leiden de oecumenische contacten ook tot inzichten en nieuwe bezieling binnen de eigen gemeenschap. Men ervaart: wij kunnen ‘elkaar tot zegen’ zijn. De open wijze van omgaan met elkaar sluit zeker niet de ogen voor verschillen van opvatting en beperkingen van volledige gemeenschap. Maar dit wordt als een uitdaging ervaren: laten wij samen verder gaan, geleid door de Heilige Geest.

De zegen die christenen voor elkaar kunnen zijn, bewerken zij niet zelf. Het is door Jezus Christus, de enige middelaar tussen God en de mensen (vgl. 1Tim 2,5), dat deze zegen tot ons komt. Zoals de brief aan de Hebreeën in de 2e lezing vandaag naar voren brengt, is Jezus de ene priester, die door het ene offer van zijn leven eens voor al de verlossing heeft bewerkt. Zoals zijn priesterschap in eeuwigheid blijft, zo is ook het heil dat Hij gebracht heeft definitief en voor alle tijden. Op de liefde van God die in zijn Zoon Jezus Christus tot ons is gekomen, mogen wij antwoorden. De 1e lezing, uit het boek Deuteronomium, houdt ons een centrale tekst voor van het geloofsantwoord in de Oude Verbond. De woorden van Mozes zijn gesitueerd voor de intocht in het Beloofde Land. Op plechtige wijze wordt het volk opgeroepen, trouw te blijven aan het verbond dat God met dit volk gesloten heeft. Het moet God beminnen met heel zijn hart, heel zijn ziel en al zijn krachten. Deze woorden uit het boek Deuteronomium hebben in de loop van de eeuwen een grote ontwikkeling gekend binnen de vroomheid van het Jodendom. Zij werden tot een sleutelpassage in de Joodse spiritualiteit en tot een dagelijks gebed van de vrome Jood, die streeft naar de volledige, liefdevolle toewijding aan God. Als christenen hebben wij alle reden om wat het Oude Verbond ons hier aanreikt over te nemen. Ook wij zijn opgeroepen, zoals Jezus zelf in het evangelie bevestigt, om met heel ons hart, met heel onze ziel, heel ons verstand en met al onze krachten God te beminnen. Dat deze volledige overgave van onze gehele persoon aan God – een opgave voor heel ons leven – ook concreet dient te worden in onze oprechte liefde en inzet voor de naaste, maakt Jezus duidelijk, doordat Hij de liefde tot God verbindt met de liefde tot de naaste als het ene en eerste gebod.
Vandaag op Willibrordzondag danken wij God die ons het eerst heeft lief gehad en ons heeft verlost door het offer van zijn Zoon, Jezus Christus. Samen met alle broeders en zusters in Christus aanvaarden wij Gods liefde en willen haar beantwoorden: door onszelf steeds meer geheel en al aan God toe te wijden en door openheid en liefde voor elkaar. Wij mogen het vaste vertrouwen hebben dat wij, verbonden door het geloof in de ene God en in zijn Zoon Jezus Christus, onze Verlosser, elkaar, ook over alle confessionele grenzen heen, tot zegen zullen zijn – onder de leiding van de Heilige Geest samen verder op weg naar steeds vollediger eenheid met elkaar.

Voorbeden

Bidden wij tot God, de Vader van onze Heer Jezus Christus:

· voor alle christenen in ons land: dat wij elkaar tot zegen kunnen zijn door onze toewijding aan God en ons geloof in Christus, de Heer; laat ons bidden

· voor onze samenleving: dat mensen in het omgaan met elkaar rekening houden met de christelijke normen en waarden; laat ons bidden

· voor kinderen en jongeren: dat zij de kans krijgen om de Blijde Boodschap van het geloof die Willibrord ooit verkondigd heeft, te leren kennen; laat ons bidden

· voor onze zieken en voor allen die het moeilijk hebben: dat zij van mensen die met hen meeleven en vanuit heel de geloofsgemeenschap alle steun en hulp ontvangen die mogelijk is; laat ons bidden

· voor onze overledenen: dat zij ten volle deel mogen hebben aan het Koninkrijk Gods; laat ons bidden

Goede God, help ons het voorbeeld van de heilige Willibrord te volgen in zijn oprechte getuigenis voor het geloof en zijn overgave aan U. Verhoor op zijn voorspraak onze gebeden. Door Christus, onze Heer.

