Zondag 13 april 2008, DEO
Welkom en mededelingen

Zingen: psalm 33: 1,2,8

Op de drempel
Lieve God,

‘Kom nu met zang en roert de snaren’ zongen we ,

‘Zingt al wie leeft van Gods genade’.

We weten niet of we allemaal dit lied van harte meezingen konden

Misschien kost het ons zelf moeite de drempel te nemen

De drempel van uw huis

De drempel van ons huis

Heer maak ons stil

Geef ons dit uur als een uur van bezinning

Dat wij achter ons laten wat ons stoort in onze ontmoeting met U

onze ontmoeting met elkaar

Om na dit uur weer sterker voort te kunnen

met de dingen die ons bezighouden

met datgene en diegenen die wij ontmoeten op onze weg

dat vragen wij U,

Maak ons aandachtig voor uw komen naar ons, uw zijn onder ons,

in woord en lied, in geest en daad.

Amen

Bemoediging en groet

Onze hulp is in de Naam van de Heer

Die hemel en aarde gemaakt heeft

Die trouw houdt tot in eeuwigheid

En niet loslaat wat zijn hand begon
Zingen: laudate omnes gentes (Tussentijds nr. 40) 3x herhalen
Gebed om ontferming
Wij roepen tot U vanuit de diepte,

Vanuit al wat duister is in ons en om ons heen

God, luister naar ons.

Als wij onszelf niet meer verstaan en geen toegang vinden tot elkaar,

Als de boosheid van de wereld ons te machtig wordt:

Zend ons uw woord van vrede.

Geef ons geduld met onze tekorten

En de hoop die tegen alles in standhoudt in deze wereld.

Want gij hebt uw Zoon laten afdalen in al onze duisternis

En hij is uw licht geworden voor ons,

Onze hoop voor tijd en eeuwigheid.

Amen.
Zingen: gezang 424

Schriftlezing: Ezechiel 34: 1-12

Zingen: gezang 14: 1,2,3
Schriftlezing: Johannes 10: 1-18

Zingen: gezang 14: 4,5

Na de overweging zingen we gezang 75: 13,14,15

Gemeente van onze Heer Jezus Christus,

De telefoon gaat. Ja met mij, hoe is het met jou? Mijn moeder die me opbelt en ervan uitgaat dat ik haar stem wel herken. En natuurlijk, dat doe ik ook: haar stem ken ik uit duizenden. Moelijker wordt het wanneer een vage kennis z'n naam niet zegt maar direkt z'n verhaal begint, of wanneer het zo snel gaat dat je een naam niet goed verstaat. Maar de stem van m'n moeder, ja die ken ik uit duizenden. Zoals de schapen de stem van hun herder herkennen, de eigen herder, niet de huurling of de rover.

Een herder met zijn schapen, wat is het toch met dat beeld dat wij dat vandaag de dag nog gebruiken, terwijl de herders vrijwel uit ons wereld​beeld verdwenen zijn? Ja de herder die met zijn kudde over de dijken rond Nisse zwerft als een toeristische attractie, dat kennen we nog. Maar wat weten wij nog van dat harde herdersleven, herders het waren de mensen aan de onder​kant van de samenleving, gehard door het buitenleven, op zoek met hun kudde naar een beetje gras, een bron om te drinken.​

Ik heb me ook afgevraagd of er geen eigentijds beeld is wat ik in de plaats zou kunnen stellen voor dat herderschap. Herderschap, een belangrijk bijbels beeld, immers zowel van God zelf als van Jezus wordt gezegd dat zij herders zijn, sterker nog Jezus zegt van zichzelf: Ik ben de goede herder. Beelden in de bijbel die passen bij de dagelijkse werkelijk​heid toen, beelden waarin Jezus over zichzelf en God vertelt, beelden echter die uit ons wereldbeeld verdwenen zijn, waar we niet meer dezelfde associaties bij hebben als de hoorders van lang geleden. Als wij ons geen beeld meer kunnen vormen van die bijbelse beelden, of als we er een vertekend beeld van hebben, hoe kunnen we ze dan begrijpen? Beelden die beeldloos worden, ze hebben ons niks meer te vertellen.

En toch, dat herderbeeld, het is een sterk beeld. Een beeld dat zorgzaamheid, liefde en vertrouwen uitdrukt, Gods betrokkenheid bij zijn volk. We herkennen dat, maar is het herder-beeld daarmee tijdloos?​

​Ik blijf aarzelen, omdat ik me zorgen maak dat we met een beeld dat we niet echt uit de praktijk, ons eigen leven kennen, makkelijk aan de haal kunnen gaan. Dat leidt tot romantiseren over de herdertjes die bij nachte lagen. Het leidt tot een bepaalde eenzijdigheid:​​ alleen dat wat er toevallig van gehoord hebben weten we ervan af. Wat ik eigenlijk nog het lastigste vindt is dat je met zo’n beeld dat je alleen maar van horen zeggen of op zijn best uit je eigen geschiedenis kent, dat je zo’n beeld heel snel gaat associeren met iets van vroeger, het verleden, iets uit een voorbije tijd. De vertaling naar ons eigen leven is daarmee een stuk moeilijker. Wij komen geen herders meer tegen om ons te leiden en te beschermen, ja hoogstens in het kerstspel. Aan den lijve doen we er geen enkele ervaring meer mee op en zo loop je met enkel zo’n beeld uit het verleden toch het risico, dat de verbinding met je eigen leven, heel ingewikkeld en indirect wordt. En gaat het daar niet om, dat die bijbel tot ons spreekt in ons eigen leven, hier en nu. Ik zou u willen uitdagen om erover na te denken welk beeld in onze tijd een goede vertaling zou kunnen zijn voor het beeld van de herder.

Als ik dan toch aan een eigentijds beeld denk, dan komt weer dat beeld van mijn moeder boven, mijn moeder wier stem ik uit duizenden herken​nen zou. Mijn moeder in wier stem ik soms bezorgd​heid kan horen, be​zorgdheid over mij, over een van haar andere kinderen, haar kleinkinderen, ander mensen die haar ter harte gaan. Mijn moeder in wier stem ik medele​ven kan horen, liefde, zorg en al die andere dingen die horen bij mensen die geven om elkaar. Ik hoor het in haar stem en ik weet dat ze er is voor mij, zoals een herder er voor zijn kudde is. Mijn moeder die me vroeger gepro​beerd heeft te leiden, in te wijden in de geheimen van het leven, vol goede bedoelingen, zoals een herder zorg draagt voor zijn kudde. Een moeder, ja het is best een mooi beeld voor een herder: zorgend, vechtend als het moet voor het welzijn van wier haar lief zijn. En zoals er goede en slechte herders bestaan, zo is niet elke moeder een goede moeder, al zullen de meesten dat heus wel proberen te zijn. Soms zijn het de omstandigheden die iemand minder goed in haar bedoeling doet slagen, soms is het eigen onverwerkt leed, soms had iemand achteraf misschien beter geen moeder kunnen worden, wie zal het zeggen? Niemand die van te voren kan zeggen of iemand een goede of een slechte herder zal zijn: maar de schapen ze weten het, zij hebben het ervaren, uit duizenden herkennen zij de stem van de herder die de kudde beschermt tegen gevaren, die de kudde leidt naar de grazige weiden, naar levende bronnen, naar wateren der rust. Wanneer we bedenken dat een herder iemand aan de onderkant van de samenleving was, iemand zonder aanzien of prestige, dan zouden we het beeld van de moeder nog kunnen specificeren tot een bijstandsmoeder: een moeder die in de marge van de maatschappij met weinig geld haar kroost groot probeert te brengen. Een moeder die de eindjes aan elkaar moet knopen, die haar kinderen vaak geen dure outfit kan geven, een moeder die vaker dan haar lief is nee moet verkopen op een vraag van de kinderen, voor wie vaak een sociaal isole​ment dreigt, omdat veel dingen die anderen 'gewoon' vinden onbetaalbaar zijn. Een bijstands​moeder iemand die vaak heel creatief toch oplossingen vindt voor geldpro​blemen, die vecht voor haar kinderen, die vecht om mee te tellen, die beschermen wil, die vaak meer tot stand brengt dan je voor mogelijk zou houden.

Naast het beeld van een bijstandsmoeder zijn er andere aanvullende beelden te bedenken voor het herdersbeeld; Een groepslei​der in de psychiatrie of verstande​lijk gehandicaptenzorg, die knokt voor z'n pupillen, die beschermen wil, die leiding geeft, die naar ontwikkeling leidt, toekomst opent. En ook hier weer, er zijn goede en slechte groepsleiders en vooral ook: heel wat er tussenin. We zijn alle​maal mensen die fouten kunnen maken, niet absoluut goed, niet absoluut fout. We zijn mensen die keuzes maken, soms goede soms verkeerde. We zijn mensen die geroepen worden een herder te zijn voor elkaar, om te zien naar elkaar, zoals Jezus omzag naar ons, ons bij name kent, voor hem zijn we allemaal uniek. Het zijn snel van die grote woorden: omzien naar elkaar. Toch is dat wat een goede herder, een goede moeder, een goede groepslei​der kenmerkt: de aandacht voor anderen, de individuele aandacht, de aandacht waardoor je iemand aan zijn of haar stem leert herkennen. Als wij Jezus als goede herder willen navolgen, dan zijn wij geen willoze schapen, maar dan verplaatsen we ons in die herder, die een ander niet aan z'n lot overlaat. Als we het hebben over goed herderschap, dan denken we vaak aan pastoraat, aan zorg voor elkaar. Ook bij diaconaat zouden we gebruik kunnen maken van het beeld van een herder. Zijn we niet in diaconaat geroepen op te letten op waar het scheef loopt voor mensen, mensen binnen maar ook buiten de eigen ge​meente. Zoals Jezus niet alleen de goede herder was voor deze kudde, maar ook voor schapen die in een andere schaapskooi thuishoren. Diakenen ze mogen zich ontpop​pen als schreeu​wers om recht, dwarslig​gers tegen onrecht, zoals Ezechiel schreeuwde om recht, slechte herders aanklaagde, hen in Gods naam te kijk zette. Hoe vergaat het allerlei schapen vandaag de dag, zowel in de stal, als hen 'die niet van deze stal zijn'?

Pastoraat en diaconaat kunnen elkaar aanvullen: vanuit het pastoraat worden wij geroepen elkaar bij name te kennen, zoals God als de Goede Herder ons bij name kent. Omzien naar elkaar het hoort zowel bij een pastorale als bij een diaconale gemeente. Die twee kunnen niet zonder elkaar. Omzien naar elkaar binnen en buiten de eigen kring, de deur voor elkaar openzetten, een ander niet verloren laten gaan, niet naamloos laten worden, elkaar niet in de steek laten zowel materieel als immaterieel, daartoe worden wij als herders van elkaar, als schapen die samenhoren geroepen. In opdracht van die ene Goede Herder, de zorgzame en voor haar kroost knokkende moeder, leerkracht, groepsleider. Zoals Jezus de deur is van de schaapskooi, zowel de veilige omgeving voor ons opent, als de buitenwereld binnen ons vizier brengt, zo zijn wij het die de deur voor elkaar kunnen openzetten: binnen en buiten de gemeente, binnen en buiten dit kerkgebouw. Tot meerdere eer en glorie van God, God die ons bij name kent, die ons leven leidt, God voor wie wij er allemaal toedoen. Amen
Dankgebed en voorbeden

Heer onze God wij danken U

wij danken U dat u voor ons een goede Herder wil zijn,

een zorgzame moeder, onze vader

wij danken U dat vandaag het licht weer over ons opging,

zo heeft uw liefde ons opnieuw opgeroepen.

Geef dat wij ook goede herders voor elkaar willen zijn

dat we willen beschermen en hoeden

wie aan onze zorg zijn toevertrouwd

dat wij liefhebben mogen zoals u ons hebt liefgehad.

Maak ons Heer, tot wat wij mogen zijn:

bevrijd, om te bevrijden,

getroost om te troosten,

geliefd om lief te hebben.

U hebt ons elkaar gegeven,

daarom bidden wij U voor onszelf

dat wij nooit in tegenspraak mogen zijn

met uw menslievendlheid,

dat wij de waarde van uw Woord

kunnen vertolken

en het geheimenis niet beschadigen

dat wij in nieuwe en eigentijdse beelden spreken mogen

over wat Uw aanwezigheid voor ons in onze wereld betekent.

Herder van mensen,

geef ons oren die kunnen luisteren

geef ons ogen die kunnen zien

geef ons een hart dat bewogen is

om medemensen

leer ons behoedzaam leven in uw naam.

In stilte vertrouwen wij U toe wat leeft in ons hart…..

Verzamelen we dan onze gebeden en bidden samen: Onze Vader…..

Amen

Inzameling van de gaven

Slotlied: gezang 425: 1,2,5

Zegen

