Orde van dienst Driewegen
24 februari 2008
Mededelingen (door kerkenraadslid)

Zingen: psalm 25: 7
Antifoon:

Mijn ogen zijn bestendig op de Heer

Want Hij voert mijn voeten uit het net

Wend u tot mij en wees mij genadig

Want eenzaam ben ik en ellendig

Zingen: psalm 25: 9

Psalm

De vertrouwelijke omgang met de Heer

Is met wie Hem vrezen

En zijn verbond maakt Hij hun bekend

De benauwdheden van mijn hart hebben zich uitgebreid

Voer mij uit mijn angsten

Zie op mijn ellende en moeite

En vergeef al mijn zonden

Bewaar toch mijn ziel en red mij

Laat mij niet beschaamd worden

Want bij U schuil ik.

Bemoediging en groet

Onze hulp is de Naam van de Heer, die hemel en aarde gemaakt heeft

Die trouw houdt tot in eeuwigheid en niet laat varen het werk van zijn hand

Genade zij U en vrede van God onze Vader

en van Jezus Christus zijn Zoon

in de gemeenschap van de heilige Geest

Amen

Zingen: psalm 25: 10

Gebed

Onze ogen zijn gevestigd op U, o God, want Gij zijt onze bevrijder.
Onze ogen zijn gevestigd op U, houd uw ogen gericht op uw wereld, uw mensen,
En zie aan de diepe ellende waar men U op aankijkt.
Onze ogen zijn gevestigd op U,
Zie neer met uw ontfermende blik op alle mensen die niet om aan te zien zijn
Op alle mensen, naar wie niemand omziet.
Onze ogen zijn gevestigd op U, blijf ons aankijken als we verdiept zijn in onszelf

Houd ons in het oog als we onze eigen wegen gaan.
Onze ogen zijn gevestigd op U, vestig uw ogen op ons

Nehemia 3: 33- 4:17
Zingen: gezang 490: 1,2,10

Lezing: Johannes 4, 1-26
Zingen: gezang 75: 4,5,6
Overweging
Gemeente van onze Heer Jezus Christus,

Nehemia bouwt de muren van het verwoeste Jeruzalem op. Hij bouwt een muur op en jaagt daarmee zijn buren op de kast. Zij voelen het als knagen aan hun grenzen, de grenzen van hun land, de grenzen van hun macht. Met woede en ergernis zien zij hoe het werk vordert . Ze drijven er de spot mee ‘ wat doen die zielige joden toch? Denken zij de muren zelf te kunnen repareren?.. er hoeft maar een vos op die stenen muur van hen te klimmen of hij stort in….’ Zo worden de pogingen van Nehemia en zijn volksgenoten gekleineerd, in een poging hen vooral geen ruimte te geven. Stel je voor! De grens tussen wat toelaatbaar is en wat niet, wordt snel getrokken. Want wat gebeurt er als je toelaat dat een ander je grens overgaat, wordt je dan niet overspoeld door die ander? Het is dikwijls angst die de hoon naar boven roept, angst om onszelf, hoe reageren wij als een ander ons te na komt, onze grens overgaat, muren opbouwt of juist afbreekt?

Nehemia reageert op Sanballats hoon zoals dat ook in de psalmen gebeurt. Niet hij, maar zijn God, de God van de joden, wordt bespot. ‘Hoor onze God hoe wij worden bespot! Laat hun hoon op hun eigen hoofd neerkomen. Voer hen weg in ballingschap……..’. De ballingschap…….. In de bijbel wordt de geschiedenis van Israël zo verhaald, als zou de ballingschap een gevolg zijn van het voortdurend niet gaan in het spoor dat God, de ware koning van Israël, zijn volk wijst. God die steeds op het heil van mensen is bedacht, wordt zo genegeerd en de ondergang van het koninkrijk Israël is het gevolg. Maar met die ondergang is het verhaal niet uit. Het is God die Nehemia de opdracht geeft het verwoestte Jeruzalem te herbouwen. Het werk van God en mensen lijkt samen te gaan, zoals Nehemia in het verhaal van vanmorgen zegt: ‘Weest niet bang voor degenen die ons aanvallen, denk aan de grote en geduchte Heer en strijd voor uw volksgenoten, voor uw zonen en dochters en vrouwen, voor uw huizen.’ Nou word ik altijd wat huiverig als ik hoor hoe God genoemd wordt in verband met strijd. Tot aan vandaag de dag toe zijn er mensen die precies weten aan welke kant van de strijdende partijen God staat. Zo wist Bush precies dat God met Amerika was in de aanval op Irak, zoals de Irakezen wisten dat Allah aan hun kant stond. Zo is de Taliban ervan overtuigd met Allah te strijden, waar de vredesmacht overtuigd is van het tegendeel. Kunnen we God dan maar alles in de schoenen schuiven? Ik denk het toch niet. Maar zoals God te maken heeft met ons leven, zo is hij steeds verbonden met ons streven naar vrede en recht. Daarom gaat het ook in Nehemia’s opdracht. Het gaat niet om zijn eigen voorspoed, of om zijn eigen gelijk, maar om het welzijn van zijn volksgenoten, dat volk met die bijzondere roeping door God. Het opbouwen van de muren van Jeruzalem betekent werken aan de opbouw van de gemeenschap. Daarom rekent Nehemia op God terwijl hij tegelijk zelf aan het werk gaat, samen met zijn volksgenoten. Gods ingrijpen ziet hij niet als iets dat als een donderslag bij heldere hemel komt, Gods werk ziet Nehemia als iets dat via mensenhanden plaats vindt. Daarbij kiest God de zijde van de onderdrukten, van hen die opkomen voor hun eigen lot, voor mensen die hun grens durven te verleggen en daarbij vertrouwen op God. Nehemia vertrouwt erop dat God hem helpen zal wanneer hij zichzelf inspant om samen met anderen zijn verwoeste vaderstad op te bouwen. Zo is Nehemia grensverleggend bezig en geeft zijn volksgenoten, nieuwe moed, nieuwe hoop, nieuw vertrouwen op God die hen uit de ballingschap terug doet keren en samen met hen aan de opbouw van de gemeenschap.

Naar dit herstelde Jeruzalem is Jezus vele eeuwen later op weg, wanneer hij de grens van Judea en Galilea passeert. Daarbij gaat hij door gebied dat zijn volksgenoten liever mijden. Samaritanen wonen er, Samaritanen die ook wel worden beschouwd als degenen die in het land zijn achtergebleven, toen hun volksgenoten in ballingschap werden weggevoerd. Misschien zijn zij dan ook wel de afstammelingen van degenen met wie Nehemia het aan de stok krijgt: Sanballat en zijn leger uit Samaria.

In Samaria, bij de bron van Jacob, het eerste stuk land dat Jacob kocht na zijn verzoening met Esau, het land waar zijn geliefde zoon Jozef begraven ligt, op dit stukje echt Israël verlegt Jezus grenzen in zijn ontmoeting met een Samaritaanse vrouw. Waar joden niet met Samarita​nen omgaan, waar mannen zich niet inlaten met vreemde vrouwen, daar gaat Jezus aan alle gebruiken voorbij; voorbij alle angst voor het onbekende is hij, wanneer hij in alle openheid deze vrouw tegemoet treedt en in gesprek gaat. Jezus luistert naar de vrouw. Hij luistert echt. Zijn doel is niet in de eerste plaats zijn eigen boodschap brengen, maar het luisteren naar de nood van deze vrouw: een verachte vrouw is zij, een slechte naam heeft ze, maar tegen Jezus mag zij zich uitspreken. Jezus geeft haar het gevoel dat ze meetelt, dat zij als mens door hem gewaardeerd wordt. Opnieuw gaat Jezus zo een grens over: de grens van: ik kom naar je toe om je eens te vertellen wat ik ervan vind, naar: ik kom naar je toe om naar je te luisteren, om samen op weg te gaan, vanuit het besef dat ieder mens, ongeacht sekse, geaardheid of nationaliteit, ondanks verschillen in godsdienstige gebruiken, ondanks dingen die in iemands leven fout gelopen zijn, dat ieder mens uniek is voor God: voor Hem mogen wij er zijn, allemaal, gewoon zoals we zijn.

Als je nauwkeurig luistert naar de wijze waarop over de ontmoeting tussen Jezus en de Samaritaanse vrouw verteld wordt, dan valt op dat de vrouw veel meer aan het woord is dan Jezus. Iemand tot spreken horen, dat is met recht van toepassing op Jezus pastorale houding. Werkelijke belangstelling, werkelijk meeleven dat doet hij. Zo brengt hij de vrouw tenslotte in contact met zichzelf, in contact met God: zo snijdt hij het verhaal van Gods betrokkenheid en trouw aan alle mensen voor deze vrouw op maat: zo laat hij haar zeg nieuw perspectief ontdekken: zo mag de vrouw over haar eigen grenzen heenkijken, nieuw water vindt ze, nieuwe toekomst ontdekt ze. Op die manier is Jezus voor de vrouw het levende water.

Net als Nehemia voelt Jezus hoe het zijn roeping is God onvoorwaardelijk te volgen en daarmee door mensen gestelde grenzen over te gaan en grensverleggend bezig te zijn. Hij laat zich niet terughouden door eigen angst om bestaande grenzen te opverschrijden. Hij laat zich niet tegenhouden door de angst die zijn grensverleggende optreden mogelijk bij anderen oproept. Zo ontmoet Jezus de Samaritaanse vrouw bij de bron, hij ontmoet haar echt, een ontmoeting voorbij vele grenzen; grenzen, die mensen uit angst voor elkaar getrokken hebben. Een ontmoeting vindt plaats waarin geen muren worden opgetrokken, maar waarin juist muren tussen mensen worden afgebroken. Hoe gaan wij om met onze eigen grenzen? Hoe gaan we om met de muren die we ten opzichte van andere mensen optrekken, hoe gaan we om met onze eigen angst voor de onbekende ander, hoe gaan we om met ons wantrouwen tegen elkaar en wat vraagt God daarin van ons? Zijn het de muren van deze kerk die ons als gemeenschap beschermen moeten tegen de rest van de wereld, of zijn we een kerkelijke gemeenschap die over onze eigen muren heen kijken, midden in de wereld staan en zien wat de nood, wat de vraag van de ander is. Zijn wij tot werkelijke ontmoetingen te verleiden of laten we ons terughouden door onze eigen angst, de angst om de grens naar de ander over te gaan, de angst die het grensverleggende optreden van onze voorgangers oproept?
Aan Nehemia geeft God de opdracht muren te herstellen, muren die bedoeld zijn om te beschermen, niet om aan te vallen. Dat laatste vreest Sanballat wanneer hij zich bedreigd voelt in zijn land. Had hij beter gekeken en beter geluisterd dan had hij begrepen hoe Nehemia niet op oorlog maar juist op een vreedzaam samenwonen als goede buren gericht is. Misschien dat de scheidslijn tussen Joden en Samaritanen in Jezus tijd dan anders had gelopen. Jezus gaat vele grenzen over, hij laat zich niet door angst terughouden in de ontmoeting met de ander, in zijn ontmoeting met de Samaritaanse vrouw. Voor ieder mens mag er een plek zijn op deze aarde, dat is zijn boodschap, de boodschap van God die ons geschapen heeft naar zijn eigen beeld. Zoeken naar God gaat voorbij allerlei religieuze gewoonten. Of het nu op de berg Gerizim of in Jeruzalem is, of de muren van Jeruzalem nu opnieuw opgebouwd worden of niet, God is er altijd, overal. Hij is voor ons het levende water, in onze ontmoeting met hem voorbij elke kerkmuur, voorbij elke grens.
God is het die zelf de ontmoeting met ons zoekt. We zien dat terug in Jezus, in wie we God aan het werk zien in zijn ontmoeting met de Samaritaanse vrouw. Hij hoort haar tot spreken, hij opent zijn hart voor haar, en zo is er geen scheiding meer tussen hem en haar en ontmoeten ze elkaar echt: ‘Ik weet wel dat de Messias zal komen’ ‘Ik ben de Messias’

Kunnen ook wij onze angst voor elkaar, onze angst om onszelf, overwinnen en ons werkelijk openstellen voor de ontmoeting met de ander, de ontmoeting met God? Levend water, het is er ook voor ons, ook voor ons is de Messias gekomen.

Amen

Orgelspel

Zingen: gezang 265: 1,2,3,21
Dankgebed – voorbeden - stil gebed - Onze Vader

Collecte

Zingen: gezang 459: 1,3,4
Zegen

Gezang 456: vers 3

