

Nr. 1 | Januari 2012 |
34ste jaargang |
verschijnt niet in augustus |
P 408.654

Een wijnstok met vele ranken

Verenigde Protestantse
Kerk in België
vpkb.be

Inhoud

Schriftwerk - Woord van de voorzitter

De achterkant van de wet - 1	blz. 3
De maand van de oecumene	blz. 3

In het vizier: Een wijnstok met vele ranken

Ontmoeting, als leidraad voor interreligieuze dialoog	blz. 4
---	--------

Coördinaties

Jodendom-Christendom	blz. 7
----------------------	--------

Reeks: Tien geboden

Vereer naast mij geen andere goden	blz. 8
------------------------------------	--------

Predikanten

Hier moet je vechten voor je plaats	blz. 10
-------------------------------------	---------

Oecumene

Eén wijnstok, vele ranken	blz. 12
Gebedsweek voor de eenheid	blz. 14

Aankondigingen

Leprazending 40 jaar	blz. 11
Nieuw boek over de kerken in Rwanda	blz. 13
Informatiedag over een Diaconaal Jaar en Europees Vrijwilligerswerk	blz. 16

Uit de redactie

Een nieuw jaar: 2012. We gingen de grens van het jaar over om in deze Kerkmozaïek over de grenzen van onze kerk te kijken. De Gebedsweek voor de Eenheid van de Christenen van 18 tot 25 januari brengt ons in het breder verband van de oecumene. Een grens verder en we bevinden ons in de interlevensbeschouwelijke dialoog waarover Marc Loos schrijft: "Jy moet van twee kante kom om mekaar te ontmoet".

Voor we het hebben over eenheid toch nog even kijken naar de wortels. Danny Rouges vraagt aandacht voor de Dag van het Jodendom op 17 januari, want *Heiligheid zit altijd in de dialoog. Verschil mag er wezen maar de overeenkomsten opzoeken moet.* Over wortels gesproken: hoe zit dat nu ook al weer met de wijnstok en de ranken? Ernst Veen peinst naar aanleiding van de oecumenische bidweek over het begrip eenheid.

Grenzen over, maar liefst niet zonder wetteloosheid. In schriftwerk belicht Leen Bosgra de achterkant van de wet. En dan is de stap naar de 10 geboden geen grote. De komende maanden besteden enkele emiriti-predikanten aandacht aan de decaloog. Martin Beukenhorst begint met het eerste. Dit is minder evident dan je zou vermoeden: want wat is het eerste? 'De manier waarop je telt, vertelt hoe je over God denkt'

Verder in deze editie leest u een interview met predikantenechtbaar Neels-Los die de grens van Nederland overstaken om in Antwerpen te komen werken.

De redactie wenst u een gezegend Nieuwjaar!

Namens de redactie
Edwin DELEN

De achterkant van de wet - 1

“En doordat de wetteloosheid toeneemt, zal bij velen de liefde bekoelen.” (Matteüs 24:12)

De wet en de geboden roepen vanzelf hun tegendeel op: zonde en wetteloosheid. En mogelijk is er een gebied dat noch onder het één, noch onder het ander valt. In elk geval heeft de Bijbel volop oog voor wie de wet niet kennen. Meestal worden zij strikt afwijzend benaderd. Alleen de koning die zich niet inbeeldt boven de wet te staan zal in Israël een toekomst hebben (Deut. 17: 20). Ook Europa kent zo haar gevallen koningen! Die dan ineens een duikeling maken van boven de wet naar onder de wet. De psalmen laten zich nog heel wat minder genuanceerd uit over de wetteloze. Hartgrondig rekenen zij ermee af: “De wettelozen zijn als kaf, ... de weg van de wettelozen loopt dood” (psalm 1). Het Protestantisme heeft dus groot gelijk, als ze de wet in stand houdt, ook al is dat in het licht van de genade. En toch is ons dat niet in dankbaarheid afgenomen. Onze principes zijn ons nagedragen als een gebrek aan Bourgondische inslag en, erger dan dat, een neiging tot moralisme en zelfhaat. Je vraagt je af of het allemaal dan toch niet anders gezegd moet worden. Misschien biedt het woord van Jezus in Matteüs 24:12 een aanknopingspunt. Naarmate de wetteloosheid toeneemt bekoelt de liefde, zo voorspelt hij. Barnard dichtte het zo: “Straks verkillen alle vuren en de aarde wordt een steen”. Zou de wet dan toch iets van warmte en geborgenheid in zich bewaren?

Ooit is de wet omschreven als een vorm van gestolde liefde. Toegegeven, de liefde is dan minder persoonlijk en weet niet van wijken, maar niettemin: het blijft in de kern liefde. Eerlijk met elkaar omgaan, onafhankelijk van rang en stand, betekent, dat in de samenleving de liefde is bewaard. Vaak is het omgedraaid: de liefde zou pas weer een kans krijgen boven de wet, daar waar de regelloosheid van de romantiek geldt en het gevoel vrij kan stromen. Nu ben ik de laatste die het vrije gevoel wil beperken. Maar ik denk dat geen samenleving het erin uithoudt. Ik houd het erop dat Jezus zich in zijn somber klinkende woorden bewust blijft van de positieve inhoud: waar wetshandhaving is, daar heerst de liefde.

Ds. Leendert BOSGRA

De maand van de oecumene

De oecumenische beweging werd ongeveer 100 jaar geleden geboren. Ze kende vier hoofdstromingen. Een zendingstroming. Een stroming rond geloofsvragen en leerstellige vragen. Een geestelijke stroming. En tenslotte een beweging van praktisch christendom.

Twee onwankelbare peilers houden die oecumenische hoop vandaag nog levend. Ten eerste, de wederzijdse erkenning van de doop. Alle gedoopten zijn om te beginnen leden van de éne Kerk van Jezus Christus en zijn vrij om hun kerk te kiezen. Ten tweede, de kerken bevestigen gezamenlijk hun geloof in de rechtvaardiging door Jezus Christus alleen. Ondanks het feit dat men zich identitair terugplooit op zichzelf, hebben de kerken nog nooit zo dicht bij elkaar gestaan. En ze hebben behoefte aan een gemeenschappelijk getuigenis en staan voor gemeenschappelijke uitdagingen: bijgeloof en fundamentalisme. Maar ook de vermenging van politiek met religie vormt een gevaar voor de samenleving. Om dan nog niet te spreken van conflicten tussen religies en culturen en excessen en misbruiken in onze eigen kerken.

Ik geloof ten diepste in de vruchten van de oecumene. Zoals ik geloof in het belang om elkaar beter te leren kennen en de positieve verbondenheid tussen christenen. Mannen en vrouwen ontdekken elkaar niet door het lezen van boeken. Ze ontdekken elkaar in gebed en in de gemeenschap van het gezamenlijke lezen van het boek: De Heilige Schrift. En ze ontdekken elkaar door het delen van het dagelijks leven. Moge God ons ook in deze oecumenemaand helpen om onze oecumenische reis in deze Geest verder te zetten, totdat de tijd komt dat wij ook samen aan tafel zullen zitten...

dr. Guy LIAGRE,
synodevoorzitter

Ontmoeting, als leidraad voor interreligieuze dialoog

Je moet van twee kanten komen om elkaar te ontmoeten

Gemeenschappen, organisaties en instellingen van religies en levensbeschouwingen kunnen best bijdragen tot een goede samenleving! Dan zijn ze een krachtige motor voor het bevorderen van een goede verstandhouding tussen mensen in al hun verscheidenheid. Met hun wil tot dialoog kunnen zij een klimaat van onverdraagzaamheid, discriminatie en racisme tegengaan. De ontmoeting van mens tot mens, van levende mensen, is daarvoor een basisvoorwaarde. In de ontmoeting komt het gesprek op gang, ontstaat de dialoog, ontdekt men wie men zelf is en leert men de ander echt kennen. Een ontmoeting kan niet afgedwongen worden. Het woord ontmoeten zegt ook juist dat het geen kwestie van moeten is, maar een vrijwillige genereuze keuze om elkaar recht in de ogen te kijken. We moeten al zoveel. Maar, zo zeggen wij vaak in de goede betekenis van het woord: "het moet wel van twee kanten komen" anders blijft het bij eenrichtingsverkeer. En hierbij moest ik denken aan een tekst van een van mijn favoriete zangers, waarmee ik een passie voor Zuid-Afrika deel, namelijk Stef Bos:

"Jy moet van twee kante kom om mekaar te ontmoet" (Afrikaans)

Je moet van twee kanten komen om elkaar te ontmoeten
Je moet eigenlijk toevallig onderweg zijn
Je moet geen doel voor ogen hebben
En je moet laten gebeuren waarvoor je bang bent
Je moet niet alles willen verklaren
Voor je het weet verklaar je elkaar de oorlog

Je moet van twee kanten komen om elkaar te ontmoeten
Je moet jezelf in de ander durven zien
Zonder in die ander te verdwijnen
Het kan opeens zo maar voor je staan
Het lijkt op iets om uit de weg te gaan
Dat is het vreemde van geluk
Je maakt het waar of je maakt het stuk
Het kan jou bedreigen het kan jou behoeden

Maar je moet van twee kanten komen om elkaar te ontmoeten

Een vreemde ontmoeting

In Marcus 7, 24-30 lezen we het verhaal van Jezus die wegtrok naar de omgeving van Tyrus en daar een vreemde vrouw ontmoette, een Syro-Fenisische. Jezus zocht rust op vreemde bodem, nam zijn intrek in een huis en wilde niet dat iemand te weten zou komen waar hij was. Maar het lukte hem niet onopgemerkt te blijven. Integendeel, er kwam meteen een vrouw die over hem gehoord had naar hem toe. Een *toevallige* ontmoeting met een niet-joodse en dan nog wel een vrouw. Hoogst ongepast voor een joodse rabbi. Zij doet een eerbaar verzoek om bevrijding van haar dochter die door een onreine geest bezeten was. Jezus wil haar verklaren waarom het niet het moment is en Hij haar toch niet kan of wil helpen maar het komt neer op een ruwe afwijzing - een oorlogsverklaring: "Eerst moeten de kinderen genoeg te eten krijgen, het is niet goed om de kinderen hun brood af te pakken en het aan de honden te voeren." Maar zij laat zich niet afschepen, vecht voor haar kind en voor haar heilige overtuiging. "Heer, de honden onder de tafel eten toch de kruimels op die de kinderen laten vallen."

Jezus wordt door eigen wapenen verslagen! In godgeleerde disputen wist hij van geen wijken, maar deze vrouw verrast Hem en Hij geeft zich gewonnen. Bevrijding geschiedt, over en weer. En allen die het horen gaan beseffen: Gods barmhartigheid kent geen grenzen.

„De joodse filosoof Martin Buber heeft er voortdurend op gewezen dat het er in de interreligieuze dialoog juist om gaat de ander (en ook de Ander - God) te leren kennen in zijn wezenlijk anders zijn. De ander is een 'jij', een tegenover, die ik nooit volledig kan begrijpen vanuit mijn 'ik'. In deze ontmoeting met de ander, die zo verschillend is van mij, kan ik mijzelf worden, kan ik pas wezenlijk 'ik' worden.”

De moeilijkste gespreksvorm is de interlevensbeschouwelijke dialoog, zei filosoof David Bohm al, een van de grondleggers van de dialoog.

Dat komt doordat mensen een sterke identificatie hebben met hun geloof, met bepaalde overtuigingen, normen en waarden. In de dialoog moet je bereid zijn om dat los te laten. Het is niet nodig dat je het opgeeft, maar dat je het vanaf een afstandje kunt bekijken en je kunt realiseren dat je hiermee bent opgegroeid en niet anders kan zijn dan je bent. Dat heeft die ander net zo goed en dat kan weer het gemeenschappelijke versterken.

De Interlevensbeschouwelijke Werkgroep Gent (IWG)

En wat kan een ontmoeting over de grenzen van de eigen levensbeschouwing niet allemaal teweeg brengen als je jezelf in de ander durft zien, zonder dat je in die ander moet opgaan!

Dat is zeker ook mijn ervaring in de meer dan tien jaar lopende werking van de Interreligieuze, thans Interlevensbeschouwelijke Werkgroep in Gent. Dit is een werkgroep aan de basis van mensen uit verschillende geloofs- en levensovertuigingen. In maandelijkse bijeenkomsten bieden wij een vrije ruimte en oefenplaats voor interreligieuze en interlevensbeschouwelijke ontmoeting. Door laagdrempelige initiatieven willen wij belangstellenden kennis laten maken met de verschillende levensovertuigingen in onze stad, met de centra van diverse levensbeschouwingen en met hun leden en verantwoordelijken. We organiseren interlevensbeschouwelijke wandelingen, bezinningswakes, vredeswakes, gezamenlijke acties en wakes op Wereld aidsdag of aan een gesloten asielcentrum om allen samen een teken van solidariteit te stellen aan illegaal gemaakten. Het blijft niet enkel bij praten en bezinnen, maar we maken samen concreet werk van een goed en rechtvaardiger samenleven. De werkgroep reisde ook al heel wat af. Tweemaal trokken we met een gemengde groep naar Turkije, een keer naar Rome en begin dit jaar naar Israël en Palestina. Een volgende reis plannen we voor 2013 naar Andalusië. Op reis leer je elkaar nog beter kennen en een reis maken door elkaars tradities en verhalen is een uitstekend middel om stappen te zetten naar de ander. Lokale ontmoetingen met religieuze en levensbeschouwelijke groepen staan steevast op het reisprogramma. Dit alles maakt onze werkgroep vrij uniek en bijzonder en het is een voorrecht om er deel van te mogen uitmaken.

./...

Kleine en grote oecumene

Oecumene betekent letterlijk de ganse bewoonde wereld. Oecumene is afgeleid van het Griekse woord oikoumenè, dat wil zeggen *de bewoonde wereld*. Ieder jaar grijpt de Interlevensbeschouwelijke werkgroep de Internationale Bidweek voor de Eenheid van de Christenen oftewel de Week van de Oecumene (van 18-25 januari) aan, om ook de wereldwijde oecumene voor het voetlicht te plaatsen.

In de smallere betekenis bevordert de oecumene de eenheid van alle christelijke kerken. In de brede betekenis kan de oecumene ook gezien worden als een bidden en streven naar onderling begrip tussen de diverse levensbeschouwelijke groeperingen en uiteindelijk tussen alle mensen van goede wil, voor een andere vreedvollere en meer rechtvaardige wereld. Eenheid, niet in de betekenis van alles en allen één pot nat, maar eenheid in verscheidenheid en veelkleurigheid als een regenboog die heel de aarde omspant. Door onze verscheidenheid te respecteren, ontdekken we onze eenheid. Door onze verschillen te aanvaarden, worden we één!

*Laat ieder zich wenden tot de beelden van de ander
om bij te stellen wat in eigen blik beperkt blijft,
anders wordt
onze pelgrimage een kruistocht
onze kerk een fort
onze belijdenis een ideologie
onze zending een systeem
onze visie een karikatuur
onze wereld een slagveld.*

Ds. Marc LOOS,
Verenigde Protestantse Kerk Gent Rabot.

Tijd voor een abonnement 2012

Kerkmozaïek
Maandblad van de Verenigde Protestantse Kerk in België

Wij hopen dat u Kerkmozaïek in de vorige maanden op prijs gesteld hebt. De redactie streeft er immers naar om u elke maand opnieuw een kerkblad aan te bieden, dat qua inhoud en qua lay-out zo degelijk en zo aantrekkelijk mogelijk is.

Ook in de toekomst willen wij interessant bezinningsmateriaal en nuttige informatie brengen, alles mooi verpakt in een kleurencover. Het is onze bedoeling om zowel *binnen* als *buiten* de Kerk zoveel mogelijk mensen te bereiken.

Kerkmozaïek kampt met financiële problemen. We zouden het ten zeerste op prijs stellen, mochten wij op uw abonnement kunnen rekenen aangezien wij Kerkmozaïek **zeker niet langer gratis** kunnen toezenden.

Blijf ons steunen en samen kunnen we ervoor zorgen, dat Kerkmozaïek door een zo breed mogelijk publiek gelezen wordt.

Meer informatie over de prijs en het rekeningnummer zie laatste bladzijde.

Dag van het Jodendom, ook naast onze deur

Het is beslist. De Belgische Bisschoppenconferentie sluit zich aan bij de landen die 17 januari inschrijven op hun kerkelijke kalender als *Dag van het Jodendom*.

Voor men aan de Internationale Bidweek voor de Eenheid der Christenen begint (elk jaar van 18 tot 25 januari) wordt stilgestaan bij één van de kernpunten van ons gemeenschappelijk geloof: de band met het jodendom.

We zijn nog niet zo ver dat hier bij ons een eigen site ter beschikking staat, maar in Nederland is dat wel het geval, met een ondertussen totaal vernieuwde: www.dagvanhetjodendom.nl. Daar is men ondertussen al aan de 5^{de} keer toe en worden overal in het land op die dinsdag activiteiten gepland (film, tentoonstellingen, voordrachten, ...) rond het algemene thema: zorg voor de naaste. In die site staan o.a. ook belangrijke documenten die de verhouding tussen christendom en jodendom verduidelijken, en die de aarzelende groei naar elkaar (ook van Joodse zijde) laten zien. Het thema *rituelen* komt aan bod, feest- en gedenkdagen en ook het materiaal van vroeger zit daar nog tussen zoals bijvoorbeeld uit 2009 van Jaap van der Meij :

"Als je goed kijkt, vind je in het Evangelie de Joodse leeswijze van de Hebreeuwse bijbel terug. Ook in de kerstverhalen bij Mattheüs en Lucas. Het eerste evangelie legt de nadruk op Jozef. Hij vertoont veel overeenkomsten met zijn naamgenoot uit het Oude Testament. Hij is een rechtvaardige in de traditie van het Oude Testament. En hij is een dromer. Niet over zijn persoonlijke carrière, maar over de verlossing die God aan zijn volk geeft. En over de rol die hij, Jozef, mag spelen voor het kind dat aan zijn zorg wordt toevertrouwd.

Maar Mattheüs brengt ook een contrast aan. De pasgeboren verlosser moet vluchten naar Egypte, het land waaruit God het volk heeft bevrijd. Reden: de koning in het Heilig land is geen koning naar Gods hart, maar even erg als de Farao van destijds: een kindermoordenaar. De wereld staat op z'n kop. Het volk heeft opnieuw behoefte aan verlossing. En die verlosser *wordt uit Egypte geroepen* net als

destijds het gehele volk.

Deze bescheiden voorbeelden laten zien, dat de Joodse achtergronden van het Nieuwe Testament geen aparte afdeling van de exegetische vormen, maar integraal deel zijn van elk goed begrip van het Nieuwe Testament.

Of uit de impulsdag ter voorbereiding van de Dag van het Jodendom nu in 2012:

"...In het verleden waren Joden en christenen nogal eens bezig met het uitdiepen van de theologische verschillen die er tussen hen bestaan. Opperrabbijn Jacobs beklemtoont dat er veel effectievere inzet mogelijk en nodig is. Er is immers zoveel wat ons bindt. Er is veel aan de hand met onze maatschappij en er zijn nogal wat ontwikkelingen waarover mensen zich grote zorgen maken. Daarom moeten wij ons constructief opstellen en een positieve bijdrage aan de samenleving leveren..."

Indien nog geen eigen site bij ons, toch zal er dezer dagen materiaal ter beschikking komen dat op school en in gesprekskringen handig kan gebruikt worden. We denken in dat verband bvb. aan de film van Roman Polanski: 'De Pianist' (suggesties voor verwerking op <http://www.kuleuven.be/thomas/algemeen/actualiteit/lesimpulsen/filmfiches/the-pianist.php>).

De vraag is ondertussen al gesteld of wij in de VPKB meedoen. Maar wij hebben toch al sinds lange tijd de Israëlzondag, *haven't we?*

Tegenwoordig is die rond de eerste zondag van mei (= 6 mei 2012) in de buurt van de Herdenkingsdag van de Sjoa (in 2012: 19 april). Het dossier van de vorige vindt u nog altijd op de site van de kerk.

Niets belet ons natuurlijk om op die 17de even over het muurtje te kijken en daar ons voordeel mee te doen.

Danny ROUGES

Een opmerking vanuit Joodse hoek:
"Heiligheid zit altijd in de dialoog. Verschil mag er wezen maar de overeenkomsten opzoeken moet."

Vereer naast mij geen andere goden

Als men op de gevel van een synagoge de twee tafelen van de torah ziet afgebeeld, dan valt het op - voor zover men enige notie heeft van het Hebreeuws - dat als eerste gebod staat aangegeven "Ik ben". Het gaat hier om het begin van de zin "Ik ben de Heer, uw God, die u uit Egypte, uit de slavernij heeft bevrijd." Als in een reformatorische kerk de tien geboden voorgelezen worden, dan luidt het eerste gebod "Vereer naast mij geen andere goden". Lang heb ik aan dit verschil geen aandacht besteed. Ook de Rooms Katholieken hebben immers hun eigen indeling.

Door lectuur, deelname aan studiegroepen en gesprekken met collega's ben ik langzamerhand tot de overtuiging gekomen, dat voor een goed begrip van de tien geboden, het van wezenlijk belang is het voorbeeld van de synagoge te volgen en de zogenaamde aanhef ook bij het eerste gebod te betrekken. Met deze woorden stelt Hij, die hier aan het woord is, zich voor als de Heer, de God van de bevrijding. Hij richt zich tot mensen die zich bevrijd weten en als bevrijde mensen in het leven willen staan. Zijn woorden klinken als een uitnodiging om samen met Hem de uittocht verder te zetten.

Het eerste gebod (en daarna alle volgende geboden) wordt dus verbonden met een

verhaal, het verhaal van de uittocht uit Egypte. De Heer had zich aan Mozes geopenbaard als "Ik ben die er zijn zal". In dat vertrouwen had Mozes de leiding genomen van het volk der Israëlieten om het uit de slavernij weg te leiden naar het land waar het als een vrij volk zal kunnen leven. Met hen sluit de Heer een verbond en belooft daarbij dat Hij er steeds zal zijn voor zijn volk. Dat vertrouwen vraagt Hij van zijn mensen.

Als we nu het gebod verder lezen dan horen we de vraag

om geen andere goden te vereeren. Die bestaan dus, die andere goden en daarop wordt onze aandacht gevestigd. Daarbij gaat het niet enkel maar om de goden, die in vreemde godsdiensten vereerd worden. Er zijn nog andere goden die eveneens de pretentie hebben vrijheid te schenken, bevrijding van alles wat ons persoonlijke geluk in de weg staat. We worden uitgenodigd deze goden te ontmaskeren, de god van het materiële bezit, de god van de macht, de god van het jeugdig voorkomen, de god van de

prestatie. Ze leiden ons op een dood spoor. Daarvoor wil de Heer van de uittocht, van de bevrijding ons met dit gebod waarschuwen. Want uiteindelijk zal blijken, dat in plaats van bevrijding te bieden, ze ons in een of andere vorm van slavernij brengen.

Geen andere goden, maar Ik, de Heer, zal jullie bevrijder zijn. De hele Bijbel is een getuigenis over het telkens weer bevrijdend handelen van de Heer. Want wat blijkt, het bevrijde volk loopt steeds weer andere goden achterna, wordt steeds weer verleid om bij hen het heil te vinden. Telkens weer staan mannen op om in naam van de Heer eraan te herinneren, dat alleen het vertrouwen op Hem werkelijk vrijheid biedt. Ook Jezus heeft in zijn prediking ervoor gewaarschuwd, dat niemand twee heren kan dienen (Matt. 6/24).

Daarom vraagt dit eerste gebod altijd weer om een keuze te maken: wie zullen wij dienen, waar ligt de bron van ons bestaan? Leven naar het eerste gebod zal van ons vragen de Bijbelse boodschap altijd weer te horen als een woord van bevrijding, een woord dat ons oproept Hem te volgen, die zijn volk uit de slavernij heeft bevrijd.

ds. Martin BEUKENHORST,
oud-voorzitter synodale raad

Maak 10 (tien!) 'geboden' van de 13 (dertien!) werkwoorden uit Exodus 20

De 10 woorden of geboden - zeer kort - Exodus 20

- 1 Ik, JHWH, ben *jouw* God, de bevrijder
- 2 er zullen bij *jou* geen andere goden zijn.
- 3 jij zult niet afbeeldingen maken
- 4 jij zult niet daarvoor buigen en die dienen
- 5 jij zult niet de Naam ontledigen
- 6 jij zult gedenken de dag 'sjabbat'
- 7 jij zult eren je vader en moeder
- 8 jij zult niet doodslaan
- 9 jij zult niet echtbreken
- 10 jij zult niet stelen
- 11 jij zult niet ledig getuigen tegen je naaste
- 12 jij zult niet begeren buurmans vrouw
- 13 jij zult niet begeren buurmans bezit

De manier waarop je *telt*, *vertelt* veel over hoe je over God denkt en wel met name over hoe je denkt over het verbod op het maken van 'afbeeldingen' (3). Is dat een absoluut verbod of moet het in de context van wat voorafgaat (2) en wat erna komt (4) gelezen worden?

De oplossing staat verderop.

Hans Neels en Anne-Gera Los in Antwerpen:

Hier moet je vechten voor je plaats

“Als je breder wil leven dan je eigen vestzak dan is de seculiere omgeving van de grootstad een aantrekkelijke plek omdat de protestantse kerk hier geen vanzelfsprekende plaats inneemt”. De toon is meteen gezet: dit wordt een gesprek met een domineesechtpaar dat weet uit welk hout het zijn Antwerpse pijlen moet snijden. Al ontmoet ik ook een echtpaar dat behoedzaam nadenkt, voorzichtig spreekt en -vooral- aandachtig luistert. Hans is pastor in de kerk van de Lange Winkelstraat, Anne-Gera is dat in de Sanderusstraat. Antwerpen Noord en Zuid verenigd in één pastorie.

“Kijk, als je 17 jaar een wijkgemeente in Zaandam hebt gediend zoals ik, dan ga je wat op je routine werken. Dan is het weer verfrissend om in Antwerpen opnieuw te beginnen. De mensen kiezen hier bewust voor een kleine minderheidskerk. We moeten het verschil maken door te blijven vertalen wat geloven betekent voor ons dagelijks leven.” Ik begrijp meteen dat Hans en Anne-Gera niet naar Antwerpen kwamen om de pels te zijn die de mensen warm wil houden. “Hier zijn protestanten immers allemaal de luis in de pels van de samenleving en dat maakt het spannend.”

Toch heeft Vlaanderen verrassingen voor hen in petto zoals het grote verschil in aanvoelen en verwoorden van wat ons bezig houdt. “Een Amsterdammer leeft heel emotioneel met het hart op de tong en zal scherp en direct formuleren wat hij vindt. Dat is hier even anders. Mensen blijven zo voorzichtig beleefd voor elkaar. Daar stonden wij in het begin wat geamuseerd naar te kijken. Wie voor de vuist

spreekt en vrank uitkomt voor zijn mening, krijgt al gauw het deksel op zijn neus omdat het als kritiek of zelfs als een belediging overkomt. Die Noord-Hollandse openheid wordt dan al gauw negatief opgepakt als arrogantie. Helemaal onterecht natuurlijk maar we begrijpen dat wel. Het is ook mooi om voorzichtig en vriendelijk in het leven te staan”, zegt Hans. Waar Anne-Gera onmiddellijk aan toevoegt: “Als je elkaar op die manier maar geen 30 jaar ontwijkt!” Is de Vlaming dan te braaf voor Hans en Anne-Gera? Nee, braaf betekent voor hen *netjes en volgzam* met een negatieve bijklank. Een Vlaming is vooral *gemoedelijk*. “Maar dat heeft ook nadelige gevolgen want in groep zullen sommige Vlamingen niet zo gauw hun stellingen kunnen of willen verdedigen. De meeste Nederlanders hebben daar minder moeite mee.” Daarom was de integratieweek voor buitenlandse predikanten zo interessant om mee te maken. “Zo’n integratieweek betekende voor mij ook een leuke kennismaking met de Waalse collega’s en met een grote Afrikaanse aanwezigheid. Mijn Frans was al gauw ontoreikend! Dat moet ik snel weer oppoetsen.”

Hans en Anne-Gera hebben vijf kinderen waarvan er nog een aantal studeren en dus was de overstap naar Antwerpen geen evidentie omwille van de lagere verloning. “Gelukkig is achteraf alles goed uitgepakt. We zijn gekomen omdat het leven in de grote stad ons altijd heeft getrokken en daar kerk zijn, dat boeit. Dat heeft niks met ons als protestant te maken. We zijn geen apart groepje kerkmensen, we hebben zoveel gemeenschappelijk met andere kerken. Dat stelt natuurlijk meteen de vraag

naar onze identiteit, want we hebben in de oude kerken een kolossale ontwikkeling meegemaakt, weg van het hokjesdenken. In de Sanderus moeten we nadenken over de toekomst en hoe we op een of andere manier protestants present kunnen blijven in dat deel van de stad.

Er valt geen donder te beginnen met het eindeloos blijven nadenken over de krimp en de achteruitgang in de kerk. We moeten blijven doen waar we altijd goed in zijn geweest: bidden, zingen en bijbel lezen.

Dat moeten we vieren en beleven met elkaar zonder ons druk te maken over onderzoeken waarin beweerd wordt dat mensen nog maar in staat zijn om zes minuten te luisteren naar een preek. President Obama confronteerde ons door zijn toespraken weer met de waarde van het woord. Ook in de zapcultuur van vandaag blijft het woord waardevol. Het is een illusie om te denken dat je de kerk kan redden door een populaire aanpak van de liturgie. Je moet niet alles willen in de kerk: nadenken, bidden en stil zijn... het is zo weldadig authentiek!"

Mark GORIS

Protestantse Omroep vzw

Brognezstraat 44
1070 Brussel

VRT Radio 1
20:30

Woensdag 18 januari 2012

Mens voor de mensen zijn: *Die moeilijke kerk*

Frank Marivoet

40 jaar Leprazending in België

Dankdienst op 15 januari 2012

Protestantse kerk Elsene

Ter gelegenheid van haar 40-jarig bestaan organiseert Leprazending-België vzw enkele bijzondere activiteiten in 2012.

De eerste is een dankdienst op zondag 15 januari 2012 vanaf 15.30 uur in de Protestantse kerk Marsveldstraat 5 te 1050 Brussel (metrostation *Naamse Poort*).

We verwachten de deelname van onder meer:

- Dr. Piet Both (Nederland), Country Development Director TLM Fellowship: Lepra in de wereld;
- De Heer Eric Chollet (Zwitserland), directeur van *Mission Évangélique contre la Lèpre - Suisse*: Voorstelling van TLMF;
- Dr. Guy Liagre, synodevoorzitter VPKB;
- Majoor Jacques Rouffet, Nationaal Hoofd van het Leger des Heils in België
- Dr. Samuël Simons, erevoorzitter van Leprazending-België vzw;
- Ds. Jean-Claude Thienpont, predikant van de Protestantse kerk Marsveldstraat 5, Elsene.
- Mevrouw Amelia Tionanda, violoniste.

Allen hartelijk welkom !

Renée Hugaerts-Simons, voorzitter.

Leprazending-België vzw is een christelijke, interkerkelijke en internationale organisatie.
Website: www.leprazending.be

Eén wijnstok, vele ranken

De internationale bidweek voor de eenheid onder de christenen is niet uit de lucht komen vallen. Zij is ontstaan uit het besef dat die eenheid ver te zoeken is. De boom van de christenheid is wijd- en fijnvertakt. Nestorianen, Arianen, Kopten, Maronieten, Orthodoxen, Rooms-katholieken, Lutheranen, Anglicanen, Calvinisten... en dat alles weer fijner vertakt, Byzantijnen, Melkieten, Katharen, Waldenzen, Oud-Katholieken, Mennonieten, Quakers, Baptisten, Adventisten, Methodisten, Mormonen, Remonstranten, Apostolischen, Evangelischen.... rekkelijken en preciezen, overtuigden en twijfelaars, piëtisten en vrijbuiters. En dat is nog maar een uiterst summiere opsomming. Kortom een veelkleurig en bont geheel van geloofsgemeenschappen en denominaties die zich niettemin allen scharen rond en oriënteren aan de verhalen uit dat ene oude boek, de Bijbel. Daarnaast is er het onderscheid tussen de drie grote monotheïstische wereldreligies, Jodendom, Christendom, Islam, welke niettemin alle drie teruggaan tot op één en dezelfde aartsvader Abraham en dus ten gronde ook tot op één en dezelfde God-van-Abraham. En tot slot zijn er wereldwijd de vele godsdiensten en spirituele wegen en paden in Hindoeïsme, Boeddhisme, Animisme, Jainisme, Sikhisme, Bahá'í, Afrikaanse, Aziatische, Indiaanse religies...

Eenheid

Die internationale Bidweek om de Eenheid is dus geen overbodige luxe. Maar als je naar al die vele takken en vertakkingen kijkt, wat is eenheid dán? Waarin kan zij worden gevonden? In eenvormigheid? In gelijkkluidendheid? In alle neuzen dezelfde

kant op? In allen dezelfde ziens- en belevingswijze? In allen dezelfde denktrant? In: "wij zijn de enigen die de ware godsdienst en belijdenis in pacht hebben?" Zou eenheid op die wijze geen armoedige en kleurloze zaak worden? Een zaak van: wij hebben het enig ware geloof, we moeten de anderen daar alleen nog van overtuigen. Als dat gelukt is, is de eenheid eindelijk bereikt...?

Eén huis, vele kamers

In het evangelie wordt een ander, rijker en veelkleuriger beeld van eenheid geschilderd. Zo schreef de apostel Paulus over het ene lichaam met de vele delen. En Jezus sprak over het ene

huis van God met de vele kamers en ook over de ene wijnstok met de vele ranken. Het beeld van Paulus over het ene lichaam met de vele delen leert ons dat christenen, hoe verschillend zij ook zijn, allen deel uitmaken van het éne lichaam van Christus en omgekeerd, hoezeer zij ook deel uitmaken van dat ene lichaam, zij toch ook nooit mogen vergeten allemaal anders en verschillend te zijn. De beelden van Jezus over het ene huis van God met de vele kamers en over de wijnstok met de vele ranken, leren ons hetzelfde. Het navolgen van Christus en het gaan van de weg(en) die Hij ons wijst is, volgens deze beelden, geen kwestie van eenvormigheid. Het gaat daarbij niet om een grote eenvormige massa van allemaal gelijkvormigen en gelijkgezinden, wier neuzen allemaal dezelfde kant op wijzen. Weliswaar is er sprake van het éne huis van God, de éne wijnstok en het éne lichaam, maar in één (!) adem daarmee worden ook steeds genoemd: de véle kamers, de véle delen en de véle ranken.

Onderscheid

Ook de moderne theologie begint daaruit haar voorzichtige doch meer en meer op de voorgrond tredende conclusies te trekken. Niet alleen werd reeds vanouds erkend dat er een onderscheid is tussen Christus en het

christendom, maar meer en meer wordt uit die gedachte nu ook de consequentie getrokken dat Christus niet persé enkel en alleen in de weg van het christendom gevonden kan worden. Dat de God die ons in Abraham en Christus voorhoudt zich te willen verzoenen en verbinden met álle mensen, dit ook in andere culturen en godsdiensten dan de onze op een andere wijze en via andere wegen kan hebben getoond.

Ieder mens een kind van God

De vragen die men zich daarbij stelt zijn: zou God zich in zijn verzoenend handelen in de wereldgeschiedenis nu enkel en alleen maar beperkt hebben tot die éne weg van het christendom? Zou de verzoenende Geest van Christus niet ook, weliswaar op een geheel andere wijze, in Afrikaanse, Indiaanse, Aziatische, Zuid-Amerikaanse religies kunnen doorklinken? Het zijn voorlopig nog voorzichtige vragen, maar het moderne (oecumenische, interreligieuze en interlevens-beschouwelijke...) theologische denken leert meer en meer dat Christus en het christendom niet naadloos samenvallen en de consequenties daarvan: dat Gods bevrijdende handelen en de verzoenende geest van Christus ook weleens (zij het geheel anders: in andere woorden en waarheden, in andere gewoonten en gebruiken) in andere godsdiensten en culturen zouden kunnen doorklinken. En ook dat 'eenheid' niet gevonden kan worden in eenvormigheid of gelijkkluidendheid, maar in de erkenning dat de God van Abraham en Christus zich, in zijn goddelijke vrijheid en in zijn wereldomvattende liefde, ook weleens geopenbaard, gemanifesteerd, kan hebben in andere godsdiensten en culturen. Een erkenning die intussen niet betekent dat mensen hun eigen geloof zouden moeten verloochenen of hun godsdienst niet meer in het centrum mogen plaatsen (de gedachte dat de God van Abraham en Christus ook in andere godsdiensten *aanwezig* kan zijn, doet niets af aan de bijbelse openbaring) maar die wel de (ook bijbelse) erkenning inhoudt dat ieder mens een kind van God is. Als dát geen eenheid is...

Ernst VEEN

Nieuw boek over de kerken in Rwanda

Dit boek geeft een goed gedocumenteerd overzicht van de positie van de kerken in Rwanda zowel voor als na de genocide van 1994. De auteur, Gerard van 't Spijker, predikant van de Protestantse kerk in Nederland (PKN) geeft speciale aandacht aan de Presbyteriaanse Kerk van Rwanda, waarin hij jarenlang werkzaam was (1973-1982; 1995-1999). Zo schenkt hij aandacht aan een brochure die door de Presbyteriaanse Kerk werd uitgebracht in 1992, - twee jaar voor de genocide - met een duidelijke standpuntbepaling over het failliet van de etnische politiek, en de taak van de kerk in de opbouw van de samenleving. In een persoonlijke stijl bespreekt hij voorts de betekenis van de groei van talloze nieuwe kerkelijke groepen na 1994, en gaat hij in op de Gacaca rechtspraak, en de betekenis van de nationale rouwceremonies die jaarlijks van april tot juni worden gehouden.

Gerard van 't Spijker
L'EGLISE CHRETIENNE AU RWANDA PRE ET
POST-GÉNOCIDÉ
L'Harmattan, Paris, 2011.
ISBN: 978 2 296 12984 9.
Prijs in de boekhandel: € 15,00.

Gebedsweek voor de eenheid van de christenen

Van 18 tot 25 januari 2012 vindt deze Gebedsweek plaats met als thema "Allen zullen wij veranderd worden door de overwinning van onze Heer Jezus Christus". In heel wat kerken worden er in dit kader oecumenische vieringen georganiseerd. Het Interkerkelijk Comité Brussel biedt door middel van een brochure voor iedere dag van deze week bezinningsteksten en denkpistes aan.

Eerste dag

1. Welke gelegenheden zijn het meest bedreigd door hoogmoed en arrogantie?
2. Waarop moet worden gelet, opdat het christelijke ambt meer als dienst wordt ervaren?
3. Waar kunnen, in onze huidige maatschappij, de christenen zich meer gezamenlijk inzetten - i.p.v. ieder afzonderlijk - om Christus als Dienstknecht te laten kennen?

Tweede dag

1. In welke levensomstandigheden zouden wij meer op Gods beloften moeten vertrouwen?
2. In welke domeinen van het kerkelijk leven zijn wij vooral geneigd om overhaast te werk te gaan?
3. In welke omstandigheden zouden de christenen voornamelijk moeten geduldig zijn en in welke zouden zij zich meer gezamenlijk moeten inzetten?

Derde dag

1. Hoe kan het geloof ons helpen langdurig lijden te aanvaarden?
2. Welk lijden wordt in onze moderne maatschappij veronachtzaamd of geminimaliseerd?
3. Hoe kunnen de christenen gezamenlijk getuigen van de levenwekkende kracht van het kruis?

Vierde dag

1. Waar onderkennen wij het kwaad in onze levens?
2. Hoe kan het geloof in Christus ons helpen om het kwade en de duivel te weerstaan?
3. Welke lessen kunnen wij trekken uit bepaalde situaties in onze maatschappij waar verdeeldheid plaats ruime voor verzoening?

Vijfde dag

1. Tegen welke vormen van geweld kunnen wij christenen ons gezamenlijk verzetten?
2. Hoe ervaren wij de verborgen vijandigheden, die de wederzijdse relaties tussen christelijke gemeenschappen bedreigen?
3. Hoe kunnen wij leren elkaar te aanvaarden zoals Christus ons aanvaardt?

Zesde dag

1. Wat kunnen we doen om meer geloofwaardige getuigen te worden van Gods onwankelbare liefde?
2. Hoe kunnen de volgelingen van Christus elkaar zichtbaarder ondersteunen in deze wereld?

Zevende dag

1. Hoe kan de Goede Herder ons inspireren om hen, die de weg kwijt zijn, aan te moedigen en opnieuw vertrouwen te geven?
2. Hoe kunnen de christenen van de verschillende denominaties elkaar steunen in het belijden en getuigen van Christus?
3. Wat kan de vermaning van Paulus vandaag voor ons betekenen: "Wees sterk in de Heer: bekleed u met Gods liefde?"

Achtste dag

1. Op welke wijze manifesteert zich in ons de valse nederigheid en de hang naar aardse glorie?
2. Hoe uiten wij gezamenlijk ons geloof in het Rijk van Christus?
3. Hoe beleven wij concreet onze hoop in de komst van Gods Koninkrijk?

Meer informatie: *Interkerkelijk Comité Brussel*
Tel. 02/218.63.77 of 02/374.50.28

***Waar over kerkmuren gesproken wordt, verdwijnt de Heilige Geest.
Waar over de Heilige Geest gesproken wordt, verdwijnen de kerkmuren.***

OPLOSSING

De ver-telling van de grote kerkelijke instituten spreekt boekdelen.

Gebod	Joods (Talmud)	R-K. & Lutheraans (Augustinus)	Orthodox, Gereformeerd Anglicaans, vrije kerken (Philo)
God sprak: Ik, <i>JHWH</i> , ben <i>jouw</i> God, de bevrijder er zullen bij <i>jou</i> geen andere goden zijn.	1	-	<i>aanhef</i>
jij zult niet afbeeldingen maken	2	1	1
jij zult niet daarvoor buigen en die dienen			2
jij zult niet <i>de Naam</i> ontledigen	3	2	3
jij zult gedenken de dag 'sjabbat'	4	3	4
jij zult eren je vader en moeder	5	4	5
jij zult niet doodslaan	6	5	6
jij zult niet echtbreken	7	6	7
jij zult niet stelen	8	7	8
jij zult niet ledig getuigen tegen je naaste	9	8	9
jij zult niet begeren buurmans vrouw	10	9	10
jij zult niet begeren buurmans bezit		10	

Informatiedag over een Diaconaal Jaar en Europees Vrijwilligerswerk

Zin om iets anders te zien, anderen te helpen, geestelijk te groeien, je vleugels uit te slaan?

Waarom dan niet gedurende één jaar in een ander land als vrijwilliger aan de slag gaan in bijvoorbeeld een sociale instelling? Dit kan via de *Service Protestant de la Jeunesse* en zijn gespecialiseerde dienst Diaconaal Jaar en de Dienst voor Europees Vrijwilligerwerk. De programma's staan open voor personen tussen 18 en 30 jaar in zo'n 14-tal landen.

Wil je in september 2012 vertrekken, dan moet je nu beginnen nagaan welke mogelijkheden er zich voor jou aanbieden. Vandaar de informatiedag voor alle geïnteresseerden (jijzelf, je vrienden, je ouders)...

Wanneer? Woensdag 11 januari 2012 om 15:30
Waar? Huis van het Protestantisme
Brogniezstraat 44
1070 Brussel

Graag vooraf een seintje op het nummer:
02/510 61 61

Verenigde Protestantse
Kerk in België
vpkb.be

Colofon

Verantwoordelijke uitgever
Dr. Guy Liagre

Redactieteam
Bea Baetens
ds. Edwin Delen
ds. Ernst Veen
dr. Dick Wursten

Redactieadres:
Brogniezstraat 44 - 1070 Brussel
tel.: +32-(0)2-511 44 71
fax.: +32-(0)2-510 61 74
E-mail: kerkmozaiek@vpkb.be

Website :
<http://www.vpkb.be>

Prijzen Kerkmozaiek

- Individueel abonnement: 15,00 euro
- Groepsabonnement: 12,50 euro (vanaf minimum 5 exemplaren naar éénzelfde adres)
- Steunabonnement: 20,00 euro

Vorige nummers Kerkmozaiek
<http://www.hipgo.be/kerkmozaiek/>

Storten
kan op rekeningnummer 068-0715800-64 van de Verenigde Protestantse Kerk in België, Brogniezstraat 44 - 1070 Brussel.
IBAN BE29 0680 7158 0064
BIC GKCCBEBB

De redactie behoudt zich het recht voor om bepaalde artikelen niet te publiceren, indien nodig in te korten en/of redactioneel te bewerken. Zij is niet verantwoordelijk voor de inhoud van de artikelen en slechts ten dele voor de stijl.
Organisaties en tijdschriften, niet behorend tot de VPKB, die artikelen uit het maandblad Kerkmozaiek geheel of gedeeltelijk wensen over te nemen of te bewerken, dienen dit schriftelijk aan te vragen op het redactieadres.

Sluitingsdatum volgende Kerkmozaiek :
11 januari 2011