BIDDEND SAMENZIJN
Openingswoord
Ook vandaag wordt ons weer eens gezegd
dat God andere maatstaven aanwendt
dan deze die mensen vaak hanteren
in hun omgang met elkaar.
Voor God heeft ieder mens,
wie hij ook is of wat hij ook kan,
recht op leven, welzijn en geluk.
Hij vraagt ons
dat wij zijn wijze van omgaan met mensen
tot de onze zouden maken.
Lied om te beginnen: “ Die vroeg zijn aangeworven…” (Z.J. 312)

 tekst: W. Barnard – muziek: J. Crüger 1653

Die vroeg zijn aangeworven,

van die wordt veel gevraagd;
zij zwoegen van de morgen

tot midden in de nacht.
Die later zijn gekomen,

die krijgen veel te veel,

zij vragen met de vromen

een evenredig deel.

De vroegen zijn de vroeden,

de pioniers van ouds,

die God reeds vroeg ontmoetten;
zijn stem is hun vertrouwd.

Die later zijn gekomen,

die krijgen evenveel,
de daders en de dromers

een evenredig deel.

De werkers van het elfde,

het late avonduur,

die krijgen toch hetzelfde

als iedere pionier.
Die later zijn gekomen,

zij krijgen evenveel,

de vaders en de zonen,

een evenredig deel.

Wat is er niet verdragen?

Wat is er niet geduld?
De hitte van de dagen,

de wroeging van de schuld.
Die later zijn gekomen,

verwachten evenveel,

zij laten het zich lonen

met evenredig deel.

De dag is haast gestorven,

de as bedekt met vuur;

de nacht verwekt de morgen,

en wij, wij staan te huur.
Die later zijn gekomen,

die krijgen evenveel,

de slaven en de slomen,

een evenredig deel.

Wij hebben lang gezwegen,

wij vragen uit één mond,

geef ons het loon des levens,

geef ons de volle pond!
Die later zijn gekomen,

die geeft hij evenveel,

die slapen en die sloven,

een evenredig deel.

De alleroudste vaders,

de allerjongste zoon,

zij krijgen Gods genade,

dat is het volle loon.
Die later zijn gekomen,

die krijgen evenveel,

genade zal hun lonen,

een evenredig deel.

Openingsgebed
Barmhartige God,
uw goedheid gaat uit naar alle mensen:
de trouwe vrienden van het begin
maar ook de werkers van het laatste uur.
Zo wonderbaar zijn uw wegen.
Help ons die boodschap te begrijpen
en ze uit te dragen naar wie ver is of dichtbij,
naar het voorbeeld van Jezus Christus,
uw Zoon en onze Heer. Amen.
Lezing uit het evangelie: de werkers van het elfde uur - Matteüs 20, 1-16
Jezus vertelde eens volgende gelijkenis:

‘Met het koninkrijk der hemelen gaat het als met een landeigenaar die ’s morgens heel vroeg eropuit ging om arbeiders te huren voor zijn wijngaard. Hij werd het met de arbeiders eens over een denarie per dag en stuurde hen naar zijn wijngaard. Toen hij rond het derde uur eropuit ging, zag hij nog andere mensen zonder werk op het marktplein staan. Hij zei tegen hen: “Ga ook naar mijn wijngaard, en ik zal betalen wat billijk is.” En ze gingen. Rond het zesde en het negende uur ging hij weer en deed precies zo. Toen hij rond het elfde uur eropuit ging, zag hij nog andere mensen staan, en hij zei tegen hen: “Waarom staan jullie hier de hele dag zonder werk?” Ze antwoordden hem: “Omdat niemand ons gehuurd heeft.” Waarop hij tegen hen zei: “Ga ook naar mijn wijngaard.”

Toen het avond was geworden, zei de eigenaar van de wijngaard tegen zijn opzichter: “Roep de arbeiders en betaal hun het loon uit, de laatsten het eerst.” De arbeiders van het elfde uur kregen ieder een denarie. De eersten verwachtten toen dat ze meer zouden krijgen. Maar ook zij kregen ieder een denarie. Ze namen hem aan, maar mopperden tegen de landeigenaar: “Die laatsten daar hebben één uur gewerkt, en u stelt hen gelijk met ons die de last van de dag en de brandende hitte gedragen hebben.” Maar hij gaf een van hen ten antwoord: “Vriend, ik doe je geen onrecht. We waren het toch eens geworden voor een denarie? Pak je geld maar aan, en ga. Ik wil die laatste evenveel geven als jou. Of mag ik niet met het mijne doen wat ik wil? Of ben jij jaloers omdat ik goed ben?” Zo zullen de laatsten de eersten zijn en de eersten de laatsten.’

Ter bezinning:

Parabel - De werkers van het elfde uur (naar Matteüs 20,1-16) - Karel Staes

Jezus bedoelt te choqueren, zijn parabel daagt uit: een maatschappij die op concurrentie is gebouwd (toen, “in de tijd van de wijngaard van Jezus” was het geld van een dagloner juist voldoende om die dag te overleven) stelt elementaire gelijkheid aan de orde tussen prestatie (werkuren) en loon. De dwarsligger Jezus vraagt begrip en solidariteit, in dit geval door het hele systeem scheef te trekken. “Eerst na zijn dood zal deze nieuwe manier van leven geleidelijk aan gestalte krijgen in de gemeenten, die Hem navolgen en zijn naam belijden”, zegt Sylvester Lamberigts.

Om de hoek van het interimbureel staan enkele werkloze mensen uur na uur de tijd te doden. Het loopt al naar de avond. De chef van het bureel loopt weer voorbij, zenuwachtig.
- Hebben jullie echt niks anders te doen dan hier de hele dag rond te hangen?
Ze zwijgen en kijken de andere kant op.
- Op de kap van de gemeenschap leven is natuurlijk gemakkelijker!
Ze hebben hun uiterlijk niet mee en de jongeren, die er vooralsnog wat minder getekend uit zien, keren zich kort af, hier en daar kraakt een vloek, tot iemand de moed opbrengt rechtstreeks te antwoorden.
- Denken jullie dat het zo gemakkelijk is hier beschaamd te staan, uren in wachtzalen te zitten, bij loketten aan te schuiven om in leven te blijven? Door niemand gewild te zijn?
De chef blijft ze aankijken... en nors valt zijn uitnodiging.
- Kom maar mee, er is nog een werkuur over!
Als de zon wegzakt, worden de vergoedingen uitbetaald. De “lanterfanters”, die de hele dag beschaamd stonden, krijgen een vol dagloon uitbetaald ook al hebben ze maar een uur gewerkt. Dus steken de werkers van het eerste uur twee handen tegelijk uit, om meer te krijgen. Maar ook zij krijgen het overeen gekomen dagloon. Ze koken over en briesen van kwaadheid, maar de chef veroert niet. Geen vin.
- Daar laten we het niet bij, schelden de dagwerkers en hun protestgebrul klinkt nog ver na.
- Groot gelijk!, zegt iedereen en zelfs de werkers van het elfde uur verstaan er niks van.
- Ons’ schuld niet!, schokschouderen ze, wij krijgen altijd van alles de schuld !
Zo redeneren mensen, altijd en overal. God niet. Daarom is de Godsnaam niet om te noemen... en geen wonder dat het met Jezus slecht afgelopen is. Als je zo’n ongerijmde verhalen vertelt! “ Zo zullen de eersten zijn de laatsten zijn”, is zijn beruchte conclusie.

(uit TGL 2010/1, jg. 66 – jan/febr. 2010)
Geloofsbelijdenis
Laten wij samen ons geloof uitspreken in onze God die liefde is.
Ik geloof in God die de wereld heeft bestemd
voor het geluk van de mensen.
Hij nodigt ons uit om deel te hebben aan zijn liefde.
Ik geloof in Jezus Christus,
die aan de liefde van God
gestalte heeft gegeven.
Hij heeft zich ingezet om mensen te bevrijden.
Hij is hierin zo ver gegaan dat
Hij er zijn leven voor heeft gegeven.
Ik geloof dat zijn Geest nog steeds
mensen blijft bezielen
en oproepen om de weg van de liefde te gaan.
Ik geloof in mensen die in zijn voetsporen treden
en die hun daden richten naar wat Hij heeft voorgeleefd.
Zij zijn het zout der aarde.
Zij zijn het licht der wereld.
Tot die gemeenschap van mensen wil ik behoren
want ik wil meebouwen aan Gods eigen droom:
'Een nieuwe hemel en een nieuwe aarde,
waar het goed is om te leven voor allen'. Amen.
Voorbeden

Voor de alleramsten in Europa,

vele miljoenen,

dat hun lot zwaar moge wegen

in de vergaderingen van commissies

en parlementen.

Voor allen die zich

niet kunnen handhaven

in de grote concurrentieslag

die overal gaande is.
Wij bidden voor onszelf,

dat wij, waar mogelijk, opkomen

voor armen en achtergestelde mensen,

voor asielzoekers en mensen zonder papieren,

voor kinderen uit verre landen

die hier een beter leven zoeken.

Maak ons alert,

bedacht op meer gerechtigheid.
En dat wij waakzaam zijn

tegen politieke programma’s

en overheidsbeslissingen

die de armen het leven nog moeilijker maken

en de rijken de kans geven zich te verrijken.

Wek ons geweten, scherp ons gehoor, onze ogen

voor alles wat mensen in hun waardigheid bedreigt.

Wees dichtbij en verlicht ons

als wij proberen dichtbij elkaar te zijn

in goede en kwade dagen.

Gedenk in uw erbarming

allen die bij ons horen,

geef ons elkaar te zegenen en te behoeden

en tot rust en vrede te zijn.

(Huub Oosterhuis, in ‘Levende die mij ziet’)

Onze Vader
Tot God, die oordeelt zonder onderscheid,
zonder aanzien des persoons,
mogen wij vrijmoedig bidden:

Wees onze hoop, Vader,
zodat wij het met elkaar uithouden,
elkaar beter begrijpen,
steunen,
niet laten vallen.
Breek ons open,
maak ons ontvankelijk voor de Geest van Jezus,
dan zullen we hoopvol kunnen uitzien
naar de wederkomst van Jezus, Messias, uw Zoon.

Want van U is het koninkrijk...

Vredeswens
Als wij ons laten inspireren door
Jezus’ invulling van wat billijk is en rechtvaardig,
dan kan dit ons bevrijden van gevoelens van
hebzucht, afgunst en nijd.
Zo groeit vrede in ons
en in onze omgang met de anderen.
Die vrede van Jezus zij altijd met u!

En geven wij die vredesboodschap met een hartelijk teken aan elkaar door.
Lied om af te sluiten: “Groter dan ons hart”

tekst: H. Oosterhuis – muziek: A. Oomen

Gij die geroepen hebt ‘licht’

en het licht werd geboren,

en het was goed, het werd avond en morgen,

tot op vandaag.

Gij die geroepen hebt ‘o mens’

en wij werden geboren,

Gij die mijn leven zo geleid hebt tot hiertoe

dat ik nog leef.

Omdat Gij het zijt, groter dan ons hart

die mij hebt gezien, eer ik werd geboren.

Gij die liefde zijt, diep als de zee,

flitsend als weerlicht, sterker dan de dood,

laat niet verloren gaan één mensenkind.

Gij die geen naam vergeet, geen mens veracht
laat niet de dood die alles scheidt en leeg maakt,
laat niet de tweede dood over ons komen.
Omdat Gij het zijt, groter dan ons hart

die mij hebt gezien, eer ik werd geboren.

Voor allen die gekruisigd worden,

wees niet niemand,

wees hun toekomst ongezien.

Voor mensen die van u verlaten zijn,
voor allen die hun lot niet kunnen dragen,
voor hen die weerloos zijn
in de handen van de mensen.

Voor uw naamgenoten in ons midden:
vluchtelingen, vreemden, wees niet niemand.

Voor hen die kracht uitstralen,
liefde geven, recht doen,
dat zij staande blijven in ons midden.

Omdat Gij het zijt, groter dan ons hart

die mij hebt gezien, eer ik werd geboren.

Gij die, tegen alle schijnbaar noodlot in,
ons vasthoudt.

Gij die vreugde schept in mensen.
Gij die het woord tot ons gesproken hebt
dat onze ziel vervult.
Laat ons niet leeg en verloren en zonder uitzicht,
doe ons opengaan
voor het visioen van vrede

dat sinds mensenheugenis ons roept.

Omdat Gij het zijt, groter dan ons hart

die mij hebt gezien, eer ik werd geboren.

Verhaast de dag van uw gerechtigheid.
Zie het niet langer aan

dat her en der in deze wereld

mensen gemarteld worden,

kinderen gedood;

dat wij de aarde schenden

en elkaar het licht ontroven.

Omdat Gij het zijt, groter dan ons hart

die mij hebt gezien, eer ik werd geboren.

Zoals een hert reikhalst naar levend water,
doe ons zo verlangen naar de dag

dat wij, nu nog verdeelde mensen,

in uw stad verzameld zijn,
in u verenigd en voltooid,
in u vereeuwigd.

Gedenk uw mensen
dat zij niet vergeefs geboren zijn.

Omdat Gij het zijt, groter dan ons hart

die mij hebt gezien, eer ik werd geboren.
Zending en zegen
Bij God staat het leven en het welzijn van mensen voorop,
niet wat zij kunnen of presteren.

Die maatstaf zou ook de onze moeten zijn.
De algoede en barmhartige God zegene ons daartoe:
+ Vader, Zoon en Heilige Geest. Amen.

