

"Vergeet de gastvrijheid niet; door haar hebben sommigen zonder het te weten engelen geherbergd" (Hebreeën 13:2)

Tussen 18 en 25 juni staat de Wereldvluchtelingendag in de agenda.

Op 18 juni, op de vooravond van WereldVluchtelingendag vragen kerken wereldwijd stil te staan en te bidden voor de slachtoffers tijdens hun vluchtroute, vorig jaar meer dan 5.000. Dit jaar tellen we al 1.300 naamloze mensen, die omgekomen of verdronken zijn aan Europa's grenzen.

Voor 25 juni heeft Anne kooi een preekshets geschreven, die gebruikt kan worden n.a.v. de lezing van die zondag:

*'Wanneer ze jullie vervolgen in de ene stad,
vlucht dan naar de volgende'*

(Mat.10:23)

Mattheüs 10:16-33 is het tweede deel van de rede bij de uitzending van Jezus' leerlingen in de wereld. Het is een verrassing om te horen hoeveel diersoorten in deze lezing meedoen om ons iets te leren! Het zijn er wel vijf: schapen, wolven, een slang, een duif en mussen.

Achtergrond:

In het kader van de oproep tot herdenken van de miljoenen mensen op de vlucht, vragen reeds enkele jaren de christelijke denominaties in heel Europa om te bidden voor vluchtelingen, bij voorkeur rond 20 juni. Tijdens deze unieke viering en herdenking die in de afgelopen jaren door de CCME en andere christenen in Europa als traditie wordt voortgezet, richten we ons vooral op migranten en vluchtelingen die op weg zijn gegaan naar Europa.

Wij treuren om de dodelijke gevolgen van de afsluiting van de buitengrenzen van de Europese Unie die steeds gesofisticeerder onze grenzen dicht houdt en betreuren de grensbeschermingsmaatregelen en de overname-akkoorden tussen EU en andere landen in Turkije, Afrika en Oost-Europa, zelfs als men weet dat mensenrechten in deze landen worden geschonden.

Na de mediaberichten van mensenrechtenorganisatie kwam "Fortress Europe" tot de conclusie dat in de periode van 1988 tot oktober 2013 minstens 19.144 mensen aan de grenzen van Europa zijn overleden. Op 3 oktober 2013 verdronken meer dan 350 migranten verdrinking van de kust van het kleine Italiaanse eiland Lampedusa. In 2016 werden opnieuw tragedies gerapporteerd met meer dan 5.000 doden in de Middellandse zee. Het aantal slachtoffers is echter veel hoger, aangezien veel sterfgevallen niet worden geregistreerd. En wat gebeurt er onderweg in Europa...?

Als God zich thuis voelt.....

Zonder volk voelt Hij zich niet langer thuis
in kerken, ook niet in de volle kerken
van Hongarije, want die zouden alleen
open staan voor eigen volk, eigen religie?

God hield het comfort van de Koekelbergbasiliek
voor bekeken en had zijn tentje opgeslagen
tussen de tenten van Syrische vluchtelingen
in het Maximiliaanpark, in de schaduw van
de welvaartstorens van de Europese hoofdstad.

Zo woont Hij al jaren bij de overlevers van Calais
en langs de kusten van de Middellandse Zee.
Hij riskeert de overtocht door de dode zee,
trekt berooid de straat op, dwaalt angstig mee
met vluchtende moeders en kinderen,
met wanhopige jonge mannen, op zoek
naar een menswaardige, warme thuis,
naar vrijheid en vrede, weg van bommen,
geweld, hongersnood.

Tussen eettentjes en smeulende vuren
ziet hij ze soms lachen en zingen,
of danst mee met asielzoekers en vrijwilligers.
Met uitgeputte, gewonde, zieke zwervers
schuift hij in de regen aan bij het Rode Kruis,
bij artsen van de wereld, of die zonder grenzen.

Daar voelt Hij zich weer even God van mensen,
dan herleeft hij en droomt van een wereld
waar marginalen in het midden staan,
tussen mensen met een hart zonder grenzen.

Daar gebeurt bevrijding en stapvoets vrede;
in deze verbondenheid voelt Hij zich thuis
als destijds in de ark van het verbond.
Samen méér mens worden:
deze week en levenslang.

Wilfried Gepts

Welkom in Europa ?!:

Of er nu veel of weinig nieuwe vluchtelingen Europa bereiken in 2017, de zowat anderhalf miljoen mensen die de voorbije twee jaar al zijn overgestoken, zullen het debat nog ruimschoots blijven voeden. Zelfs al neemt het aantal uitzettingen en gedwongen repatriëringen toe, dan nog moeten honderdduizenden een plaats en toekomst vinden in Europa.

Naarmate ze asiel krijgen en de opvangcentra kunnen verlaten, zullen ze flats en huizen zoeken in de steden en gemeenten en nog zichtbaarder worden in de samenleving. Hun integratie moet lukken en velen zullen daadwerkelijk een plek verwerven en slagen.

De politici die openlijk durven zeggen dat er nog veel geld en inspanningen zullen nodig zijn voor vluchtelingen, zijn schaars in deze tijden.

Voor een succesvol integratiebeleid zullen nog veel inspanningen en publieke middelen nodig zijn. De vluchteling heeft zich diep in het collectieve bewustzijn van de Europeanen genesteld – meer bepaald in de zone van de emoties en de angst. In 2017 wordt de vluchteling ongetwijfeld een vooraanstaand verkiezingsthema in menig Europees land.

Bij de verhoogde aankomst van vluchtelingen in 2015 werden veel mensen geraakt door de ellende die deze mensen hadden en moeten meemaken op hun vlucht. Allerlei initiatieven werden opgezet om vluchtelingen op te vangen. Ook hier in België waar in 2015 35.476 mensen asiel aanvroegen en 18.710 in 2016.

Maar er waren ook geluiden en twitterberichten die de politiek van gesloten grenzen ondersteunden en mensenrechten afwogen t.o.v. economische belangen. Angst sloot hun harten. Wie op de vlucht kan nog zonder gevaar ergens terecht waar zij of hij veilig is en thuis kan zijn. Vluchtelingen kunnen ook het slachtoffer worden van een wij-zij opbod verhaal aan deze kant van grens. Er wordt gevraagd naar oprechte solidariteit of barmhartigheid.

Ideeën voor een eredienst

- Lees nieuws en verslagen, en tussen de woorden zingen of spreken van de Psalmen.
- Gedenk de doden in stilte, terwijl je kaarsen laat aansteken.
- In sommige diensten hebben we foto's gemaakt van het trauma van bootmensen op een lange zwarte doek, en ieder van ons heeft de gelegenheid gehad om een kaars aan te steken en op het doek te plaatsen terwijl er woorden van troost worden gelezen.
- Geef een vluchteling de kans zijn verhaal te vertellen. Bereid het samen voor en zet het op papier.
- Kleine kaarsen kunnen aangestoken worden, en in een waterkom worden geplaatst, terwijl u stil bidt.
- Taizé liturgieën en liederen lenen zich om vorm te geven aan onze stille verschrikking.
- Voorbedes kunnen geschreven worden voor mensen in nood en onzekerheid en deze kunnen in een soort Klaagmuur worden gestopt.
- Sommige mensen hebben voorwerpen in hun kerk of kerkplein geplaatst die het verhaal van een

- vluchteling uitbeelden;
 - Anderen hebben kaarsen op water laten drijven
 - Sommigen hebben bootjes gevouwen en rondom een kaars neergezet.
 - Er zijn gebeden gemaakt voor degenen die achterbleven en niets meer hoorden.
-

Gebeden:

O God,

U weet hoeveel mensen in deze wereld
geen vrijheid kennen -
er is een oorlog gaande in hun land, hun leven is in gevaar
er is honger, geen huis om in te wonen -
dus vluchtten zij.

O God,

Wij bidden voor de mensen die op hun vlucht naar vrijheid
gevangen zijn geraakt tussen vele soorten grenzen,
in vluchtelingenkampen gestopt en detentiecentra
om daar te blijven, dag na dag, maand na maand,
levend tussen hoop en vrees.

We bidden voor de mensen hier in Detentiecentrum Zeist
die niet in onze vrijheid mogen delen, maar terug moeten
naar het land waar ze vandaan vluchtten.
Alstublieft God, sta hen bij op hun lange weg naar de vrijheid.

Amen.

Rechtvaardige God,

Volken zijn op drift. Mensen zoeken een veilig heenkomen en een toekomst voor hun kinderen. Wij zijn
getuige van onrecht en voelen ons overspoeld en machteloos.

Komend uit een veilig land, kennen de meesten van ons geen oorlog en lijden. Maar we voelen de pijn en
angst. We herkennen onze eigen angst.

We bidden voor allen die zoeken naar een nieuw begin. Geef ons de moed om niet weg te kijken, maar
onze handen uit te strekken. Om te delen wat we hebben met onze naasten in nood.

Amen

God,

Wij brengen voor u de huilende en treurende moeders van deze wereld, wachtend op hun kinderen die
verdwenen zijn in de zee, in de woestijn, in de onzekerheid.

Vluchtelingen, mannen, vrouwen en kinderen, uit de oorlogsgebieden van deze wereld,
die op de vlucht zijn voor honger en armoede, hopen op een beter leven met meer zekerheid.

We brengen voor u onze jammerklachten voor degenen die gestorven zijn, gestrand aan onze grenzen, die gestorven zijn tijdens de vlucht door woestijnen, bergen en over zeeën. We doen een beroep op u en we schreeuwen met degenen, die zijn gedood tijdens hun zoektocht naar gerechtigheid en een betere wereld.

God, we brengen voor u onze schaamte voor het wegstijgen en het zwijgen. We hebben in Europa genoeg te eten, en we zien niet dat wij de oorzaken van de honger teweeggebracht hebben. We zijn onverzadigbaar en zien niet in, dat dit de oorzaak is van veel oorlogen. We blijven zwijgen, terwijl we in actie moeten komen. God, we brengen voor u de politieke leiders, die geen besluiten nemen over louter getallen, maar over het lot van veel individuele mensen. Scherp hun bewustzijn aan over hoe de dingen met elkaar zijn verbonden. Laat hun geweten hen waarschuwen. Laat hen maatregelen nemen, gebaseerd op menselijkheid en inzicht.

God, geef ons de kracht te getuigen, over het lijden van uw kinderen op de vlucht, op hun weg naar ons, aan onze grenzen, in vluchtelingenkampen en te midden van ons, bang voor de gevaren, die in het verschiet liggen, rouwend over degenen die gestorven zijn.

Geef ons inzicht, moed en durf om te werken aan 'a Safe Passage', een veilige doorgang voor vluchtelingen naar Europa via hervesting uit de kampen en de Europese grenslanden.

Help ons, God!
Amen

Photo: Paul Jeffrey, Serbia 2015

VLUCHTELINGENZONDAG 25 JUNI 2017

'Wanneer ze jullie vervolgen in de ene stad, vlucht dan naar de volgende'

(Mat.10:23)

- bij de lezingen van het oecumenisch leesrooster voor deze zondag: Jeremia 20:7-13, Psalm 69:14-30, Romeinen 5:15-19, Matteüs 10:16-33.

Vluchten

Het valt direct op dat het scherpe contrast tussen de heerschappij van de wereld en het koninkrijk van God voor de twaalf gezonden (apostelen, v 2) een lijdensweg uittekent.

Het gaat over gezeseld worden in de synagoge, over gesteld worden voor gouverneurs en koningen, maar ook over vervolgd worden en gedwongen worden om te vluchten (v 23).

Het is alsof we hier al horen van het lijden van Christus zelf. Ook in het zij die 'uitgeleverd worden' (v 19) vermoed je al een verband met Jezus die door Judas verraden zal worden. Onwillekeurig denken we aan christenen die anno 2017 vervolgd worden in Syrië en op andere plaatsen in het Midden- en het Verre-Oosten. Het 'omwille van mij' (v 18, 22) rechtvaardigt dat. Toch staat de evangelist een veel bredere groep mensen voor ogen dan alleen zij die in beeld komen als slachtoffers van christenvervolging. Het gaat Jezus om allen die 'vermoed zijn en onder lasten gebukt gaan.' (Mat 11:28).

Identificatie

De leerlingen zijn van dezelfde 'soort' als de mensen die lijden in de wereld. Bij de inzet tot deze zendingsrede horen we: 'Toen Jezus de mensenmenigte zag, voelde hij medelijden met hen, omdat ze er uitgeput en hulpeloos uitzagen, als schapen zonder herder.' (Mat 9: 36).

'Ik zend u als schapen onder de wolven.' (v 16), zegt Jezus vervolgens tot zijn leerlingen.

Ze worden gezonden als gelijken onder huns gelijken. De ervaring om vervolgd te worden en te vrezen voor je leven, om te moeten vluchten, is een basis-ervaring van iedere christelijke gemeente. We hoeven vluchtelingen niet tegemoet te treden in de hulpverlenersmodus, maar mogen dat doen als broeders en zusters, met elkaar verbonden als mede-ervaringsdeskundigen. Dan wordt ook duidelijk dat het alleen maar hoogmoed is om te denken dat ons zoiets nooit zou kunnen overkomen.

De drijfveer om zijn leerlingen uit te sturen is de ontferming die Jezus voelt bij de uitgeputte mensenmenigte. Jezus zendt bij wijze van spreken het antwoord waar de dichter van de psalm van de zondag, Psalm 69:14-30, in zijn nood op wacht. De gemeente heeft deel aan dit lijden, maar heeft ook de positie van de door Christus deze wereld in gezonden.

Profetisch

In het eerste gedeelte van de zendingsrede in Matteüs 10 blijkt dat de leerlingen niet worden opgeroepen om de confrontatie te zoeken in de wereld (v 14), maar om hun betrokkenheid op lijdende mensen (v 1, 8) op alle mogelijke manieren gestalte te geven. Maar vanwege de nadruk op de vervolging die daarmee gepaard gaat, is er in de tekst meteen een duidelijk profetische connotatie. Het is dan ook de Geest die voor de vervolgd zal spreken en voor hen instaat (v 18 -20). Als eenvoudige mensen met lege handen de wereld ingestuurd worden (v 8-13), louter om mensen te genezen, roept dat een tweespalt op (v 21-22, v 35-39) die je tot op en zelfs onder je huid doordringt. Het roept de vraag op: 'waardoor of door wie laat ik me intimideren?' In de Jeremialesing (Jer. 20:7-13) horen we hoe de profeet hiermee worstelt. Zijn ervaringen van afwijzing en spot, vernedering en zinloosheid die hij, staande in dienst van God, ondervindt, legt hij bij Hem neer. Hij zou er mee willen stoppen. Maar Jeremia kan niet ontsnappen aan het vuur dat in zijn hart brandt en dat hem noopt om Gods woord te volgen (v 9). Hoe herkenbaar is dat bij sommige vluchtelingen als we hen bij hun asielaanvraag horen vertellen over de intrinsieke standvastigheid van hun overtuiging in woord en daad, ondanks hun vervolging!

Wonen in vrijheid

De apostelen moeten van stad naar stad vluchten (v 23), en zo is er een associatie met de vrijsteden van Israël (Numeri 35:15). Alles staat hier echter in het teken van de beperking van het lijden in de tijd. De verwachting van de spoedige komst van de Mensenzoon (v 23) en het Koninkrijk van de hemel (v 7) zijn de grondtonen van deze zendingsopdracht. Daarin is het 'wees niet bang' (v 26, 28, 31) gezekerd. Zo is ook te begrijpen dat déze leermeester in een ander licht staat dan de leerlingen zelf. In die apocalyptische sfeer (v 15, 21) is de uitzonderlijke positie van Jezus Christus er mede met het oog op de bescherming en het behoud voor hen die hem toebehoren (v 32). De onpeilbare reikwijdte van Christus' betekenis in het bestaan van de mensheid wordt door Paulus in zijn Romeinen-brief 5:15-19 benadrukt.

De gemeente vindt haar identiteit in haar leerling- en apostel-zijn van Jezus Christus. Als we Christus' betekenis voor de mensen van vandaag tot ons door laten dringen, is opkomen voor de vluchtelingen een evident 'missionaire' opdracht. Uiteindelijk identificeert deze gezondene zichzelf radicaal met hen die onderop liggen: 'Ik was een vreemdeling, en jullie namen me op', zegt Jezus (Mat 25:35). De herder van uitgeputte schapen wordt lam Gods.

Ds. Anne Kooi