

Iedere dag een nieuw begin

Iedere dag een nieuw begin

Dagelijks op weg met het *Liedboek*

Onder redactie van
Nienke van Andel

Uitgeverij Boekencentrum, Zoetermeer

Bij de productie van dit boek is gebruikgemaakt van papier dat het keurmerk Forest Stewardship Council (FSC) draagt. Bij dit papier is het zeker dat de productie niet tot bosvernietiging heeft geleid. Ook is het papier 100% chloor- en zwavelvrij gebleekt.

www.uitgeverijboekencentrum.nl

Ontwerp omslag: Marion Rosendahl

ISBN 978 90 239 2868 3

NUR 709

© 2015 Uitgeverij Boekencentrum, Zoetermeer

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voorwoord

De ondertitel van het in 2013 verschenen ('nieuwe') *Liedboek* luidt *Zingen en bidden in huis en kerk*. Wat voor rol een liedboek in een kerk kan spelen, mag duidelijk zijn. Maar in een huis – dat is al een stuk lastiger voor te stellen. Het boek dat u nu in handen hebt, biedt mogelijkheden voor het gebruik van het *Liedboek* in huis. We nemen 'huis' hier in brede zin en denken uiteraard aan de vertrouwde context van een huishouden. Maar ook aan de uitdagende setting van een studentenhuus of -gemeenschap. En aan de serieuze omgeving van een ziekenhuis. Deze lijst laat zich gemakkelijk aanvullen.

Dit boek hoopt te voorzien in een leemte. Er bestaan inmiddels verschillende bronnen rondom het *Liedboek*. Geschiedenis en achtergrond van liederen en de bundel zelf worden op allerlei andere plaatsen belicht. *Iedere dag een nieuw begin* richt zich juist niet op leren, maar op leven met het *Liedboek*.

Dit boek is op verschillende manieren te gebruiken. Ten eerste thematisch. Er kunnen momenten zijn, in wat voor huis dan ook, dat het leven gekleurd wordt door gemis, of door verlangen, of door vreugde. Deze en 49 andere trefwoorden worden behandeld. Bij elk woord zijn (delen van) verschillende liederen of teksten uit het *Liedboek* gezocht – niet omdat het de enige liederen zijn die over het thema gaan, of het enige thema waarover de liederen gaan, maar omdat het lied een eigen invalshoek bij het thema biedt. Auteurs, voornamelijk predikanten werkzaam in uiteenlopende contexten en kerkgenootschappen, schreven een serie meditaties aan de hand van thema en liederen, soms voorzien van een suggestie voor gebed. De meditaties laten zien wat voor ge-

dachten de liederen kunnen oproepen. Om de aanvankelijke toegang tot een liedtekst niet te belemmeren, is soms korte informatie gegeven over een lied.

Ten tweede is dit boek te gebruiken als dagboek: er zijn 52 thema's die elk in 7 meditatieën worden behandeld. Bij dagelijks gebruik kan zo een jaar worden gevuld. Temeer aangezien elke zaterdag een eigen invalshoek heeft en zo een week structuur geeft. Waar de eerste zes dagen van de week het thema belichten vanuit een liedtekst, wordt op de zevende dag een bredere blik geboden. Deze stukken, allemaal van de hand van Wim Ruessink, gaan in op de melodie, de ontstaansgeschiedenis of andere interessante informatie verbonden met een lied uit het *Liedboek*, gerelateerd aan het thema. Wie in week 1 van het jaar begint met week 1 van het boek zal merken dat de thema's aardig mee op lopen met de gang van het jaar. Die volgorde is niet dwingend: er kan op elk gewenst moment worden 'ingestapt'. Voor de hoogtijdagen Kerst, Pasen, Hemelvaart en Pinksteren zijn bovendien vier losse meditatieën toegevoegd.

Een derde manier waarop dit boek kan worden gebruikt, is als naslagwerk voor wie wil weten wat een lied bij anderen losmaakt. Daarom is achterin een register opgenomen op liednummer.

Dit boek is bedoeld als een startpunt in het omgaan met liederen en teksten uit het *Liedboek*. Bij een aantal stukken wordt mede daarom een link naar het internet aangereikt: zowel in de vorm van een (korte) url, als van een QR-code: dit laatste met het oog op gebruikers van smartphone of tablet. Beide links verwijzen steeds naar dezelfde website.

De verwijzingen naar websites zijn niet noodzakelijk om dit dagboek te kunnen gebruiken. De verwijzingen naar het *Liedboek* zijn dat wel. 'LB' + nummer verwijst naar een lied, en 'LB p.' + nummer naar een tekst.

Iedere dag een nieuw begin hoopt een handreiking te bieden bij het *Liedboek*; het is een suggestie om het *Liedboek* in het dagelijks leven een rol te geven, om zo denkend, sprekend, biddend en zingend op weg te gaan, als een zingende geloofsgemeenschap onderweg

naar wat komt. Elke dag weer. Zoals LB 1002, waar ook de titel aan ontleend is, zingt:

‘Maar wie zijn wij? Wij gaan op pad,
zingen elkaar de toekomst in.
Wij struikelen en staan weer op:
iedere dag een nieuw begin.’

Houten, oktober 2014
Nienke van Andel

1 zegen

Gij dienaars aan de Heer gewijd,
zegen zijn naam te allen tijd.
Gij die des daags zijn gunst verwacht,
zegen zijn naam ook in de nacht.

Uit: Gij dienaars aan de Heer gewijd (LB 134)

God zegenen: dat klinkt op het eerste gehoor vreemd. God zegent toch de mens? Ja, dat allereerst. Maar de zegen kent een ingebouwde wederkerigheid. Wij zegenen omdat we door God gezegend zijn. Het is een doorgaande beweging. Zoals God tegen Abram zegt: 'Ik zal je zegenen, ik zal je aanzien geven, een bron van zegen zul je zijn' (Gen. 12:2).

Psalm 134 is de laatste van de bedevaartpsalmen. Twee priesterkoren zingen elkaar toe. Zoals dat nu nog gebeurt in de kloosters. Niet alleen de zegen is een heen-en-weer. De hele liturgie vormt een golfbeweging. Zoals water stroomt en golft, zo laat je je de woorden aanzeggen en door je heen gaan. 'Gij dienaars aan de Heer gewijd, zegen zijn naam te allen tijd.' En dan antwoord jij: 'Gij die des daags zijn gunst verwacht, zegen zijn naam ook in de nacht.'

Het is ook een doorgaande beweging. Door de dag heen. En zelfs in de nacht. Nu zullen weinigen dat kunnen. Maar in de kloosters gaan de getijden dag en nacht door. Dat is een geruststellend besef. Als God het zijn beminden in de slaap geeft, zijn het nonnen en monniken die de lofzang gaande houden, als een hartslag die doorgaat. De ademhaling van voorbede en lofprijzing stopt niet.

En dan kun jij loslaten, je werkzaamheid laten rusten. Zo bad paus Johannes XXIII voor het slapengaan: 'God het is uw kerk, ik kan gaan slapen.'

Het eten staat op tafel klaar,
geef goede God ons nu uw zegen,
van U is alles wat wij kregen.
Amen.

Uit: *Het eten staat op tafel klaar* (LB 230)

‘Here, zegen deze spijze amen.’ Het is wellicht het gebed dat het vaakst bij de maaltijd gebeden wordt. We zijn tenslotte geen dieren die zomaar ‘aanvallen’ bij het eten. Bidden als een vorm van beschaving. Als een vorm van eerbied.

Romano Guardini schreef: ‘De eerbiedige mens neemt niet in bezit wat hij bewondert. Hij doet eerder in ontzag een stap terug. Hij bewijst de mens, de schepping, dat wat hij bewondert, de nodige eer. Hij wil niet opdringerig doordringen in het geheim van een mens. Hij laat het geheim het geheim.’ Beschaving begint met een stap terugdoen. Het eerste is dat ieder mens de ander in zijn waarde laat en diens werk mooi laat blijven.

Onze tijd wordt, mede door (sociale) media, gekenmerkt door een hyperassertiviteit. Je moet onmiddellijk overal en op alles reageren. Met een dankgebed aan tafel maken we de omgekeerde beweging. We doen juist een stapje terug. Voor we proeven en oordelen, danken we voor wat we ontvingen.

Het is dan ook meer dan een goede gewoonte. Jouw gebed vertolkt een levenshouding. Het is een ritueel dat oriëntatie biedt, ordening van de tijd en een vorming van identiteit.

Fijn als soms ingesleten gewoonten weer nieuw leven ingeblazen krijgen. Zoals met dit lied voor aan tafel. Met een heldere tekst en een mooie melodie, die bovendien in canon gezongen kan worden. Dat maakt het extra feestelijk.

3 zegen

Zegen ons met verwondering
dat Hij het is, de vreemdeling,
die met ons door de eeuwen ging –
blijf bij ons met uw zegening.

Uit: Uw stem, Heer, hebben wij gehoord (LB 722)

De tweede strofe van dit mooie lied, geschreven door Jaap Zijlstra, begint en eindigt met de zegen. Het lied verwijst naar de ontmoeting van twee leerlingen met de opgestane Heer (Luc. 24:13-35).

Omdat het oorspronkelijke lied is geschreven door Martin Luther, heeft het een plaats gekregen in de rubriek ‘Hervormingsdag’. Maar het kan ook heel goed gezongen worden bij de bijbellezing. De levende stem van Jezus, die beeltenis van God is, is ook het hart van de Schrift.

Als eigentijdse Emmaüsgangers nemen ook wij het lied in de mond. Christus gaat, als een vertrouwde vreemdeling, met ons door de eeuwen heen.

Het lied vraagt om de zegen van verwondering. De ziel leeft daarvan. Verwondering legt ons leven open, maakt ons kwetsbaar en aanraakbaar voor ontroering.

Het is de verwondering die ons bij de essentie van deze ontmoeting op Pasen brengt. En die verwondering wordt omsloten door zegen. De zegen van zijn onvermoede nabijheid. Vandaar dat deze strofe daar ook mee eindigt: ‘blijf bij ons met uw zegening’.

De Heer zelf is alweer verder. Hem kunnen we niet claimen. Maar zijn Geest (strofe 3) ontsteekt een vuur. En schenkt de gaven van liefde, genade en vreugde, die sterker zijn dan de dood.

In ons hart en in ons huis

DE ZEGEN VAN GOD.

Uit: zegenbede (LB p. 1317)

Ons leven is komen en gaan, vinden en weer opnieuw zoeken. Een bekend symbool voor onze levensweg is het labyrint. Je betreedt het kronkelende pad, loopt naar het midden en gaat terug: dezelfde weg – maar je loopt anders.

Wat is veranderd toen je het midden van het labyrint bereikte en verder ging?

In het hart ontving je de zegen, als belofte van Gods nabijheid. Die zegen is je draagkracht. Je omstandigheden zijn misschien niet anders, maar jij bent anders. Een zoeker die is gevonden. Iemand die gevonden heeft en weer opnieuw gaat zoeken.

De zegenbede hierboven is afkomstig uit Iona, een klein eiland voor de Schotse westkust. De Ierse monnik Columba stichtte er in 563 een klooster. Het christendom dat hier aardde, was niet ‘Romeins’ maar ‘Keltisch’. Het was niet georganiseerd rond bisschopszetels. Vanuit kloosters trokken gelovigen de wereld in: zegenend en helend, prekend en zingend. Gelovigen zijn pelgrims, steeds onderweg als mensen van de Weg.

Tegelijk leefden Keltische gelovigen vanuit een diep besef van Gods aanwezigheid in hun dagelijks leven. Gods liefde en aanwezigheid ervaren is niet alleen iets geestelijks. Ze zijn ook voelbaar in de gewone dingen van het leven. Al onze zintuigen kunnen we daarbij gebruiken. Als je in contact bent met de schepping, ben je in contact met de schepper.

De weg die God met je gaat, begint op de plaats waar je bent. Met zijn zegen.

5 zegen

Gezegend die de mensen roept
tot liefde, vruchtbaarheid en moed,
om voor elkander te bestaan
in eerbied voor zijn grote naam.

Uit: Gezegend die de wereld schept (LB 984)

Zes maal klinkt ‘gezegend’, als openingswoord van dit lied van de prior van het dominicanenklooster in Huissen. Het lied is een zegening van God, zoals we dat kennen uit de psalmen en de joodse manier van bidden. Bidden heeft in het jodendom allereerst en vooral het karakter van lofprijzen. In deze traditie staat dus niet in de eerste plaats de nood van de mens centraal, maar de goede God die geprezen wordt.

Uitgebreid wordt God geprezen omdat Hij de aarde schept – tegenwoordige tijd!

Het lied volgt in zes strofen de lijn van het scheppingsverhaal uit Genesis 1: licht en donker, aarde en zee, het gewas en alle dieren en, in strofe vier, de mens.

Kunnen planten en dieren nog leven op zichzelf, voor de mensen geldt dat zij een roeping hebben. Zij worden geroepen tot liefde, vruchtbaarheid en moed. Die bestaat erin dat zij er voor elkaar zijn in eerbied aan God.

Het lied gaat vervolgens verder in een zegening van God om zijn woord en om de Geest. Zo wordt het een trinitarisch loflied. Het is een zegening die nooit ophoudt. In de rabbijnse traditie zegt men immers: ‘Wanneer de messias komt, zullen alle gebeden zwijgen, behalve het dankgebed.’