Zondag voor de Oosterse Kerken 2003

17-18 mei

Roemenië

Katholieke Vereniging voor Oecumene

Walpoort 10, 5211 DK ’s-Hertogenbosch

T 073 6136471

E secretariaat@oecumene.nl
I www.oecumene.nl
Vooraf
In 2003 stelt de Katholieke Vereniging voor Oecumene de oosterse christenen van Roemenië centraal: de grote Roemeens-orthodoxe Kerk en de kleinere Grieks-katholieke kerk in Roemenië (Roemeense oosterse katholieken in gemeenschap met Rome). Door de Zondag voor de Oosterse Kerken, lezingen in parochies en publicaties in tijdschriften hopen wij op uw aandacht voor onze medechristenen van deze oosterse geloofstradities.

Op de Zondag voor de Oosterse Kerken 2003 kijken we naar de rijkdom van deze kerken. Het motto van deze zondag is ‘Drink uit de bron van onsterfelijkheid’. Deze strofe stamt uit een lied dat in de Byzantijnse liturgie wordt gezongen tijdens de communie. Met de ‘bron van onsterfelijkheid’ wordt allereerst de beker van de eucharistie bedoeld. De ‘bron van onsterfelijkheid’ verwijst ook, in een breder verband, naar de grote geestelijke rijkdom waaruit de Orthodoxe Kerk put.

Deze brochure wil u met liturgische en homiletische suggesties ideeën aanreiken voor de viering van de Zondag voor de Oosterse Kerken om de oosterse christenen van Roemenië in uw vieringen dichterbij te brengen.

Kijkt u voor de Zondag voor de Oosterse Kerken ook op internet: www.oecumene.nl. U vindt daar veel achtergrondinformatie over het oosters christendom van Roemenië en u kunt er iets proeven van de rijkdom van zijn tradities.

Wij wensen u een goede viering toe!

Leo van Leijsen,

medewerker oosterse kerken

Openingsgebed
God, Vader,

vandaag komen wij samen

om de verrijzenis van uw Zoon Jezus te vieren.

Van dood naar leven heeft uw Christus ook óns geleid.

In uw woord en sacrament wordt Hij, de Levende,

hier in ons midden tegenwoordig gesteld

en mogen wij ons laven aan zijn leven zonder einde.

Wij kijken vandaag naar de oosterse christenen van Roemenië,

die op hun eigen manier getuigen van U.

Breng hen iets dichter bij ons.

Verdiep zo op dit uur onze verbondenheid met U en met elkaar,

en onze verbondenheid met alle christenen en met alle mensen,

in Jezus Christus, uw Zoon en onze Heer.

Amen

Preeksuggesties
Lezingen: Hand. 9: 26-31; 1 Joh. 3: 18-24; Joh. 15: 1-8

De poster van de Zondag voor de Oosterse Kerken 2003 laat een bloemrijke en kleurige Christusicoon zien. Het is een Roemeense glasicoon van meer dan honderd jaar oud. De icoon is opmerkelijk, omdat hij Jezus afbeeldt als de Gekruisigde én de Verrezene. Op de achtergrond staat het kruis dat is overwonnen, en dat een teken is geworden van die overwinning. De Heer zit op een graf en uit zijn zijde kringelt een wijnrank op, waaraan volle trossen druiven hangen. Eén ervan perst hij uit in een grote beker. Het wordt wijn, ‘de bron van onsterfelijkheid’. Het is de icoon van ‘Jezus als de wijnstok’.

Johannes 15, 1-8

In de evangelielezing van deze zondag zegt Jezus: ‘Ik ben de ware wijnstok’. De lijnen en kleuren waarin de Roemeense icoon dat symboliserend uitbeeldt, tekenen een wijnrank die ontspruit aan Jezus’ zijde, uit een van zijn kruiswonden.

Het Johannesevangelie vertelt over ranken, die wel of geen vrucht dragen. Dat gaat over ons: wij zijn die ranken die - met Jezus verbonden - vrucht mogen dragen. Jezus werkt dit thema verder uit en herneemt in bloemrijk taalgebruik keer op keer de betekenis van deze rijke symboliek. Zijn taalgebruik, oosters van karakter, is zelf een kringelende wijnrank die steeds bij de kern terugkomt.

De verteltrant neemt zijn leerlingen en ook ons, hedendaagse hoorders, mee en laat de betekenis van Jezus’ woorden langzaam doordringen. Zijn woorden raken de relatie tussen God en mens: God is als een vader, hij ís de Vader.

‘Mijn Vader is de wijngaardenier,’ zegt Jezus, waarmee Hij een akkoord aanslaat dat de héle oudtestamentische geloofstraditie doet meeklinken: God als tuinman, de wijngaard, de wijnstok, de wijn. Ontelbare woorden uit de joodse bijbel, die de bijbel van Jezus, de apostelen en de Jonge Kerk was, zullen bij de apostelen en de eerste christenen associatief hebben opgeklonken. Telkens gaat het bij die woorden over de relatie tussen God en mens.

Voor christenen speelt Jezus in die relatie een doorslaggevend rol. God is onzichtbaar, maar in Jezus van Nazareth is Hij zichtbaar geworden. Dat drukt de glasicoon uit als hij Jezus geheel in het midden plaatst. Door met Jezus verbonden te zijn, zijn wij verbonden met God. En door met Jezus verbonden te zijn, zijn we verbonden met elkaar.

Niet alleen de lijn die van God via Jezus naar ons loopt, is belangrijk, maar ook de lijn van God via Jezus naar de gemeenschap, die onze geloofstraditie ‘kerk’ noemt. ‘Kerk’ betekent letterlijk ‘Gemeenschap van de Heer’.

Onze geloofstraditie is tweeduizend jaar oud en het woord kerk roept een waaier van associaties en gevoelens op, die soms tegengesteld zijn aan elkaar. Maar als we de diepste dimensie van kerk zijn willen proeven, moeten we kijken naar wat het als ‘Gemeenschap van de Heer’ in symbolische woorden betekent: de diepe verbondenheid van degenen die Jezus willen navolgen, een verbondenheid die wortelt in Hem en die liefdevol wordt verzorgd door een vader-wijngaardenier.

1 Joh. 3: 18-24

De lezing van het epistel werkt opnieuw uit waar het in het christelijke leven over gaat: verbondenheid. Verbondenheid met elkaar in de liefde voor elkaar, die een toetssteen is voor de verbondenheid met God. Uit de liefde voor de naaste blijkt de liefde voor God en de liefde voor de naaste blijkt uit de concrete daden: de vruchten die Johannes 15 noemt.
Hand. 9: 26-31

Deze pericoop uit Handelingen geeft een doorkijkje in het christelijke leven van de eerste kerk. De situatie die concreet wordt beschreven wijst op wezenlijke aspecten van het christelijke leven. Het gaat hier vooral over de verbondenheid van christenen met elkaar. Paulus, die eerst een vervolger was, vindt na zijn bekering aanvankelijk maar moeilijk aansluiting bij de andere christenen. Vanuit het verleden hebben zij een gerechtvaardigd wantrouwen ten opzichte van hem. Gelukkig ontstaat er wel de vertrouwensband die nodig is. Paulus komt zelf al vrij snel in een positie dat hij vervolging moet lijden om Jezus’ naam. Vervolging en bekering, wantrouwen en de overwinning daarvan, hebben steeds in de christelijke kerk gespeeld. In de mate dat men de verbondenheid met elkaar in de Heer kon vasthouden, kon men ook de uitdagingen aangaan.

In Roemenië is in de periode van het communisme veel wantrouwen gezaaid tussen de verschillende christenen, tussen de afzonderlijke kerken. Het was vaak een tijd van vervolging: politieke vervolging, maar zeker ook religieuze vervolging. Het is tragisch dat het regime christenen en kerken daarbij tegen elkaar heeft uitgespeeld. De oecumene in Roemenië plukt daar nu de wrange vruchten van. Maar ook hier doet de christelijke verbondenheid een sterk appèl op de gelovigen, met name in de oecumene.

Oecumene
De lezingen vertellen ons over het thema van deze zondag. Er is verbondenheid tussen christenen over heel de wereld, maar er is ook verdeeldheid. De oecumene streeft ernaar die verdeeldheid op te heffen en als afzonderlijke kerken en christenen dichter bij elkaar te komen.

Bijna 1000 jaar geleden groeide er een grote kloof tussen de Kerk van Rome en de Oosters-orthodoxe Kerk. De Roemeens-orthodoxe Kerk heeft inmiddels zeer goede relaties met de Rooms-katholieke Kerk. Toch zijn er in Roemenië zélf spanningen tussen de Roemeens-orthodoxe Kerk en de beduidend kleinere Katholieke Kerk. Het is niet allemaal koek en ei. Of, om het meer bijbels te zeggen in de woorden van de epistellezing van vandaag (1 Joh 3, 18-24): ‘het liefhebben met daden die waarachtig zijn’ is nog niet helemaal gerealiseerd.

In hun verscheidenheid laten de kerken een bijzondere geestelijke rijkdom zien, maar een donkere kant is het gebrek aan verbondenheid van christenen onderling, dat kan optreden. De geestelijke rijkdom zelf roept ons op die schaduwzijde onder ogen te zien en terug te dringen. Daarom is oecumene, het streven naar eenheid onder christenen, zo belangrijk.
Voorbede
Intenties bij gelegenheid van de Zondag voor de Oosterse Kerken 2003.

Vandaag staan wij stil bij de christenen van Roemenië. Eeuwenlang hebben zij de Blijde Boodschap door de tijd gedragen. In moeilijke tijden was dit Woord voor hen een rijke bron van steun en inspiratie.

God, bevestig hen ook nu in hun geloof en geef dat ze uw Evangelie steeds weer opnieuw mogen beleven en uitdragen. Laat ons bidden.

Gelovigen: Heer, ontferm U/ Kyrie eleison

De bevolking van Roemenië staat voor nieuwe uitdagingen in de samenleving.

God, mogen zij daarbij putten uit hun geestelijke bronnen, die úw ‘bron van onsterfelijkheid’ is; dat zij met een open en creatieve geest ingaan op de nieuwe vragen van de Roemeense maatschappij. Laat ons bidden.

De Orthodoxe Kerk van Roemenië probeert het christelijke geloof te leven. Ze heeft een grootse traditie van geestelijk leven, liturgie en theologie. De samenleving doet een beroep op haar.

God, help de Orthodoxe Kerk om, temidden van de problemen van de Roemeense maatschappij, uw liefde voor de mens uit te drukken en waar te maken. Laat ons bidden.

In Roemenië bestaan naast de grote Orthodoxe Kerk ook kleinere protestantse en katholieke kerken. Soms zijn hun gelovigen leden van niet-Roemeenstalige minderheden. Langs de lijnen van de christelijke verdeeldheid lopen in Roemenië ook etnische scheidslijnen.

God, geef dat deze minderheidskerken zich niet laten verlammen door hun kleinheid, noch door de religieuze en etnische verdeeldheid; dat ook zíj uw Blijde Boodschap uitdragen in dit land. Geef dat ze het doen in trouw aan U en in een broederlijke geest met de orthodoxen. Laat ons bidden.

De Katholieke Kerk van de oosterse ritus in Roemenië heeft een zeer moeilijke positie en leeft in grote spanning met de Roemeens-orthodoxe Kerk. Ze heeft het gevoel dat ze voortdurend in de verdrukking komt. Er is overleg tussen deze oosterse Katholieke Kerk in Roemenië en de Roemeens-orthodoxe Kerk, maar dat verloopt stroef.

God, wij vragen u dat dit overleg vruchten mag dragen en de geest van vrede mag overwinnen onder de mensen van beide kerken, in het bijzonder onder hun geestelijke herders. Laat ons bidden.

Roemenië is een economisch zwak land. Zoveel mensen vechten dag in dag voor een beter bestaan, vaak als gastarbeiders in het buitenland.

God, geef dat Roemenië uit zijn economische dal mag komen en dat dit vooral de zwakkeren in de samenleving ten goede mag komen. Laat ons bidden.

In deze tijd kijken we in het bijzonder ook naar een ander land waar een oude gemeenschap van oosterse christenen woont: Irak. Dit land wordt geteisterd door oorlog en geweld.

God, wij richten ons smekend tot u voor de slachtoffers van dit conflict en voor alle Irakezen. Gedenk toch ook uw kerk en haar gelovigen die het temidden van deze ontwikkelingen zo moeilijk hebben. Om vrede en betere tijden, laat ons bidden.

Besluit van de voorbede:

Gij die ons toestond onze stemmen tot één gebed te verenigen, hebt beloofd het gebed te verhoren van twee of drie die in uw Naam verenigd zijn. Verhoor dan de gebeden van uw dienaren en dienaressen, en laat ons in dit leven uw waarheid kennen en in uw toekomstig rijk eeuwig leven genieten. Want Gij zijt een menslievende God, en wij brengen U alle lof, Vader, Zoon en heilige Geest, nu en altijd en in de eeuwen der eeuwen.

Gelovigen: Amen

(Besluit voorbede uit: Byzantijnse liturgie, Goddelijke Liturgie van Johannes Chrysostomus, afsluiting van een kleine voorbede.)

U kunt voor de antwoorden op de voorbede de volgende melodie gebruiken (uit: Byzantijns Liturgikon, Tilburg/Zagreb 1991, p. 260):
[image: image1.wmf]
Liederen
Teksten uit de Byzantijnse liturgie, zoals ook gebruikt in Roemeens-orthodoxe Kerk en Grieks-katholieke Kerk van Roemenië:

1. De muziek van de Byzantijnse Paascanon, Derde Ode met paastroparion in de eenvoudige melodie (Nederlandstalig, zie voor de tekst hieronder), uit te voeren met of zonder toegevoegde hypakoï (= aparte hymnische tekst), t. Byzantijnse liturgie (Byzantijns Liturgikon, Tilburg/Zagreb 1991)/m. Orthodoxe traditie in bewerking van Chr. van Laere.

2. Paastroparion in de plechtige melodie (Nederlandstalig), t. Byzantijnse liturgie (Byzantijns Liturgikon, Tilburg/Zagreb 1991)/m. Orthodoxe traditie in bewerking van Chr. van Laere.

3. ‘Ontvangt het Lichaam van Christus, drinkt uit de Bron van onsterfelijkheid’ (Korte communiehymne, Nederlandstalig). t. Byzantijnse liturgie (Byzantijns Liturgikon, Tilburg/Zagreb 1991)/m. Orthodoxe traditie in bewerking van Chr. van Laere.

4. Roemeense tekst en muziek van Sanctus (Heilig, heilig, heilig de Heer), een kort stukje Roemeens-orthodoxe liturgie dat meteen is op te nemen in een westerse viering, t. Roemeense vertaling van de Byzantijnse liturgie/m. Roemeense traditie.

De tekst en muziek van de liederen 1 t/m 4 kunt u vinden op www.oecumene.nl. U kunt ze ook bestellen tegen portokosten: tel. 073-6136471 of e-mail: secretariaat@oecumene.nl.
Byzantijnse Paascanon - Derde Ode [tekst]
[irmos]

Komt drinken wij de nieuwe drank, uit de bron van onsterfelijkheid,

wonderbaarlijk ontsproten niet meer uit de rots in de woestijn,

maar op het graf van Christus, onze kracht en onze vreugde:

Christus verrees uit de doden.

Van licht is vervuld heel de kosmos,

hemel en aarde en dodenrijk.

Dat nu heel de schepping de Verrijzenis van Christus viere,

onze kracht en onze vreugde:

Christus verrees uit de doden.

Met U, o Christus, werd ik gisteren begraven;

met u neem ik vandaag deel aan uw Verrijzenis.

Nadat ik deelde in het lijden van uw kruis,

laat mij ook delen, o Verlosser,

in de glorie van uw hemelrijk:

Christus verrees uit de doden.

[katavasia: andere melodie]

Komt drinken wij de nieuwe drank, uit de bron van onsterfelijkheid,

wonderbaarlijk ontsproten niet meer uit de rots in de woestijn,

maar op het graf van Christus, onze kracht en onze vreugde:

Christus verrees uit de doden.

[troparion van Pasen]

Christus verrees uit de doden,

door zijn dood overwon Hij de dood

en Leven schenkt Hij hen die zijn in het graf . [driemaal]

Uit: Byzantijns Liturgikon, Tilburg/Zagreb 1991, pp 548-549.

Andere liedsuggesties

5. ‘Aanbidt en dankt uw Vader’, t. M. Stroux/m. Wittenberg, 16e eeuw (Gezangen voor Liturgie, Gooi en Sticht, Hilversum 1984, Lied 401, p. 312).

6. Een Paashymne, t. T. Naastepad/ m. O filii et filiae (Gezangen voor Liturgie, Gooi en Sticht, Hilversum 1984, Lied 405: 1, 5, 9, 10, 11).

7. ‘Jij bent de god’, t. H. Oosterhuis/m. B. Huijbers (Gezangen voor Liturgie, Gooi en Sticht, Hilversum 1984, Lied 480).

8. Voor wie gebruik maken van het ‘Liedboek der Kerken’ (‘s-Gravenhage 1973) zijn de volgende Gezangen op Joh. 15, 1-8 geschikt: Gezang 75 (strofen 1, 11 en 12), Gezang 78 en Gezang 357 (strofen 3, 5 en 6).

Oecumenisch project Roemenië 2003

Oecumene tussen orthodoxen en katholieken is doorgaans schaars in Roemenië. Het Rooms-katholieke Theologisch Instituut St. Tereza in Boekarest is uniek, omdat er rooms-katholieke priesterdocenten aan verbonden zijn en het merendeel van de lekendocenten orthodox is. Ook de studenten - mannen én vrouwen - zijn in meerderheid orthodox. Veel Roemenen zijn - na de lange communistische periode (1948-1989) - hongerig naar geloof en studeren daarom theologie.

Het universitaire en door kerk én staat erkende instituut leidt godsdienstleraren en catechisten op. Het verzorgt ook opleidingen Roemeens, Engels, Latijn en maatschappelijk werk, zodat de theologiestudenten, die meestal een tweede vak studeren, op de moeilijke arbeidsmarkt niet voor één gat te vangen zijn.

In het economisch zwakke Roemenië komen de studenten van het St. Tereza Instituut uit arme milieus. Ze kunnen geen collegegeld betalen. Toch moet het instituut worden bekostigd. Tot voor kort deed het kleine rooms-katholieke aartsbisdom van Boekarest een flinke duit in het zakje, maar het kan dat voor de toekomst niet meer bolwerken. In Roemenië is het belangrijk dat het Evangelie wordt doorgegeven, bij voorkeur door christenen van verschillende kerken gezamenlijk. Het St. Tereza-Instituut is een concrete uitdrukking van dit oecumenisch ideaal.

De rector, Vladimir Peterca, doet voor zijn theologieopleiding een beroep op financiële steun van medechristenen in het buitenland. De Katholieke Vereniging voor Oecumene bezocht zijn instituut in oktober 2002 en heeft contacten in Nederland met mensen die het instituut goed kennen. Wij bevelen de ondersteuning van dit instituut bij u aan als oecumenisch project van de Zondag voor de Oosterse Kerken 2003.

U kunt het Theologische Instituut St. Tereza in Boekarest steunen met uw gift op giro 1087628 o.v.v. ‘Oecumenisch project Roemenië’. Algemene giften voor de Zondag voor de Oosterse Kerken kunt u overmaken op hetzelfde girorekeningnummer o.v.v. ‘Zondag voor de Oosterse Kerken’.

Monniken en monialen

Over de Roemeense monniken en monialen (vrouwelijke monniken oftewel nonnen) worden veel verhalen verteld. Monialen worden in de Roemeens-orthodoxe Kerk vaak met ‘moeder’ aangesproken. Toch zijn ze doorgaans als ongetrouwde, kinderloze vrouwen het klooster ingegaan. Bij moeder Agafia - zo gaat het verhaal - was dat anders. Maar eerst iets over het bijzondere karakter van het Roemeense kloosterleven en zijn spiritualiteit.

In de spiritualiteit van het kloosterleven neemt het Jezusgebed een grote plaats in: ‘Heer Jezus Christus, Zoon van de levende God, wees mij genadig’. Ook de ‘gave der tranen’, het afsmeken van Gods barmhartigheid onder tranen, is een uiting van het intense gebedsleven in de Roemeens-orthodoxe spiritualiteit.

Om iedere monnik of moniale de ruimte te geven die zijn of haar individuele geestelijke leven nodig heeft, is er een bijzondere leefwijze in veel Roemeense kloosters. Men woont met enkele zusters in bungalowachtige gebouwen rondom een kerk, of in een ‘burcht’ van enkele etages en galerijen aan een binnenplaats, waar de kerk in het midden prijkt. Samen vormen enkele van die kernen met de vele landerijen een monastiek dorp, of een groter monastiek complex, zoals het beroemde klooster Agapia (niet te verwarren met de naam Agafia) in Noord-oost-Roemenië.

Vaak bidt men met enkelen in het eigen huis en gaat men ’s zondags naar de kerk in het midden. In ieder huis wonen een oudere zuster en jongere zusters, zodat er een goede verdeling van zorg is. Vaak is een oudere moniale de geestelijke leidsvrouw van een jongere moniale, of van een novice, een pas ingetreden kandidaat voor het kloosterleven. In zo’n geestelijke atmosfeer leefde moeder Agafia, over wie de priestermonnik Ioanikie Balan het volgende verhaal heeft opgetekend.

Moeder Agafia Elie († 1968) - een moeder uit duizenden

In de gemeente Suliţa in het departement Botoşani, leefde een gezin waaraan God veel kinderen had gegeven. Alecsander en Anna Elie getroostten zich veel moeite de kinderen op te voeden. Echter, verschillende kleintjes werden getroffen door een dodelijke ziekte en overleden in hun eerste jaren in de armen van hun ouders. Vier van de kinderen gingen het klooster in, maar de dood trof ook hen. Vader stierf ook. Alleen de ongelukkige moeder bleef in leven en een zoon, een monnik.

In de zomer van 1946 trad de oude moeder op zeventigjarige leeftijd als zuster in het klooster Oud Agapia. Ze nam de zustersluier aan en werd een beproefde moniale, die veel bad en weende. Ze hielp in de keuken en in de kerk en ging elke dag alleen het bos in. Daar sprokkelde ze hout, plukte ze bloemen, aardbeien en champignons, of ging ze op een boomstronk zitten en reciteerde onder tranen het Jezusgebed. Als het avond was, keerde ze terug naar haar cel. Ze had een sereen en blij gezicht, dat echter was doorgroefd door zorgen en tranen.

Toen haar zoon, vader Cleopa, weg werd gezonden naar een ander klooster, had moeder Agafia, die hem lange tijd niet meer gezien had, het gevoel dat hij dood was. Ze ging daarom voor de poort van het klooster staan en vroeg aan iedereen die langskwam of ze haar Cleopa hadden gezien. Een jonge novice probeerde haar ongerustheid af te doen met: ‘Maakt u zich geen zorgen, zuster Agafia, monnik Cleopa is in goede gezondheid.’ Maar daar kwam de echte moeder in het ‘moedertje’ naar boven. Moeder Agafia diende de novice stevig van repliek: “Het is wel duidelijk dat jij nooit moeder bent geweest!”

[Bewerking van Hiéromoine I. Balan, ‘La moniale Agaphia Élie, monastère d’Agapia le vieux’, Vies des Moines de Moldavie, Éditions de Chevetogne, 1986.]
De Roemeense glasicoon

Iconen hebben door de eeuwen heen een steeds belangrijkere plaats gekregen in de geloofstraditie van de oosters-orthodoxe kerken. Ze spelen een onvervangbare rol in de liturgie, maar ook in de ‘privé’-spiritualiteit van de orthodoxe gelovigen. Aan de basis van het ontstaan van de iconenverering staat een sterke volksreligiositeit, die echter steeds weer werd opgenomen door de monastieke milieus van de Orthodoxe Kerk.

Door de eeuwen heen is de iconenkunst uitgekristalliseerd tot een kunst met theologische regels en hoogstaande artistieke kenmerken. Toch was er steeds het volksreligieuze aspect, waarmee de officiële iconenkunst in een zekere ‘spanning’ stond, maar niettemin ook nauw mee samenleefde.

In de 18e eeuw ontstond in Roemenië de voor het land typische glasicoon. De stijl is volks en de thema’s hoeven niet per se volgens de officiële canones (kerkelijke regels) van de Byzantijnse icoonschilderkunst te zijn. Ze weerspiegelen veeleer de concrete vroomheid van de gewone orthodoxe gelovigen.

De icoon ‘Jezus als de Wijnstok’, van de poster van de Zondag voor de Oosterse Kerken 2003, is zo’n ‘volkse’ icoon uit negentiende-eeuws Oltenië, een landstreek ten noordwesten van de Roemeense hoofdstad Boekarest. ‘Jezus als de wijnstok’ is een geliefd thema in de Roemeense volkskunst.

Het schilder van een glasicoon is een kunst op zich, omdat de schilder begint met wat normaliter het laatst wordt geschilderd: de omlijning. De achtergrond wordt pas als laatste geschilderd. Geen gemakkelijk procédé.

PAGE
9

