Orde van dienst voor zondag 10 augustus 2008, DEO
VOORBEREIDING

Welkom

Zingen

Psalm 65: 1,6

Gebed van toenadering

Eeuwige,

raak ons aan met uw rust

om stil te staan bij onszelf

Raak ons aan met uw adem, God

opdat wij U kunnen loven

om alle goede dingen die komen van u.

Raak ons aan met uw aandacht God

opdat wij uw woorden horen

en begrijpen wat U ons zeggen wilt.

Raak ons aan met uw liefde

Strek uw hand naar ons uit

En we staan op

U tegemoet

Amen.

Bemoediging en groet
Onze hulp is in de naam van de Heer

die hemel en aarde gemaakt heeft

die trouw houdt tot in eeuwigheid en niet loslaat het werk dat zijn hand begon

Genade zij u en vrede

van God onze Vader

en van zijn zoon Jezus Christus

in de gemeenschap van de Heilige Geest.

Amen

Zingen: ubi caritas (tussentijds nr. 162), 3x herhalen
Kyriegebed

Roepen wij God aan om ontferming over onze wereld

En roemen wij zijn Naam

Want zijn liefde kent geen grenzen.

Bidden wij tot God:

God, altijd weer komen wij tot U

en vragen U, ontferm u over ons

en over alle levende schepsels

We leggen aan U voor

al het onrecht waar men U op aankijkt

de rampen die gebeuren

en die wij laten gebeuren

Heer, wij bidden U, schenk ons nieuwe kracht

om te doen wat ons te doen staat

in geloof, hoop en liefde

bidden en werken aan een nieuwe wereld

waarin uw Koninkrijk zich weerspiegelt

en de erfenis van uw zoon Jezus Christus zich aflezen laat.

Zo bidden wij tot U: Heer ontferm UAmen
Glorialied gezang 301: 1,2

DIENST VAN HET WOORD

Het is goed de Eeuwige te loven!

En de Naam aan te roepen!

Maak ons ontvankelijk voor uw stem

Open ons voor uw stilte

Bidden wij tot God
De stilte zingt u toe:Lof voor u, o God, luister naar ons gebed.

Uw aanwezigheid verdrijft het kwaad,

verbreekt de ban-kring van ons falen.

Dat de weldaad van uw huis ons vervult,

Uw heil ons omringt. Amen
Lezing: Matteus 22: 34-40

Zingen: gezang 62

Inleiding op de lezing

In de traditie van joden en christenen komt het op luisteren aan. Er zijn godsdiensten van het zien en godsdiensten van het horen. De God van Israël is geen God die zich in 1 beeld laat vangen. De Eeuwige houdt zich verborgen. Er is hooguit een spoor van God te zien: een wolk, een vuurflits. Maar ook het luisteren en opvangen van wat God te zeggen heeft, is niet gemakkelijk. Zo nu en dan laat de Onuitsprekelijke zich horen. . ‘En God sprak...’ De Bijbel begint met die woorden en herhaalt ze eindeloos. God openbaart zich langs de weg van het woord, de taal. ‘Wie oren heeft om te horen’ kan iets opvangen. Maar dat vereist wel goed luisteren, rust, stilte in jezelf en om je heen, om te kunnen horen. Zoals Eli Wiesel het eens gezegd heeft: ‘Er gaan veel deuren open in de Bijbel. Altijd is de stilte de drempel in zo’n deur.’.

De profeet Elia hoorde de Eeuwige op de berg de Horeb. Ja, wat hoorde Elia? ‘Het suizen van een zachte koelte (NBG), het suizen van een zachte stilte (Statenvertaling).

Deze stille stem kan alleen gehoord worden wanneer andere geluiden tot zwijgen worden gebracht. Stilte is onmisbaar voor de ontmoeting met God. Niet als iets dat je een ander afdwingen kunt, maar een tot stilte, tot rust, tot ontvankelijkheid brengen van je zelf.. Wie de kracht van het Geheim van Gods aanwezigheid wil ervaren moet als het ware de woestijn in. Jezus trok zich – in het spoor van de profeten – regelmatig terug in de stilte. Paulus moest drie jaar de woestijn in om zijn bekering te verwerken. Zo was hij bestand tegen de slijtageslag van de zendingsreizen.

Hoe vinden wij de toegang tot die stilte in onze hectische wereld, vol geluiden die ons afleiden van de kern? Hoe ontsluiten we voor onszelf de mogelijkheid om te luisteren, om echt te luisteren en werkelijk te horen? Trekken we daarvoor de bergen in, zoeken we de zee op, lopen we letterlijk in de woestijn? Brengt ziekte, lichamelijk minder functioneren, ons tot stilstand ? Is het de stilte van de nacht die ons tot luisteren uitnodigt? Zoals Samuel in het donkerst van de nacht de stem van God hoort. Geroepen wordt hij om voor ons stem van God te worden. In de nacht, wanneer alles verstilt, klinkt zijn naam. Zijn levensweg krijgt richting en zin.

- stilte -

Lezing: 1 Sam. 3: 1 - 4:1

Zingen: gezang 1

Na de preek zingen we gezang 329

Gemeente van onze Heer Jezus Christus,

Weinig te zien en nog minder te horen

In die dagen was een woord van de Heer een zeldzaamheid......

Het kon onze tijd wel zijn. Horen wij ooit iets van God, rechtstreeks van God dan. Dus niet via de bijbel, of via anderen, maar zelf. Wat horen of zien wij van de Eeuwige? Zoals we geloven dat er misschien vroeger wonderen gebeurden, maar vandaag?

In die dagen was een woord van de Heer een zeldzaamheid en kwam een visioen niet dikwijls voor.....

Om bijzonder te zijn, moet iets ook wel zeldzaam zijn. Een mus vond ik een doodgewoon vogeltje, totdat ik ergens las dat er in onze omgeving steeds minder mussen voorkomen. Toen ik weer zo’n vogeltje zag, keek ik nog eens goed. Wat een mooi beestje eigenlijk. Ik keek er met andere ogen naar, ogen van: dit is iets bijzonders. Zo gaat het met veel dingen. Veel neem je voor gewoon en vanzelfsprekend, je ziet het eigenlijk niet meer echt, ervaart er weinig bij, totdat het vanzelfsprekende ineens niet meer zo vanzelfsprekend is. Zo gaat het met ziekte en gezondheid. Zo gaat het bijvoorbeeld ook als je op vakantie bent. De eerste week lijkt het wel of de dagen langer duren, door alle nieuwe indrukken die je opdoet.

In het bijbelverhaal van vanmorgen ervaart Samuel voor de allereerste keer in zijn leven wat er gebeurt als God spreekt. Het is een ervaring die hij nooit meer zal vergeten. In het diepst van de nacht, wanneer alles om hem heen stil is geworden, is er ineens die stem: Samuel, Samuel. Het duurt even voordat Samuel doorheeft wie het is die hem roept. Tot drie keer toe denkt Samuel dat het Eli. Eli, die oude afgeleefde man. Die man Gods die meer gezien heeft dan God alleen. Eli, wiens zonen zich misdragen en niet in zijn voetsporen treden, Eli, zijn ogen beginnen zwak te worden. Zijn zicht op wat goed en kwaad is is niet meer zo sterk, zijn zicht op God, die hij als man Gods, altijd trouw gediend heeft wordt er ook niet beter op. Eli, de naam van de oude leermeester in de tempel. We herinneren zijn naam misschien van Goede Vrijdag waarin Jezus vlak voor zijn dood uitroept: Eli, Eli, lamma, sabaktani... mijn God, mijn God, waarom hebt u mij verlaten’.

Eli, mijn God dus, is de naam van de oude man die de jonge Samuel moet leren luisteren naar de stem van God. Ik zie het al voor me: Eli als stagebegeleider komt niet echt over als een flitsende figuur. Een vriend van mij vergeleek Eli eens met een sloffende pastoor, die alleen nog de kaarsenbak in de gaten houdt, of die, zoals in dit geval, erop moet toezien dat de godslamp op tijd werd gedoofd. En juist dat was hij de bewuste avond vergeten:

De lamp van God was nog niet gedoofd, zo begint het verhaal.

Eli en Samuel. De oude en de jonge man. Eli, mijn God, en Samuel, God hoort.

Eli en Samuel, levend in een tijd dat de woorden van God schaars zijn en de visioenen dun gezaaid.

Eli, mijn God, een blinde afgeleefde man. Eli is het beeld van hoe het ervoor kan staan met de mens. De mens: de dagen zat, afgeleefd de dag vullend met kleine taken. Als je het zo hoort, een verhaal voor alle tijden. Een verhaal van een mens: zo in het duister levend, weinig meer verwachtend, misschien wel kapot gemaakt of in de steek gelaten, misschien wel te hard gelopen, te weinig rust genomen, misschien wel geleefd volgens de verwachting van anderen, althans niet vanuit eigen idealen, je eigen hart. Eli, we kunnen het allemaal zijn......

Ik word Eli als ik doordraaf in dingen die ik moet

Als mijn hoofd en hart buiten mijzelf komen te liggen.

En als je dan rust neemt, voel je je afgeleefd en der dagen zat.

Mijn God, mijn God, waarom heb ik mij verlaten

Heb ik mij... verlaten: jezelf verlaten, wat je voelt, wat je denkt

En dan Samuel, God hoort. God heeft het gebed van zijn moeder Hanna, God heeft haar gebed om een kind gehoord. Hoort dat kind nu wat God zegt? Spreek Heer, uw gemeente hoort, is een refrein van een lied uit het liedboek. Maar zijn we wel toegerust om te horen, om te luisteren, om werkelijk te horen wat God ons te zeggen heeft? Van wie leren wij zijn stem verstaan? Aan verstaan gaat allereerst herkennen vooraf, herkennen van wie het is die spreekt.

Het is Eli, de oude afgeleefde Eli, een man van wie niemand het misschien meer verwacht had, het is Eli die de jonge Samuel leert dat God hem niet alleen hoort, maar dat God ook tot hem spreekt. Zoals God tot ons spreken wil in ons leven. Wie maakt ons attent op zijn stem?

Persoonlijk vind ik het altijd verdacht als iemand precies weet wat God zegt. Sterker nog, als iemand tegen mij beweert dat hij Gods stem horen kan, denk ik al gauw aan een geestelijke afwijking. In onze tijd zijn de visioenen toch schaars en is het woord van God een zeldzaamheid...... In een al te rechtstreekse stem of opdracht van God geloof ik niet, zeker niet als een dagelijkse werkelijkheid. En toch, ik geloof wel degelijk dat God spreekt en dat zijn stem te horen is, als wij ons op de goede manier op Hem af leren stemmen, maar niet als iets wat wij manipuleren kunnen. Wij bepalen niet wat God zegt, of tot wie hij spreekt. Zijn spreken is en blijft ook een zeldzaamheid, iets bijzonders, iets wat niet elke dag of op ieder door ons gewenst moment voorkomt. Was het maar waar. De communicatie met God is veel ingewikkelder en tegelijk toch ook heel eenvoudig. Soms, ineens kan het gebeuren, dat je dat gevoel krijgt: God is dicht bij me. Je kunt het niet afdwingen of sturen, je kunt alleen maar proberen ervoor ontvankelijk te zijn. In dat laatste geloof ik zeker, dat het soms nodig is om jezelf tot stilstand te brengen, of dat er momenten zijn waarop je door omstandigheden tot stilstand gebracht wordt, moment waarop je innerlijk meer open staat voor die stem, die aanwezigheid van God. In de stilte van de nacht is het, dat God tot Samuel komt. Zelfs dan blijkt het nog moeilijk om die stem van God te herkennen. De stem van God lijkt voor Samuel heel veel op die van Eli. Zoals woorden 'van boven' door ons herkend zullen moeten worden in woorden 'van beneden'. Woorden van God worden voor ons hoorbaar in de woorden van mensen: zoals de profeten Israel steeds herinneren aan Gods Woord, Gods woorden overbrengen aan richters en koningen, zo zijn het ook in onze tijd andere mensen die ons Gods woorden meedelen, die deze voor ons verstaanbaar maken, die ons wijzen op de oorsprong van die woorden: zoals het Eli is die Samuel erop wijst dat God zelf tot hem spreekt. Spreek Heer, want uw knecht luistert.

Hoe weet je nu dat het Gods stem is die je hoort? In het geval van Samuel is het duidelijk. De geschiedenis bewijst dat hij is voor wie hij zich uitgeeft, de man Gods, die dingen hoort die voor anderen verborgen blijven. Maar hoe zit dat voor ons? Hoe verstaan we wat God tot ons zegt?

De inhoud van wat Samuel hoort is daarbij misschien al een aanwijzing. Samuel zou die boodschap zo zelf nooit bedacht hebben. Het is een hele moeilijke boodschap die hij Eli over moet brengen, ik denk dat hij liever iets anders gehoord had. God spreekt niet zomaar, God spreekt hier om in te grijpen in een geschiedenis die dood dreigt te lopen door leugen en bedrog, op een moment dat de godslamp bijna uitgaat.

Steeds weer in de geschiedenis van joden en christenen zien we dat God spreekt op zulke bijzondere en belangrijke momenten: God spreekt door de profeten, door bijzondere mensen die trouw blijven aan Gods bedoeling met zijn schepping. Heiligen en martelaren, zij beschikken niet over Gods stem, maar stellen zich in dienst van zijn stem. Zoals bidden niet in de eerste plaats is: God luister naar me, want ik spreek, maar: God spreek tot me, want ik luister.......

Spreek Heer, uw gemeente hoort. Het blijft iets bijzonders, dat gesprek tussen God en mensen, tussen God en Samuel, God en Eli, God en ons... Bijzonder omdat het niet vanzelfsprekend is dat God wat van zich horen laat. Bijzonder omdat het niet vanzelf spreekt dat wij op de goede wijze luisteren, bijzonder omdat het niet vanzelf spreekt dat wij temidden van alle drukte en lawaai, de drempel van de stilte kunnen nemen.

In het donkerst van de nacht hoort Samuel de stem van God. Geroepen wordt hij om voor ons stem van God te worden. In de nacht, wanneer alles verstilt, klinkt zijn naam. In die nacht verandert zijn leven ingrijpend. Zijn levensweg krijgt richting en zin.

Ieder mens verlangt naar een bestemming, een roeping, bij name geroepen te worden. Wanneer we opengaan voor stilte kan het gebeuren dat we in het soms chaotische lawaai van ons leven Gods weg met ons ontdekken.......

Spreek Heer, uw gemeente hoort............

Amen.

GEBEDEN EN GAVEN

Heer onze God wij danken U

Wij danken U voor momenten van stilte

Voor ogenblikken van rust te midden van de drukte

Soms is het moeilijk Heer wat op die momenten door ons hoofd gaat

De confrontatie met onszelf, met anderen, met U

We bidden U dat wij niet wegvluchten voor onze eigen vragen

Maar er doorheen durven gaan in het vertrouwen dat U met ons meegaat

Dat u bij ons bent en ons trouw blijft

Wat we ook doen en hoezeer we onszelf soms ook tegenvallen

Here God,

in deze tijd van godsverduistering

van schaarse visioenen

en moeilijk te vertalen woorden

in deze tijd die soms zo godverlaten lijkt

roepen wij U aan.

Doe ons uw woord horen

geef ons mensen die uw woord voor ons vertalen

in nieuwe beelden, die wij begrijpen kunnen

geef ons mensen die durven dromen

die zich durven laten aanspreken

door uw Woord dat nog steeds doorgaat te spreken.

Here God, geef dat wij zelf zulke mensen zijn,

mensen die het aandurven met U op weg te gaan

en samen te zoeken naar de zichtbare tekenen van U in onze tijd.

Heer wij danken U voor momenten van geluk

Voor de blijdschap van het leven

Voor ogenblikken van genieten en het gevoel er te mogen zijn

God wij bidden U dat wij ook die gevoelens met U verbinden, met U durven delen

God wij bidden U voor diegenen uit ons midden met wie het minder goed gaat

Wees hen nabij Heer en geef dat ook wij hen tot steun mogen zijn

In stilte noemen wij U de namen die leven in ons hart........

Verzamelen we dan onze gebeden en bidden samen:

Onze Vader.....Amen

Collecte
Slotlied gezang 479: 1,4

de gemeente gaat staan

Zegen, bezntwoord met gezang 456:3
Geef ons, o Heer,

dat de oren die U hebben horen prijzen

gesloten zullen zijn voor de stem van haat en nijd,

dat de ogen die uw grote liefde hebben gezien

ook uw toekomst zullen aanschouwen,

dat de tongen die U de lof hebben toegezongen

voortaan getuigen zullen van de waarheid,

dat de voeten die in uw huis hebben gestaan

voortaan zullen gaan op de wegen van het licht,

dat de handen die uw gaven hebben ontvangen

zich zullen openen voor allen die wachten op liefde,

want zo danken wij U voor uw grote goedheid.

De Heer zegene ons en Hij behoede ons,

De Heer doe zijn aangezicht over ons lichten en zij ons genadig,

De Heer verheffe zijn aangezicht over ons en geve ons vrede.

Gemeente zingt: Amen

Orgelmuziek

