

Eerherstel voor Gods woede

Verzoening! (3)

Preek over 2 Samuël 6:7 (ds. Jos Douma)

De HEER ontstak in woede tegen Uzza en strafte hem ter plekke voor zijn onachtzaamheid, zodat hij op slag dood was.

Introductie

'Als je een tocht maakt door het Oude Testament, kom je ook op plaatsen waar de schrik je om het hart slaat. Op plaatsen waar je je afvraagt: is dit nu onze God?'

Met die zin zal ik straks de preek beginnen... Maar ik wil nu ter introductie alvast wat zeggen over de thematiek van de preek. Het is de derde in de serie over 'Verzoening! Leven met Christus in het midden'. Vanmorgen zien we onder ogen dat verzoening woede vooronderstelt, boosheid, gekrenktheid, toorn. Dat is in menselijke relaties in elk geval al heel duidelijk: als er verzoening nodig is, dan is daar altijd woede aan voorafgegaan: boosheid om een zonde die werd begaan, kwaadheid in een conflict dat werd uitgevochten. Als we over verzoening in onze relatie met God spreken, ligt daar dus ook woede onder. Gods woede vanwege de zonde, Gods toorn vanwege onze onheiligheid.

Maar dat is nog niet zo'n gemakkelijk thema. Dat vind ik zelf in elk geval. Het thema de 'toorn van God' stuit bij mij op wat een collega van mij kort geleden eens noemde 'affectieve weerstand'. Gevoelsmatig is er bij mij weerstand om daarover te spreken. Ik heb er geen zin. Dat komt denk ik omdat naar mijn indruk de toorn van God in de kerk vaak ten tonele wordt gevoerd om Gods onvoorwaardelijke liefde te relativiseren. 'Hij is liefde, zeker, maar Hij is ook toornig' klinkt er dan wat onheilspellend. Desalniettemin is het volstrekt helder dat de Bijbel spreekt over de woede van God en dat ik me daar dus mee moet leren verhouden. Ik moet mijn affectieve weerstand onder ogen zien, en er doorheen gaan.

Die 'affectieve weerstand' merk ik ook wel eens op in de gemeente bijvoorbeeld als het gaat over 'genade', of over 'verzoening door voldoening' of als de naam 'Jezus' veelvuldig wordt gebruikt. Je kunt dan een gevoel hebben van: 'daar kan ik even helemaal niks mee; dat parkeer ik maar gewoon.' In de preek van vanmorgen daag ik mezelf uit om mijn 'affectieve weerstand' rond Gods woede te overwinnen. En ik nodig u uit om mee naar aanleiding van de preek eens onder ogen te zien welke begrippen of woorden of namen die we in de kerk gebruiken bij u een affectieve weerstand oproepen, die zich uit in bijvoorbeeld ergernis. En durf daar dan eens bij stil te staan. Wat zegt dat over uzelf?

De preek van vanmorgen is ook geïnspireerd door een verhaal waar kortgeleden iets over in de kerkelijk pers stond, naar aanleiding van een studiedag van een predikantenbeweging uit de Protestantse Kerk 'Op Goed Gerucht' (theologen op

zoek naar meer creativiteit, lef, spiritualiteit en humor in de kerk). 'God is boos' was het thema. En iemand hield op die dag een verhaal met als titel: 'Eerherstel voor de woede van God'. En dat is ook het thema voor de preek van vanmorgen. Ik heb gekozen voor een verhaal uit het Oude Testament waarin die woede van God schrijnend tot uitdrukking komt. We lezen nu 2 Samuël 6:1-11.

Preek

Als je een tocht maakt door het Oude Testament, kom je ook op plaatsen waar de schrik je om het hart slaat. Op plaatsen waar je je afvraagt: is dit nu onze God?

Want op je tocht door het Oude Testament kom je langs compleet afgebrande en uitgemoorde steden: het werk van de Israëlieten op bevel van hun God. En je komt langs de plaats waar je de lijken van een hele groep kinderen ziet liggen: het werk van twee berinnen, gestuurd door Israëls God. En je komt langs de plaats waar de door God geopende mond van de aarde zich net weer gesloten heeft om de gezinnen van Korach, Dathan en Abiram. En je komt langs de plaats waar het lijk van Uzza ligt: door God gedood omdat hij spontaan een helpende hand uitstak.

Is dit nu onze God? Een God die mensen om het minste of geringste vergrijp ombrengt? De schrik slaat je om het hart. De God van het Oude Testament lijkt altijd te straffen, altijd toornig te zijn. En je gaat een beetje begrijpen wat Marcion, een ketter uit de tweede eeuw, bedoelde toen hij zei: 'De bijbel kent twee goden: de toornende God van het Oude Testament en de liefdevolle God van het Nieuwe Testament.' Marcion moest van die toornende God niks hebben, en hij stopte het Oude Testament in de prullenmand.

En inderdaad, je hoort toch liever woorden als: 'God is liefde'; 'God is licht'; en 'God heeft de wereld zo lief gehad...'. Ja, dat zijn teksten die we uit ons hoofd kunnen opzeggen, die we in ons hart dragen, die we koesteren: prachtige parels uit Gods grote boek. Teksten waar je de zegen zo van meeneemt.

Maar dan die weerbarstige teksten uit het Oude Testament. Is de God van Uzza werkelijk dezelfde als de Vader van Jezus Christus? Is de God van Uzza mijn God, mijn Vader? De schrik slaat je om het hart.

--

Het is een nationale feestdag. Koning David heeft een grote optocht georganiseerd. Uit alle lagen van de bevolking en uit alle stammen heeft David mannen opgeroepen om aanwezig te zijn. Want de ark van God moet naar Jeruzalem.

Jeruzalem, dat is de stad die David kort tevoren veroverd heeft. En hij maakt er een koningsstad van: daar, in Jeruzalem, wil hij als koning heersen over het volk Israël. En daar, in Jeruzalem, moet ook Góds woning zijn. Want David wil niet in z'n eentje regeren, als een solist. Hij weet dat hij zijn koningschap van God

gekregen heeft. En daarom moet ook God in Jeruzalem wonen. En dus moet de ark van God naar Jeruzalem.

Want de ark van God is zijn troon. Op de ark woont de God zélf bij zijn volk. Dat wordt duidelijk uit die uitdrukking in 2 Samuël 6 vers 2, dat aan de ark een bijzondere naam verbonden is: 'die van de HEER van de hemelse machten, die op de cherubs troont.' En dat zijn twee aanduidingen die iets zeggen over wie de God van de ark is. 'HEER van de hemelse machten.' Dat betekent dat God een almachtige God is. Bij die hemelse machten kun je denken aan mensen, aan Gods eigen volk dat strijdt voor Hem, en de HEER zelf gaat voorop. En je kunt ook denken aan de sterren in de lucht die ook wel als hemelse machten worden aangeduid. In elk geval wijst de naam 'HEER van de hemelse machten' op de almacht van God. God is de Almachtige. En hij is ook de Heilige. Dat maakt die tweede aanduiding duidelijk: 'die op de cherubs troont.' Want boven op de ark staan twee cherubs. Engelfiguren, die de ark beschermen. Cherubs die kom je altijd tegen in de buurt van God. Want zij bewaken de heiligheid van God, en waarschuwen ook voor die heiligheid. Israëls God is een heilige God. En daarom moeten mensen heel eerbiedig zijn als ze komen bij zijn troon op aarde, de ark.

Rond deze ark was er van alles gebeurd. Na de doortocht door de Jordaan is de ark naar Silo gebracht want daar werd de tabernakel opgericht. En daar in Silo ontmoeten we later, in het eerste boek Samuël, de priester Eli en zijn beide zonen Hofni en Pinechas. En we ontmoeten er ook Samuël die op een nacht, slapend bij de ark, wordt geroepen door het Woord van God. Op zekere dag gebeurt het dan dat Israël moet vechten tegen de Filistijnen. En Israël lijdt een nederlaag. 'Kom, laten we de ark ophalen', zeggen ze dan tegen elkaar, 'zodat we verlost worden van de Filistijnen.' Maar opnieuw lijdt Israël de nederlaag, want de HEER God, de Heilige en de Almachtige, laat zich niet dwingen. Maar wat nog erger is: de ark wordt buitgemaakt door de Filistijnen. Misschien hebben ze die ark wel met gejuich binnengehaald, maar hij bracht niets dan ellende. De god Dagon moest voor de ark door de knieën en nadat in verschillende steden vele doden waren gevallen door een builenpest werd de ark, zeven maanden later, linea recta teruggestuurd naar Israël. En daar komt de ark uiteindelijk terecht in Kirjat-Jearim, in het huis van Abinadab.

Lange tijd is de ark dan uit het gezichtsveld van de Israëlieten verdwenen. Wel zo'n tachtig jaar lang. Koning Saul kijkt er niet naar om. Hij heeft wel wat anders aan zijn hoofd. Maar koning David begrijpt opnieuw de betekenis van de ark: de ark is Gods troon, daar woont God bij zijn volk. En omdat Davids troon in Jeruzalem staat, moet ook Gods troon naar Jeruzalem toe. De troon van koning David en de troon van de Koning der koningen, de HEER van de hemelse machten, de heilige God, horen dicht bij elkaar te staan. Want David wil koning zijn bij de gratie Gods.

En daarom organiseert David een grootse optocht, om de ark van God naar Jeruzalem te brengen. Met z'n dertigduizenden vormen ze een enorme stoet. Er wordt gedanst: het volk is uitzinnig van vreugde, en David geeft het goede voorbeeld. Er wordt gedanst voor God. Zo doen ze dat in Israël: ze dansen voor God, en worden daarbij begeleid door allerlei muziekinstrumenten. De bergen waar de tocht langsloopt weerkaatsen het geluid van deze feestelijke processie. Een tocht die zo'n vijftien kilometer lang moet duren. 'Heilig, heilig, heilig is de HEER van de hemelse machten.' 'Zing nu een nieuw lied voor de HEER.' De

stemming zit er goed in. Een feest voor de HEER. Met muziek, dans en lied wordt God groot gemaakt. Want hij gaat wonen in de koningsstad, op zijn heilige berg, de Sion. 'Halleluja.'

Zo'n vijftien kilometer moet deze feestelijke tocht duren. Dan zullen de feestgangers Jeruzalem bereiken. Maar zover zijn ze niet gekomen...

--

Ook Uzza loopt mee in de tocht. Niet zomaar ergens tussen de grote massa. Nee, hij loopt naast de ark. Naast de troon van de HEER. Eigenlijk wandelt hij daar met God.

Uzza was al jarenlang vertrouwd met de ark. De ark stond immers in de woning van het gezin waar hij bij hoorde: het huis van Abinadab. Waarschijnlijk heeft ook Uzza, samen met zijn broer Achio, een tijdlang voor de ark zorg gedragen. En nu loopt zijn broer Achio vóór de ark uit en Uzza loopt ernaast. Samen leiden ze de wagen waar de ark van God op staat. Samen met zijn broer Achio loopt Uzza op de belangrijkste plaats in de feesttocht: vlakbij de ark. Vlakbij God.

We moeten nog wat nader kennis maken met Uzza. Laten we even naast hem gaan lopen.

Hé, Uzza, mogen we je een vraag stellen?
Jazeker.

Mag het ook een serieuze vraag zijn?
Jawel, maar ik ben wel féést aan het vieren, hoor.

Uzza, geloof je in God?
Ja natuurlijk, voor Hem vier ik nu juist feest.

En is God voor jou de God die boven alle goden is, de God die hemel en aarde geschapen heeft?
Ja.

En is jouw God de Heilige van Israël, wiens heiligheid en majesteit boven alle hemelen is?
Ja.

En is jouw God de God die alle tijden in zijn hand heeft, de Almachtige die de aarde gegrondvest heeft?
Jazeker, dát is mijn God. Maar, waarom vragen jullie dat allemaal?

Omdat we zeker willen weten dat jouw God dezelfde is als onze God. En Hij is dezelfde! Wij geloven in dezelfde God, de Heilige, de Almachtige. Broeder Uzza, we storen je niet langer, vier je feest voor God maar verder!

Het zit met Uzza wel goed. Hij is een oprecht gelovig man. Hij heeft het orthodoxe geloof van het volk Israël zich eigen gemaakt. Hij wéét wie God is. Hij wéét wat voor grote daden God gedaan heeft. Uzza is onze broeder in het geloof.

Daar loopt hij, naast de ark. Hij wandelt met God. Hij viert feest met heel het volk. Want God gaat wonen in Jeruzalem, op de berg Sion. 'Zingt de HERE een nieuw lied, want Hij heeft wonderen gedaan.' 'Halleluja, looft de HEER.' Het is feest daar op de weg tussen Kirjath-Jearim en Jeruzalem. Feest voor de HERE. Maar lang heeft het feest niet geduurd...

--

Opeens gebeurt er tussen al dat feestelijks iets vreselijks. Uzza stort met een klap neer op de grond. Dood. Er ligt een lijk naast de ark. De mensen die er het dichtst bij waren zagen het gebeuren: de ossen gingen opeens een andere kant uit, de wagen begon te slingeren. 'Pas op! Straks vlt de ark nog!' En Uzza steekt spontaan een helpende hand uit om de ark tegen te houden. De hel breekt los, en Uzza bekoopt zijn daad met de dood. Er ligt een lijk naast de ark.

Een eind naar achteren in de stoet wordt nog druk gedanst en gemusiceerd. 'Halleluja, looft de HEER, want Hij heeft grote dingen gedaan.' Maar dat stopt snel als ook achterin de optocht bekend wordt wat er voorin is gebeurd: Uzza is doodgefallen naast de ark. Verbijstering alom. De schrik slaat de feestgangers om het hart.

--

Waarom gebeurt dat nu toch? Waarom doodt God Uzza door het vuur van zijn woede? Wat was er toch zo verkeerd aan wat Uzza deed? Hij liep toch gewoon naast de ark, de runderen glijden uit, de ark dreigt te vallen en Uzza steekt spontaan zijn hand uit om de ark tegen te houden en... Wat is daar zo verkeerd aan dat Uzza zo'n zware straf verdient?

Er is een veel gegeven uitleg die zegt dat de dood van Uzza het gevolg is van de oneerbiedige omgang van het volk met de ark. Die mocht namelijk helemaal niet op een wagen worden vervoerd. Die moest altijd worden gedragen. Daar waren de draagstokken voor. En alleen de priesters mochten dat doen. Zo had de HEER het vastgelegd in zijn wetten (1 Kronieken 15:2).

En toch bevredigt die verklaring niet. Want in vers 7 staat heel nadrukkelijk dat Uzza stierf vanwege zijn egen onachtzaamheid. Niet omdat de regels niet in acht waren genomen. Daarom opnieuw de vraag: Wat was er zo verkeerd aan wat Uzza deed? We kunnen die vraag ook iets anders stellen: Wat onthult Uzza's spontane gebaar?

Soms maakt een spontane opmerking of een impulsieve beweging meer van jezelf duidelijk, dan een heel verhaal wat je vertelt. *En spontaan gebaar zegt meer dan honderd woorden.* - Een moeder ging eens met haar zoontje van anderhalf op bezoek bij de nieuw buurvrouw. Al na een paar minuten wordt het jochie ongedurig en hij gaat op onderzoek uit. 'Lieverd, nergens aankomen hoor', zegt z'n moeder tegen hem. Maar de nieuwe buurvrouw reageert: 'Och, maakt u zich daar toch niet druk om. *Het zijn allemaal maar dingen.* Hij is veel belangrijker dan wat voor ding ook maar.' Juist op dat moment loopt het jongetje tegen een tafeltje aan, en de vaas die daarop staat valt over de rand. Met een snoekduik vliegt de buurvrouw op de vaas af en weet die nog net te

redden voordat hij in duizend stukjes op de grond valt. *'Het zijn allemaal maar dingen..'*, maar een spontaan gebaar zegt meer dan honderd woorden.

'Uzza, geloof je in God?' 'Ja, Hij is de HEER van de hemelse machten: de Almachtige. Hij troont op de cherubs, die heilige God.' Uzza kent de woorden van het geloof. Hij kan de geloofsbelijdenis uit zijn hoofd opzeggen. Maar als Uzza loopt naast de ark, waaraan een bijzondere naam verbonden is, de naam van de HEER van de hemelse machten, die op de cherubs troont, en de ark dreigt te vallen en Uzza spontaan de helpende hand uitsteekt, belijdt hij zijn werkelijke geloof: de almachtige God is een Onmachtige, die van zijn troon kan vallen en Uzza moet Hem een handje helpen; de troon van de heilige God is toch zo heilig niet, in geval van nood mag je alle eerbied laten varen. Uzza's spontaan uitgestoken helpende hand zegt meer dan een belijdenis van honderd woorden.

Er ligt een lijk naast de ark. En David, David is kwaad. Hij is kwaad op God, omdat God woedend is. Over 'affectieve weerstand' gesproken... Maar het is wel heel genezend dat dat er zo eerlijk bij staat. Ook David heeft het moeilijk met Gods woede. Hij is er zelfs kwaad over. Maar lang heeft dat blijkbaar niet geduurd, want een vers later heeft de kwaadheid al plaats gemaakt voor angst: hij is bang geworden voor Gods heiligheid; er is een nieuw ontzag in zijn hart gegroeid voor de voor de almachtige en heilige God die in woede kan ontsteken.

Wandelen met God is blijkbaar óók gevaarlijk! Want dat God liefde is sluit zijn woede niet uit maar in. Gods liefde is een heilige liefde. God gééft zichzelf – dat is zijn liefde die zich uitdrukt in de verzoening (waarvan juist de verzoeningsplaat op de ark getuigt!). God gééft dus zichzelf, maar hij blijft ook zichzelf – dat is zijn heiligheid die zich kan uitdrukken in zijn woede. En als je dan stilstaat, daar bij de ark, waar het dode lichaam van Uzza ligt, dan denk je al gauw: waar haal ik eigenlijk nog het lef vandaan om met God om te gaan? Hij is een gevaarlijke God, die niet met zich laat spotten. Hij is een God die kan toornen, die heilig boos kan zijn, die straffen kan. Ook dát is onze God. Ook zo moeten wij Hem willen leren kennen.

--

Tot zover het verhaal. Ik wil nu graag nog een aantal overwegingen geven rond dat thema 'Eerherstel voor de woede van God'. Want er bestaat inderdaad het gevaar dat we van God een lievige God maken, tandeloos, aangepast, een burgerlijk God gevormd naar het beeld van burgerlijke mensen. Maar ik geloof dat het gevaarlijk is als de woede van God uit ons beeld van God wordt geëlimineerd. En ik roep mezelf en u op om daar gedachten aan te wijden. Er niet voor weg te lopen. Niet vanwege een 'affectieve weerstand' maar zwijgen over Gods woede, niet zijn toorn en zijn kwaadheid uit de weg gaan, omdat we er verlegen mee zijn. Maar Gods woede recht in de ogen kijken en erover nadenken. Ik hoop dat de volgende gedachten daarbij behulpzaam mogen zijn. Ze gaan over Gods passie, Gods beeld, Gods recht en Gods oordeel.

Zijn woede: Gods passie

Eén. Er worden in de Bijbel verschillende woorden gebruikt voor de toorn van God. Het gaat ook over: haat, boosheid, gramschap, kwaadheid, verbolgenheid, gekrenktheid. Die woorden wil ik nu niet allemaal bespreken, maar ik vraag even bijzondere aandacht voor dat woord woede. Woede heeft ook te maken met

passie, woede heeft te maken met geraaktheid. Het woord woede komt ook voor in bijvoorbeeld het begrip 'verzamelwoede'. Daar zit beweging in, daar zit energie in. Woede heeft met passie te maken. Onze God is een passievolle God. Hij heeft ons gepassioneerd lief. Hij wil ons helemaal hebben. Hij wil volledig bezit van ons nemen omdat Hij als de Schepper weet hoe goed het leven van ons als zijn schepselen dan wordt. En als Hij dan ziet dat we aan die gepassioneerde liefde voorbij gaan, dan blijkt Hij even gepassioneerd te zijn in zijn woede. God is niet een onbewogen beweger. God is niet een bebaarde oude man die je constant over je bol aait. God is niet een goeierd, niet een figuur zonder gezicht die de eigenaar is van een oneindige, veilige snoezelruimte. God is een God met passie. Zijn liefde woedt over de aarde als een veenbrand die uitslaat. God is een verterend vuur. Dat is het eerste wat we weer leren als we als we Gods woede in ere herstellen in de verburgerlijkte en ingedutte cultuur van wat eens kerk heette maar wat wel eens lijkt te zijn verworpen tot MacChurch, waar je je alleen maar wilt vol eten en je lekker wilt voelen.

Zijn woede: Gods beeld

Twee. De consequenties van het elimineren van Gods woede uit ons beeld van hem komen scherp voor ogen te staan als we ons even indenken wat er gebeurt als we datzelfde zouden doen voor onszelf. Als we het God niet gunnen om woedend te zijn, waarom zouden wij dan zelf, geschapen naar het beeld van God als we zijn, nog woedend mogen zijn? Het is dus zinvol om over de functie van woede in ons menselijk bestaan na te denken om zo ook weer op het spoor te komen van de functie van Gods woede. Woede is een gepassioneerde geraaktheid die ons in vlam zet als we onrecht zien gebeuren. Wat is dat voor een vader die niet woedend wordt als zijn dochter wordt verkracht? Wat is dat voor een mens die niet woedend wordt als andere mensen worden misbruikt, uitgebuit, voor schut gezet, gedumpt of wat voor onmenselijks dan ook maar? Maar ach, netjes is het natuurlijk niet, om woedend te worden. We vermijden conflicten liever. De goede sfeer mag niet bedorven worden. Daar hebben we alles voor over. Ook in de kerk. Laat niemand het feestje bederven dat we met zijn allen willen bouwen omdat het toch allemaal best aardig gaat. Immers: het is feest in de kerk! En zo bouwen we een schijnveiligheid, muren van verkilde vriendelijkheid, bunkers van pseudo-verbondenheid. Want het moet wel gezellig blijven. En de woede, de woede over het onrecht, de woede over de schijnheiligheid, de woede over de lauwheid – die woede wordt weggemasseerd en worden we er menselijker van? Nee! Een mens die niet woedend mag zijn (ik heb het nu niet over de vraag hoe je daar vervolgens uiting aan zou moeten geven) – een mens die niet woedend mag zijn vervlakt, verbraveburgerlijkt, verliest de passie. Dat wordt eindeloos saai en ongevaarlijk. Eerherstel voor de woede van God betekent dat we het gevaar onderkennen dat we van God een saaie, een ongevaarlijk, een burgerlijke God maken.

Zijn woede: Gods recht

Drie. Afgelopen maandagmorgen hoorde ik een interview voor Radio 1, in het programma de Ochtenden. Er klonk een uitspraak van Max Kohnstamm die precies bij de thematiek van de preek paste die ik aan het voorbereiden was. 'Waar het recht ophoudt, begint de hel.' Het is in deze wereld zo noodzakelijk dat er recht en gerechtigheid is. Dat mensen beschermd worden tegen onrecht. Als er geen recht is, dan wordt de mensheid slachtoffer van willekeur en heerszucht van enkelen. Ons daartegen verzetten, daar is woede voor nodig. Als er in Gods koninkrijk geen plaats meer is voor recht, ja dan heeft de woede van God ook

geen zinvolle functie meer. Maar God weet het: waar het recht ophoudt, waar we niet langer leven volgens de door God geschapen orde van zijn koninkrijk, dat een koninkrijk is van genade en waarheid en recht, daar begint de hel. Gods woede bepaalt ons bij Gods recht. Waar dat recht ophoudt te bestaan, waar we de grenzen van dat recht overschrijden, daar begint de hel. Gods woede wil ons bewaren voor die hel.

Zijn woede: Gods oordeel

Vier. Tenslotte mogen we als christenen die Gods woede herontdekken en in ere herstellen ook opgelucht adem halen. Wij hoeven namelijk niet bang te zijn voor Gods woede. We moeten er wel over nadenken, we moeten er wel een plaats aan geven in ons beeld van God, maar we hoeven er niet bang voor te zijn. Want Gods woede waarin zijn oordeel over de zonde wordt voltrokken is over Jezus uitgestort. Jezus was bang. Jezus zweette bloedend in de tuin van Getsemane. Jezus heeft – zo zegt het Avondmaalsformulier het – ‘Jezus heeft de woede van God waaronder wij voor eeuwig hadden moeten wegzinken, voor ons gedragen, van het begin tot het einde van zijn leven op aarde.’ Wij hoeven die woede niet meer te dragen. God heeft de zonde al geoordeeld in zijn Zoon. En als wij horen spreken over de woede van God en over zijn oordeel, dan mogen we het Jezus weer horen zeggen vanaf het kruis, en luister er goed naar: ‘Het is volbracht!’ (Johannes 19:30).

Heilige en almachtige God, we hebben diep ontzag voor uw woede, voor de gepassioneerde wijze waarop u deze wereld lief hebt en het onrecht haat. Wij vragen U: bewaar ons ervoor dat we U vormen naar ons eigen beeld als een halfhartige, een burgerlijke, een aangepaste God en leer ons om uw anders-zijn en om de scherpe randen van uw goddelijke karakter niet weg te masseren met onze eigen soepele gedachteconstructies. Leer ons de lauwheid af. Maar van ons, geschapen naar uw beeld, gepassioneerde christenen, met harten waarin uw liefde laait en uw heilige woede navolging vindt. Wij danken U voor Jezus en voor zijn ultieme woord toen hij onder uw woede gebukt hing aan het harde houten kruis op Golgota: Het is volbracht. Amen.

Handreiking voor de liturgie

Liedboek Gezang 457

Het evangelie van Gods wet

Psalm 97:3,5

Gebed

Schriftlezing 2 Samuël 6:1-11

Psalm 73:11 (schoolpsalm)

Preek over 2 Samuël 6:7 **Eerherstel voor Gods woede**

Gebed

Psalm 99:1,2,4,8

Voorbeden

Collecte

Psalm 93:1,2,3