WEEK VAN GEBED 2009

Bid en werk tot eer van God – in die nalatenskap van Calvyn.

Inleiding

Daar het met die jare ’n mooi praktyk in baie gemeentes van die NG Kerkfamilie ontwikkel om aan die begin van die jaar ’n week af te sonder vir gebed. Kerkbode speel ’n belangrike rol in die vestiging van dié gebruik, met riglyne aan die hand waarvan gemeentes die Week van Gebed kan inrig. Die Week van Gebed aan die begin van die jaar beklemtoon onder andere die Kerk en gelowiges se afhanklikheid van God, maar wil ook die werksaamhede vir die onbekende jaar aan God opdra.

Dat gemeentes vir die jaar se werk wil bid, bring die verband tussen aanbidding en werk in spel. Dirkie Smit skryf oor die noue verband en gelyktydige spanning tussen “gebed” en “werk” (tussen ora en labora) in die kerkgeskiedenis, as deel van die meer omvattende spanning tussen geloof en lewe, tussen vroomheid en daaglikse lewe, tussen geestelike lewe en gewone menslike bestaan, tussen herskepping en skepping. (in Botha J, (red) 2001, Work as calling and Worship)

Enersyds is daar opsigtelike en betekenisvolle verbande tussen gebed (geloof) en werk (menslike lewe / bestaan); ’n verweefdheid en interafhanklikheid. Christene stem saam dat geloof alles te make het met lewe, vroomheid met daaglikse bestaan, geestelike lewe met normale menslike bestaan, God se herskepping met sy goeie skepping. Andersyds is daar ’n noodwendige spanning, selfs konflik. Geloof verskil van blote normale lewe. In die gereformeerde tradisie is dié verband ’n tipiese tema in teologiese besinning.

Vir die Week van Gebed (én Pinkster 2009), teen die agtergrond van die gereformeerdes se besinning oor gebed en lewe, én met die oog op die 500ste herdenking van die tweede geslag Hervormer, Johannes Calvyn, se geboortejaar, soek dié gebedsriglyne aansluiting by die werk en nalatenskap van Calvyn. Ons doen dit saam met die Wêreld Bond van Gereformeerde Kerke wat in 2009 wêreldwyd aan Calvyn se nalatenskap en Christelike getuienis aandag gee. Die onlangse bekendstelling van die WBGK se boek oor Calvyn (The Legacy of John Calvin) kondig dié liggaam se tema vir die feesjaar aan as “verandering van die wêreld.” Die WBGK stel haar ten doel om te werk vir die eenheid van die kerk, die bevordering van sosiale geregtigheid en respek vir die skepping, deur die temas van oorlog en geweld in oënskou te neem.

Sou Calvyn se teologiese insigte in 2009 vir ons kan help om God meer getrou te aanbid en ons totale lewe aan God toe te vertrou? Dit is duidelik dat Calvyn die geeste van ons tyd roer en dat talle geleerdes dink sy werk is weer vir ons relevant. In sy boek John Calvin’s Ideas (2006), verwys Paul Helm na die kontemporêre debat oor die kengronde van die natuurlike teologie. Hy sê dan dat die idees van ’n nie-filosoof, Johannes Calvyn, onverwagse betekenis kry in die huidige filosofiese debat hieroor. Daarom behoort ons seker ook te vra of ons iets oor gebed by Calvyn kan leer. Calvyn gee inderdaad diepsinnig aandag aan gebed in sy Institusies van die Christelike Geloof (Boek III, hfst 20). Hy bespreek gebed onder die opskrif, “Oor Gebed – ’n Onophoudelike Oefening Van Geloof. Die Daaglikse Voordele Wat Daaruit Voortvloei” (My vertaling).

Ons kan kennis neem van sy sogenaamde vier reëls wat met die oog op gebed nagekom behoort te word. Die eerste is eerbied vir God. Dit raak die instelling van die bidder se gedagtes op God en sy teenwoordigheid. Die tweede reël lê klem op die bidder se behoeftes en konfronteer haar met die regte ingesteldheid tot God, asook die inhoud van dit wat voor God gelê word. Die derde reël vereis die aflê van enige vorm van hoogmoed en selfbelang. Die aflê van hoogmoed in gebed, lei tot die opregte pleit om vergifnis, asook vertroue op God se genade. ’n Vierde reël vir gelowige gebed is ’n vaste vertroue dat ons gebede verhoor word. Dié oortuiging spoor ons juis aan tot gebed. Dit behels ’n ernstige oortuiging van ons ellende, vergesél van ’n vaste hoop. Daarmee beklemtoon Calvyn dat gebed die werk van geloof is.

Teen bogenoemde kriptiese agtergrond moet die oorkoepelende tema vir 2009 se Week van Gebed en Pinksterreekse verstaan word: Bid en werk tot eer van God – in die nalatenskap van Calvyn. Die opstellers stel hier ’n spesifieke aanpak vir die Week van Gebed reeks voor. Verskillende temas word vir die gebedsgeleenthede aangebied, maar by elke tema word slegs inleidende gedagtes met voorstelle oor teksgedeeltes en ander bronne, asook liturgiese en gebedsriglyne gegee. Die temas vir die gebedsgeleenthede handel oor ons roeping om te bid, met spesifieke toepassing op die nood van die wêreld, die eis om geregtigheid, die behoefte aan vrede en versoening onder mense en kerke, die heling en versorging van noodlydendes, asook die herstel van die skepping. Dit alles is tot eer van God en wil aansluit by die temas van die WBGK se feesjaar vir Calvyn.

Dr Eddie Orsmond (NG Kerk Simondium)
1: Ons roeping om te bid (aanbidding en voorbidding)

Skrifgedeeltes

Efesiërs 1:3-23; 3:14-21; Psalm 103; Psalm 139.

Die belang van aanbidding en voorbidding

1. Aanbidding is die noodsaaklike beginpunt van ware gebed. Eintlik kan ‘n “week van gebed” by geen ander punt begin nie. Calvyn verwys daarna as die eerste “wet” waarop gebed gebaseer moet word. Dit gaan vir hom oor 'n opheffing van ons harte na God. In gebed wil ons voor die aangesig van God kom staan. Ons soek sy aangesig. Ons word bewus van sy teenwoordigheid. Ons gaan as’t ware in die hemelse heiligdom in en kniel voor die troon van God. Die lewende God. Die Almagtige. Die Heilige. Ons Vader in die hemel.

2. Jesus is die Deur, die toegang tot die heiligdom (Efes 2:18; Heb 10:19-22). Die Heilige Gees is ons Voorspraak, Advokaat, Helper voor die troon (Rom 8:26-27). Daarom het ons vrye toegang en kan ons tot God nader met volle geloofsekerheid.

3. Om werklik die teenwoordigheid van God te beleef is die toppunt van gebed, die hoogtepunt van alle spiritualiteit (ook Gereformeerde spiritualiteit). In aanbidding beleef ons nie net daardie teenwoordigheid nie, maar word ons daardeur oorweldig. Ons word intens bewus van die grootheid van God, van wie Hy werklik is en wat Hy alles doen – en dit vul ons met absolute bewondering en verwondering. En dankbaarheid. Want ons is die begunstigdes, die ontvangers van sy genade en liefde en oneindige goedheid. In Efes 1:3-14 maak Paulus 'n hele lys van al die seëninge wat God oor ons uitstort in Christus en deur sy Gees. Dit lei noodwendig tot voortdurende lofprysing. Drie maal sê Paulus in die gedeelte: “Daarom moet ons sy grootheid prys” (vss 6, 11, 14).

4. Die nuwe jaar moet begin met so 'n fokus op God. In 'n wêreld waar God verdring word, waar sy teenwoordigheid nie raakgesien word nie, waar sy weldade nie erken word nie, is ons hoogste roeping dalk juis om die bewussyn van sy teenwoordigheid wakker te hou. Soos die digters van Psalm 103 en 139 moet ons onsself telkens opskerp om nie te vergeet nie. Ons moet bid dat God ons geestesoë so sal verhelder (Efes 1:18) dat ons Hom sal ken en sal raaksien op elke terrein van ons lewe. Ons bewussyn van sy magtige teenwoordigheid in elke situasie sal ons dring om onophoudelik sy lof en sy eer te besing. Dis ons getuienis teenoor die wêreld.

5. Dit word uiteindelik ook die basis van voorbidding. Dis alleen die mens wat vir God kan raaksien in ons alledaagse bestaan, wat die moed en die vrymoedigheid sal hê om Hom te vertrou met verskillende behoeftes. In Efes 1:15-23 en 3:14-19 doen Paulus veral voorbidding vir die gemeente se geestelike behoeftes – dat hulle God werklik sal ken en wysheid sal hê om te begryp wat God gee en hoe groot sy krag en liefde is. Natuurlik weet Paulus goed genoeg dat God ook in elke fisiese behoefte kan voorsien en vertrou hy God ook daarvoor (sien Fil 4:14-20, veral vs 19). Daardie voorsiening lei telkens ook weer tot lof en aanbidding en danksegging (Efes 3:20-21; Fil 4:20).

6. Die groot vraag is: Hoe sal ons dit in ons gejaagde en gesekulariseerde samelewing regkry om God werklik raak te sien en sy teenwoordigheid te beleef? Volgens Henry Nouwen is drie dinge onontbeerlik: om te mediteer oor die Woord van God (dit met diep nadenke en persoonlike toepassing te lees); om in stilte te luister na die stem van God en om 'n geestelike gids te hê wat ek met vertroue kan gehoorsaam. Hy sê die groot gevaar is dat ons die Woord bloot sal lees as 'n intelektuele oefening en dat ons nie tyd sal maak in ons besige program om werklik stil te word voor God nie. Daar is mos altyd iets dringend om te doen; ons kry dit eenvoudig nie reg om “stil te sit” en “niks te doen” nie. Maar, sê Nouwen, dis absoluut onontbeerlik. “Being useless and silent in the presence of our God belongs to the core of all prayer.” (Nouwen, 1976:103) Ons moet eenvoudig tyd maak daarvoor. Dit verg dissipline. Daarin kan 'n geestelike gids ook vir ons baie werd wees.

7. Dalk sou ons selfs kon sê dat Calvyn in die Gereformeerde tradisie vir ons een van daardie Godgegewe geestelike gidse is. Sy absolute fokus op God se genade (sola gratia), op Christus as die draer van God se genade (sola Christi), op geloof (vertroue op God) as enigste vereiste vir verlossing (sola fide) en op die Woord as heilsmiddel (sola Scriptura) lei ons reguit na voortdurende aanbidding! Vir hom was God werklik die sentrum van ons bestaan. Vir hom was die eintlike doel van ons bestaan maar net om God te eer. Soli Deo gloria – aan God alleen die eer. Dis aanbidding.

Liturgiese voorstelle

1. Dis noodsaaklik dat die hele geleentheid so ingerig sal word dat ons nie net praat oor aanbidding nie, maar dat die gemeente gelei word om God werklik te aanbid. Drie dinge kan 'n belangrike rol speel om dit te bewerkstellig:

a. Skep 'n atmosfeer van aanbidding deur sang. Kies liedere wat regtig op God fokus. Wie Hy is (sy karakter en sy eienskappe) en wat Hy alles vir ons doen. Vestig die gemeente se aandag op die inhoud van die liedere (sonder om 'n láng verduideliking te gee). Beklemtoon die feit dat God teenwoordig is en dat die doel van die sang is om Hom regtig te loof en prys en aanbid.

b. Skep ook 'n geleentheid om in stilte na te dink oor God self. Gewoonlik begin mense redelik gou kriewel tydens periodes van stilte (ons kultuur laat ons ongemaklik voel met stiltes). Moenie die tyd kortsny nie! Indien iemand in die gemeente dalk Rob Bell se DVD oor stilte beskikbaar het, sou dit 'n baie effektiewe hulpmiddel kon wees (titel: Noise Nooma – beskikbaar by Bybel-Media Handel, tel no 0860 26 33 42 of bestel@bmedia.co.za).

c. Psalm 103 en 139 kan tydens die geleentheid as gebede gebid word. Maw dit word nie maar net as Skrifgedeeltes gelees terwille van die preek nie, maar word gebruik vir wat dit in werklikheid is, nl as gebede. Dalk kan verskillende persone voor die tyd gevra word, maar dit moet iemand wees wat dit met gevoel en oortuiging kan voorbid.

Sake vir voorbidding

1. Laat die gemeente in klein groepies Paulus se gebede in Efes 1:15-23 en 3:19-21 nabid – maar laat hulle dit spesifiek bid vir die plaaslike gemeente by naam.

a. Dank die Here vir die gelowiges se geloof en liefde.

b. Vra dat die Gees aan hulle wysheid sal gee en God aan elkeen van hulle sal openbaar – sodat hulle Hom werklik kan ken, sodat hulle kan verstaan watter hoop hulle het en watter geweldige krag tot hulle beskikking is. Dink aan tekens wat mag wys op die gebrek aan hierdie geestelike insig en vra dat God dit sal regstel deur sy Gees. Bid spesifiek vir almal in die gemeente wat betrokke is by lering, geestelike opvoeding en dissipelskap.

c. Bid dat Christus deur die geloof in hulle harte sal woon, sodat hulle die omvang van sy liefde sal begryp – saam met al die ander gelowiges. Bid dat dit prakties gestalte sal kry in die eenheid binne die plaaslike gemeente, maar ook binne die NG Kerkfamilie en oor alle ekumeniese en kulturele grense heen. Dis uiteindelik die doel van Paulus se brief aan die Efesiërs.

Verwysings

1. Calvyn se Institusie, Boek III, hoofstuk 20. Oor gebed, wat die vernaamste oefening van geloof is en waardeur ons daagliks God se weldade verkry.
2. Henry Nouwen, 1976. Reaching Out. (Veral hoofstuk 8, “The prayer of the heart”).

Dr Hennie van Deventer

(Bybelmedia)
2. Ons roeping is ook om betrokke te raak in die wêreld

– olv die Gees is ons God se transformasie agente

Lees Ps 85 oor God se herstelwerk en Rom 12:1-10 oor ons werk in belang van die Here.

- Psalm 85 is ons eerste rigtingwyser uit die Skrif. Dit is ‘n bekende Ou Testamentiese gebed in liedvorm, wat daarop klem lê dat die reg en geregtigheid van die Here weer openbaar gemaak sal word, en dat daar beslis weer herstel sal kom. Belangrike geloofsperspektiewe in die Psalm op dit wat die Here self weer sal doen, gryp ‘n mens se verbeelding aan:

· Die herinnering dat die Here vantevore goed was vir die land van die nageslag van Jakob, sy verbondsmense, aan wie Hy ‘n nuwe toekoms gegee het, ‘n nuwe lewensvreugde sonder om op hulle sonde en skuld te bly staan;

· ‘n Innige gebed dat die Here weer so barmhartig sal wees, nie sal kwaad bly nie, weer sal nuut maak en sy troue liefde en reddende hulp weer aan ons sal gee;

· Die diepe versugting om te hoor wat die Here sê, omdat sy woord vrede bring vir sy volk, vir die wat Hom getrou dien;

· Die geloofsperspektief op ‘n uitkoms wat werklik naby is vir dié wat die Here dien, vir die land wanneer en waar liefde en trou mekaar ontmoet en geregtigheid en vrede mekaar omhels, daar waar trou opkom uit die aarde en geregtigheid uit die hemel, met voorspoed en ‘n oes in ons land, terwyl geregtigheid ‘n pad maak vir ons Here se koms, teenwoordigheid.

· Ek en jy word vandag in die lig van Ps 85 geroep om te midde van baie groot onsekerhede en uitdagings net soos die Psalmdigter en die Koragiete te glo en te bid terwyl ons sing. Dat God se liefde en trou steeds so werklik is as destyds en dat God se geregtigheid en vrede mekaar binne in ons huidige wêreld vol onreg sal ontmoet. Al lyk dit so dikwels of alles in ons samelewing die teendeel verkondig.

- Maar hoe kan ek en jy vandag daadwerklik ‘n verskil help maak?

- Rom 12:1-10 is vir ons ‘n tweede rigtingwyser. Dit lê klem op die transformasie, metamorfose van my en jou bestaanswyse én op hoe ons as Christene in hierdie wêreld prakties behoort te lewe as God se transformasie agente. Belangrike perspektiewe in hierdie verse is:

· Dat ek en jy eerstens ons aandag op God self sal fokus. Dat ons ons self, ons bestaan, aan die Here sal oorgee. Net soos iets wat ‘n mens offer, weggee, prysgee, om dit daarna nie meer self te besit nie. Só doen ek en jy dan wat die Here van ons vra. Hier by die begin van 2009 kan ons geen beter eerste aksie onderneem nie as om vir die eerste keer of by hernuwing na die Here toe te draai en ons hele bestaan aan Hom oor te gee nie.

· Dat ek en jy tweedens toelaat dat God ons wil en denke sal oorneem, dit bekeer, dit vernuwe, dit herstel, sodat ons nie meer ooreenkomstig die skema van hierdie sondige wêreld nie, juis dít sal kan onderskei wat vir die Here self goed en aanneemlik en volmaak is. Sodat die ou gesang beryming vir my en jou werklik waar sal word: “Elk gedagte, daad en woord – Heer, dis wat aan u behoort”.

· Om derdens ‘n lewe te leef wat die Here behaag. Een waarin ek en jy nie meer selfgerig (soos vantevore), hoogmoedig en wêreldsgesind sal leef en van onsself meer sal dink as wat ons behoort nie. Een waarin ons gelowig beskeie sal erken dat ons lede van sy liggaam is, wat nie elkeen self alles weet of het nie. Een waarin ons ons verskillende genadegawes saam uitleef om God se boodskap te verkondig, om te dien, om onderrig te gee, om te bemoedig, om van ons materiële gawes aan ander te gee, om leiding te gee, om te help, ensovoorts.

· Dit alles begin by my en jou bekering na die Here toe. En dit mond uit in ‘n lewe van opregte en hartlike liefde (12:9-10). Nie ‘n selfgerigte liefde nie, maar liefde wat uitreik na die ander toe. Augustinus skryf by geleentheid: “Hoe lyk die liefde? Dit het hande wat ander help. Dit het voete wat hulle haas na die armes en die wat gebrek ly. Dit het oë wat ellende en nood raaksien. Dit het ore wat die sugte en hartseer van mense hoor. Dit is hoe die liefde lyk.”

- Heelwat van Calvyn se preke en geskrifte, beklemtoon ons Christelike roeping om geregtigheid in die samelewing te help vestig. Dit impliseer dat ons God se medewerkers is wat sy transformasie help bewerk in al ons verhoudinge, ook binne die politiek, die ekonomie en met die skepping.

· As ek en jy toelaat dat die Heilige Gees ons bekeer en ons denke vernuwe ooreenkomstig die wil van God, sal die nuwe lewe wat uit ons vloei die samelewing help transformeer om die wil van die Here te soek. Sodat liefde en trou weer ontmoet, geregtigheid en vrede weer mekaar omhels en sodat ons land weer ‘n oes sal gee – as goeie nuus vir almal wat swaarkry, hartseer is en gebrek ly.

Kom ons bid daarom saam:

- vir my en jou eie bekering, transformasie, metamorfose:

· dat ons fyngevoeliger sal word vir die Gees en Woord van God.

· dat ons in ooreenstemming met die wil van die Here sal lewe.

· dat ons fyngevoelig en warmhartig sal word teenoor mekaar.

· dat ons die werklike nood in ons wêreld sal kan raaksien.

- vir die bekering, transformasie van die gemeenskappe waarin ons lewe:
· dat alle mense onder die indruk van God se genade en liefde sal kom.

· dat alle mense sagte harte vir hulle naaste sal kry.

· dat alle mense oral reg en geregtigheid sal uitleef teenoor mekaar.

- vir die verlossing en herstel van die skepping waarin ons leef:
· dat ons almal meer en meer sensitief sal word vir ons menslike selfsug teenoor die behoeftes van die skepping.

· dat die skepping as gevolg van ons bekering en nuwe lewensstyl God oorvloedig sal loof en prys.

Om verder te lees:

Nyomi S (red), 2008. The Legacy of John Calvin: Some actions for the Church in the 21st Century. Geneve: WBGK.

Johan Botha (Kommissie vir Getuienisaksie - NGK Familie in Kaapland)

3: Ons roeping om te bid en te werk vir eenheid en versoening

Johannes 17, Romeine 12, Efesiërs 2:11-22, 4:1-6,
1. Te midde van ‘n wêreld wat toenemend gekenmerk word deur konflik, verdeeldheid en selfs geweld, is dit vir die kerk bykans onmoontlik om ‘n geloofwaardige getuienis van vrede en versoening in Christus uit te dra. Want die tragiese feit is dat die kerk van Jesus Christus self so verdeeld is – meestal selfs nog meer verdeeld as die samelewing waarbinne dit ‘n getuienis oor die liefde en gemeenskap van Christus moet uitdra. Wat maak ons met dit waarvoor Jesus so vuriglik gebid het: “één, sodat die wêreld kan glo” (Johannes 17:21)? Hierdie gebrek aan eenheid blyk uit die vermenigvuldiging van denominasies, oor ‘n wye spektrum, en wat so dikwels met mekaar in stryd is. Dit is egter veral ook ‘n kenmerk van Gereformeerde Kerke, kerke wat een en dieselfde belydenis, historiese tradisie, identiteit en roeping met mekaar deel – binne een gemeenskap! Die onvermoë van die NG Kerkfamilie om na soveel jaar nader aan mekaar te beweeg, is hiervan ‘n pynlike voorbeeld.
2. Dit is natuurlik ‘n vraag of dit nie inherent deel van ons “Calvinistiese” tradisie is nie, ‘n realiteit waarmee ons maar verlief moet neem nie? Beteken Calvinisme dan nie juis dat die klem op óns verstaan van die korrekte leer, op klein nuanses, op verskille in liturgiese gebruike of kerkordelike reëlings, genoeg regverdiging bied vir die voortdurende skeuring of uitmekaar hou van die liggaam van Christus nie? Of, soos dikwels nog argumenteer word: het Calvyn self dan nie onderskeid getref tussen die sigbare en onsigbare kerk nie, wat dus impliseer dat dit net van belang is om die onsigbare eenheid in Christus te handhaaf terwyl die sigbare vergestalting van kerkeenheid, byvoorbeeld in kerklike strukture, nie regtig belangrik is nie?

3. Binne die kerk is daar diegene wat maar net die uiterlike skyn het dat hulle deel van die kerk is, maar wie se harte nie regtig aan Christus behoort nie. Hulle wat egter deur die genade as kinders van God aangeneem is en deur die Gees geheilig is tot lede van Christus, is alleen voor die oë van God sigbaar. Daaroor sou ons as mense nie kon oordeel nie. Dit beteken egter nie dat ons daarom die kerk in sy sigbare gestalte kan minag nie, inteendeel! Calvyn noem hierdie sigbare kerk ons “moeder” sonder wie ons in die geloof nie kan opgroei nie en van wie ons ons nie mag afskei nie. Want wat God saamgevoeg het, mag nie geskei word nie (Markus 10:9). Vir hulle vir wie God ‘n Vader is, moet die kerk dus ook ‘n moeder wees (Inst. IV, 1,2,3, 5 en 7) - ‘n gemeenskap wat een van hart en siel is (Handelinge 4:32).

4. Calvyn het tot die tweede geslag Hervormers behoort. Sy passie en konsekwente ywer vir kerkeenheid moes hy uitleef binne die realiteit van ‘n alreeds gefragmenteerde kerk. Die afskeiding van die kerk van Rome het hy betreur as ‘n onvermydelike realiteit in die poging om die ware “apostoliese” kerk, wat gekenmerk word deur ‘n egte bediening van die Woord, sakramente en tug, lewend te hou. Hy het hom voortdurend beywer om die verskeurdheid tussen Lutherane, Anglikane en Gereformeerdes teë te werk, asook binne die geledere van die Gereformeerdes. In die roeping om in liefde by die waarheid van die Evangelie te bly (Efesiërs 4:15), moes daar onderskei word tussen dit wat wesenlike, kernsake is en dit wat behoort tot ‘n tweede vlak van waarheid, byvoorbeeld vorme van aanbidding en liturgiese gebruike. Daar kon nie twee Evangelies wees nie. Oor fundamentele sake kon daar nie verskil word nie (die kerk is nie ‘n debatsklub oor leerverskille nie!), maar oor minder belangrike verskille en beklemtonings moet verdraagsaamheid wees. Daarom kon hy selfs oor die groot verskille tussen die Lutherane en Gereformeerdes oor die nagmaal ‘n bemiddelende en verdraagsame posisie inneem. Ter wille van die eenheid met Lutherane het Calvyn die Lutheraanse Augsburg Belydenisskrif in 1540 onderteken (‘n “variasie” daarvan, waarin die artikel oor die Heilige Nagmaal effens gewysig is). Ten spyte van sy verskille met die Lutherse Kerk het hy dit nooit as “valse kerk” beskou nie. Eenheid beteken nie eendersheid in alles nie; binne die eenheid (en onder gesag van die Woord) word die diversiteit juis omhels. Verskeidenheid regverdig nie skeuring nie.

5. Uit ‘n brief aan die Anglikaanse Aartsbiskop Cranmer in April 1552 blyk iets van Calvyn se visie op kerkeenheid: “Onder die grootste euwels van ons eeu behoort te tel die feit dat die kerke so onder mekaar verdeel is, dat daar skaars sprake van selfs net ‘n medemenslike verhouding tussen ons is; meestal is daar nie ‘n skynende lig van die heilige gemeenskap van die lede in Christus nie – dit waaroor baie in woorde spog, maar min werklik deur hul dade najaag. Gevolglik, omdat die ledemate so uit mekaar geskeur is, lê die liggaam van die kerk gewond en bloeiend. In soverre as wat dit binne my vermoë is, indien ek van enige nut kan wees, sal ek nie vrees om tien seë oor te steek vir hierdie doel nie, as dit nodig sou wees”

6. Nie net was ‘n ekumeniese eenheidsband (oor denominasionele grense) vir Calvyn belangrik nie, maar veral ook die eenheid op plaaslike vlak, daar waar die gemeenskap van die heiliges uitgeleef moet word. Dit is daar waar mense, wat in vele opsigte van mekaar verskil, met hulle verskeidenheid gawes en middele mekaar moet bedien en toelaat om deur ander bedien te word. In sy kommentaar op Romeine 12: 6 skryf hy: “Ek herken derhalwe dat die gemeenskap van die vromes nie anders kan bestaan nie, as dat elkeen, terwyl hy tevrede is met sy eie maat (van genadegawes), die gawes wat hy ontvang het, aan sy broeders deelagtig maak, en omgekeerd om hom dit te laat welgeval om deur die gawes van ander gehelp te word” (Stephanus Postma, 2008, Johannes Calvyn, Kommentaar Romeine, UV Teologiese Studies) Vgl ook Heidelbergse Kategismus Sondag 21, Vraag 54 en 55.
7. Die handhawing van die eenheidsband tussen gelowiges is nie iets wat sondige mense in hulle eie krag kan vermag nie. Eenheid is nie ‘n menslike maaksel nie. Alleen Christus, deur sy Gees, kan die eenheid skep; trouens, Christus is self die band van eenheid: “... aangesien die mense uit hulleself nie in staat was om in so ‘n eenheid te verenig nie, het Hy self die band van daardie verbondenheid geword.” (Kommentaar op Rom 12:4) Vgl ook Openbaring 1:12-13. Die eenheid is dus veral iets waarvoor gebid moet word (vgl Christus se gebed in Johannes 17) en wat alleen eg beleef kan word as ons saam, biddend, die ruimte van die Drie-eenheid betree, ‘n gasvrye ruimte wat gekenmerk word deur liefde, versoening en gemeenskap. Binne hierdie Trinitariese ruimte, waar ons saam aanbid, saam luister na die Woord en mekaar met die sakramente bedien, word ons verander na die beeld van die Drie-enige God “sodat hulle net soos Ons één kan wees” (Johannes 17:11), en ons dan die liefde in die wêreld (en in die kerklike lewe!) kan gaan uitleef en uitdra... en God daardeur verheerlik.

8. Om in die Gereformeerde tradisie te staan, beteken dus juis dat ons vandag, miskien meer as ooit, uitgedaag word om met groot erns te bid en te werk vir eenheid en versoening. Dit is gewoon ons Bybelse opdrag. Daarom is dit gepas om tydens die Week van Gebed tyd in te ruim om te bid:
· Dank Christus dat Hyself die band van eenheid tussen ons gelê het en deur sy dood en opstanding ons vrye toegang tot die God Drie-Eenig bewerk het – die Trinitariese ruimte waar daar egte versoening, gemeenskap en liefde is. Bid dat ons beelddraers van hierdie God sal wees.
· Bid vir die eenheid binne die gemeente, waarin elkeen die ander in vreugde en liefde met sy of haar gawes sal dien.
· Bid vir die een getuienis in die wêreld, dat daar in liefde by die waarheid gebly sal word.
· Bid vir die gesamentlike projekte van diens en getuienis en onderlinge ondersteuning.

· Bid vir mooi verhoudinge met ander kerke en gemeentes in eie omgewing.

· Bid veral ook vir die herstel van die eenheid in die NG Kerkfamilie – op sinodale vlak, maar veral ook op plaaslike vlak.
· Sou dit nie goed wees as gemeentes juis by dié geleentheid saam kon kom bid daarvoor nie? En dit waarvoor gebid word, so sigbaar maak – tot verheerliking van die Koning van die één kerk en die Hoof van die één liggaam van Christus nie!

Dr Gideon van der Watt

(Sinode NG Kerk Vrystaat)

4: Ons roeping om te bid en werk vir die heling van ons wêreld
1. Agtergrond

Die kommer oor die welsyn van ons wêreld neem vinnig toe. Baie gesprekke word oorheers deur die krisis in die wêreldekonomie wat ons ervaar in die vorm van hoë rente, hoë kospryse, toename in werkloosheid. Mense praat al meer oor die veranderinge in die weerpatrone, aardverwarming en die skaarste aan hulpbronne, onder andere water. Ons kla almal oor die groeiende energiekrisis wat ons in die vorm van ‘n tekort aan elektrisiteit beleef. Ons wonder en praat ook oor die slegte verhoudinge en onverdraagsaamheid wat tussen mense heers soos ons dit sien uitkom in die vorm van xenofobiese en rassistiese aanvalle. En dan is daar die sekuriteitkrisis. Daagliks word mense aangeval, beroof en selfs doodgemaak, dikwels in hulle huise.

Die slotsom waartoe ons dikwels in al die gesprekke kom, is dat die wêreld agteruitgaan. Dit is ook die opskrif van ‘n koerantartikel wat ek onlangs gelees het: “On the way down” (Mail and Guardian 21 - 27 November 2008). In die artikel word geskryf oor die krisis in gesondheidsorg en Suid-Afrika se onvermoë om vordering te maak met die voorkoming van kinder- en sterftes. Die punt wat die skrywer van die artikel wil maak is dat ten spyte van die oënskynlike vordering met bekamping van armoede, daal die lewensverwagting van mense in Suid-Afrika.

In die boek “Hope in troubled times – a new vision for confronting times” (Goudzwaard, Van der Vennen en Van Heemst, 2007) wys die skrywers daarop dat die oplossings wat die afgelope dekades voorgestel is, eintlik deel van die probleem geword het. Die verspreiding van groot bedrae geld vir ontwikelingshulp sedert die 1970’s was nie die oplossing vir armoede nie. Inteendeel, die gaping tussen rykdom en armoede is nou wêreldwyd groter as voorheen en hulle skuldlas wurg arm lande meer as ooit tevore. Die behoefte aan wêreldvrede en sekuriteit het meegebring dat lande se verdedigingsbegrotings al groter word en dat die hoogs gevorderde wapenstelsels van lande nou ‘n nog groter gevaar vir die mensdom inhou as vroeër. In die strewe na ekonomiese vooruitgang en materiële voorspoed word elke moontlike druppel van die natuurlike hulpbronne uitgepers. En oor die afgelope paar dekades het die ekonomieë van die wêreld so afhanklik van mekaar en die globale ekonomie geword dat ‘n probleem in een land die hele wêreld in ‘n krisis dompel.

Die skrywers waarsku dat ons “goeie” bedoelings soos vooruitgang, wêreldvrede, ontwikkelingshulp, ens., kan oorgaan in nuwe ideologieë wat ons verslaaf. Hulle identifiseer vier sulke hedendaagse ideologieë:

1.1 die weerstandigheid van uitbuitende, onderdrukkende en ontmenslike kragte in die samelewing wat die aanbreek van ‘n beter samelewing teen alle koste verhoed (“die ideologie van rewolusionêre magte in die samelewing”).

1.2 die beklemtoning van ‘n eie groep, kultuur en godsdiens wat uitloop op ‘n beskermingsdrang van mense se vryheid en kulturele identiteit (“die ideologie van identititeit”).

1.3 die soeke na meer materiële rykdom en voorspoed en die geleentheid van voortgesette materiële vooruitgang (“die ideologie van materiële vooruitgang”).

1.4 “die ideologie van gewaarborgde sekerheid” wat tot uiting kom in die beskerming van myself, my gesin en my mense teen enige aanval van buite.

Die skrywers wys verder daarop dat hierdie ideologieë op verskillende maniere en in verskillende gedaantes in ons samelewing en selfs in die kerk funksioneer: soms is dit net (oënskynlik goeie) uitkomste wat ons graag wil bereik. Soms ontwikkel hierdie ideale in magte wat ons dryf.

2. Riglyne vir oordenking en gebed

2.1
Die bidgeleentheid kan ingelei word deur ‘n kort bespreking van die vier ideologieë waarna hierbo verwys is. Die doel hiervan kan wees om mense te help om insig te kry in hoe hierdie ideologieë in ons samelewing en dikwels in ons persoonlike lewens funksioneer. Byvoorbeeld:

· die spanning wat bestaan tussen vooruitgang en materiële voorspoed en die onverantwoordelik gebruik van natuurlike hulpbronne aan die een kant en die beskerming van die natuur

· die drang na beskerming en sekerheid wat uitloop op meer wapens in die samelewing en groter uitgawes aan verdedigingsbegrotings

· die mag van globalisering wat mense (en landsekonomieë) in ‘n maalkolk intrek waaruit ons nie kan ontsnap nie en wat dikwels lei tot groeiende ekonomiese ongeregtigheid en uitbuiting

· die oorbeklemtoning en beskerming van eie identititeit en groep wat uitloop op onverdraagsaamheid, verkleinering en selfs haat teenoor ander mense.

· Die ingesteldheid op die beskerming en omgee vir my eie mense wat meebring dat en nie meer ‘n gevoel en omgee het vir ander mense se nood nie.

2.2
Hoe help die Bybelse boodskap dat die koninkryk van God aan die kom is ons om hierdie prentjie van die wêreld te verstaan?

3. Bybelse riglyne

Die volgende Bybelse tekste kan gebruik word:

· God is die Skepper van die hemel en die aarde en betrek die mense as medewerkers in die ontwikkeling daarvan (Genesis 1 en 2)

· God is die God van geregtigheid wat verwag dat sy kinders geregtigheid sal bevorder, in liefde met alle mense sal saamwoon, en die reels van sy koninkryk in die wêreld sal uitleef (Ps 146, Miga 6:8, Matt 25: 31-46)

· God wil ons die onderskeidingsvermoë gee om op die uitkyk te wees vir die werking van hierdie ideologieé in ons samelewing, in die kerk en in ons persoonlike lewens (Rom 12: 1 - 2).
4. Ander bronne

4.1
HK Sondag 34 vraag en antwoord 95

Vraag

: Wat is afgodery?

Antwoord
: Afgodery is om, in die plek van die enige ware God wat Hom in Sy Woord geopenbaar het, of naas Hom, iets anders te versin of te hê waarop die mens sy vertroue stel.

4.2
Belydenis van Belhar art 4

Ons glo dat God Homself geopenbaar het as die Een wat geregtigheid en ware vrede onder mense wil bring; dat Hy in 'n wêreld vol onreg en vyandskap op 'n besondere wyse die God van die noodlydende, die arme en die veronregte is en dat Hy sy kerk roep om Hom hierin na te volg; dat Hy aan verdruktes reg laat geskied en brood aan die hongeriges gee; dat Hy die gevangenes bevry en blindes laat sien; dat Hy die wat bedruk is ondersteun, die vreemdelinge beskerm en weesklnders en weduwees help en die pad vir die goddelose versper; dat vir Hom reine en onbesmette godsdiens is om die wese en die weduwees in hulle verdrukking te besoek; dat Hy sy volk wil leer om goed te doen en die reg te soek; dat die kerk daarom mense in enige vorm van lyding en nood moet bystaan, wat onder andere ook inhou dat die kerk sal getuig en sal stry teen enige vorm van ongeregtigheid sodat die reg aanrol soos watergolwe, en geregtigheid soos 'n standhoudende stroom; dat die kerk as eiendom van God moet staan waar Hy staan, naamlik teen die ongeregtigheid en by die veronregtes; dat die kerk as volgelinge van Christus moet getuig teenoor alle magtiges en bevoorregtes wat uit selfsug hulle eie belang soek en oor andere beskik en hulle benadeel.

Daarom verwerp ons enige ideologie wat vorme van veronregting legitimeer en enige leer wat nie bereid is om vanuit die evangelie so 'n ideologie te weerstaan nie.

4.3
Formulier vir die bevestiging van diakens

Die diaken se diens begin by die nagmaal waar die gemeenskap met Christus en die medegelowiges gevier word. Daarvandaan word die liefde en barmhartigheid van God ook uitgedra na elke terrein van die gemeentelike lewe en na die samelewing. As diakens moet julle vir die lidmate ’n voorbeeld van onselfsugtige diens wees. Julle moet die materiële en geestelike nood van mense fyn aanvoel en daadwerklik help. Verlig ook die omstandighede wat tot die nood aanleiding gee. Waar hulp verleen word, moet ook die evangelie gebring word.

Inspireer die lidmate en rus hulle toe om mekaar 109 se laste te dra. Versorg in die eerste plek die medegelowige, maar ook alle ander mense wat in nood verkeer.

4.4
Roepingsverklaring van NG Kerk 2002

Tydens die vergadering van die Algemene Sinode het ons as afgevaardigdes al hoe meer oortuig geraak van die liefde van Christus en daarom ook van die NGK se roeping en plek in Suider-Afrika.

Daarom:

1.
verbind ons ons opnuut aan die Here wat ons Kerk 350 jaar gelede hier geplaas het. Ons dank Hom vir die voorreg om ook nou nog deel van sy kerk te kan wees. Ons is daarvan oortuig dat net die evangelie van Christus ons op ‘n pad van heil kan plaas. Daarom wil ons as Kerk die Woord van die Here tydig en ontydig verkondig en orals getuienis aflê van die hoop wat in ons leef.

2.
verbind ons ons opnuut tot ons kontinent, in die besonder Suider- Afrika. Die tragiese verhale van die allerverskriklike vorms van geweld, die geweldige omvang van armoede en gevolglike hongersnood, die konsekwensies van die vigspandemie, die gebrek aan respek vir mense, diere en die omgewing en ook ons aandeel daaraan, het ons ontstel. Die Sinode betuig sy meegevoel aan die talle slagoffers. Ons wil ook ‘n verskil maak. Daarom verbind ons ons om mee te werk aan oplossings vir ons samelewing. Ons stel ons as Kerk beskikbaar om op elke vlak waar ons kan help betrokke te raak. Ons verseker die owerheid van ons voorbidding en ons verbintenis tot diens aan die gemeenskap

3.
verbind ons ons tot groter eenheid met ander kerke. Ons wil graag herenig met ons Kerkfamilie, soos ons glo God dit wil hê. Ons wil ook graag ons ekumeniese bande bevestig en uitbrei en met alle ander Christene hande vat om ons lande op te bou en pynlike omstandighede te verlig.

4.
roep ons gemeentes op om by die genesing van ons land betrokke te raak. Ons dank die Here vir die toegewydheid van lidmate en die talle positiewe aksies waarvan ons orals hoor. Kom ons wys die wêreld opnuut dat ons as "sout vir die aarde" en "lig vir die wêreld" God se Koninkryk wil laat kom.

Ons het ‘n Here. Ons is hier. Ons is Sy kerk.

Aan God al die eer.
Ds Willie van der Merwe (Alg Sinode, NG Kerk)
5: A CALL FOR THE CHURCH TO PRAY AND WORK FOR PEACE

Bible Readings:
Psalms 46

Isaiah 9:6

Matthew 5:9

Romans 14:17

Hymns :

1. When Peace Like a River - (Psalter Hymnal : 445)

2. Make Me a Channel of Your Peace (St Francis of Assissi)

1. Introduction

We are at a time when the security and stability of people, communities, countries and institutions are at a low ebb. The situations of crime and violence, xenophobia, political instability, international espionage and terrorism threaten the peace at all levels of human life and living. Where does one go to for solace, peace and safety? The institutions of mediation and the advocacy of peace appear to be losing ground in their endeavours. Does the church have answers? Can the church make a difference? Is the church and its membership willing participants to help deal with this strife?

At the outset one needs to state that the church's standpoint must start from a Christological base and be guided by the work of the Triune God. We read in Psalms 46 of God being a God of refuge. Is the individual and the world too affected, hurt, pained and suffering much to even hear or listen to the message of the church?

2. John Calvin's Notion of the Church Being the Visible Communion

This indeed must unfold in a tangible and real way for our communities. The concept of visible and communion are important. Our challenge is for the church to be seen as an agent that advocates peace. Off course, peace can not be experienced in a vacuum. Therefore the church as a communion can and must reach and impact the areas where peace is needed. The church of Christ has to become this living communion. Are we prepared to take up these responsibilities or to just continue living in our comfort zones? John Calvin greatly emphasised the need for the church to be relevant, visible, practical and actively engaged in portraying the special aspects of the Gospel, which in this case is peace. The fact that the prophet Isaiah (9:6) proclaimed the messiah 750 years before He was born as the Prince of Peace, gives us the Christological base for this message of peace.

This message is further enhanced by the fact that Calvin espouses that initial and original peace is received from our reconciliation with Christ - 'for He is peace alone' (Dunn:1984:204)

Calvin also talks of the 'seat of peace in the midst of storms' (Dunn:1984:205). The understanding of 'seat' would infer rest, calm, composure and being in control through Christ. Is this not where we would like to be? The church has the responsibility to live and practice as a visible communion, the fostering, working for and encouraging of peace.

3 God, Being the God of Refuge

In Psalms 46, the God of the Bible is in many ways presented as the God that is

· With us

· Our shelter and strength

· Always ready to help in times if trouble

The understanding of companionship, shelter, strength and help certainly talks about a God who would come alongside those without peace. We do understand that in as much as Christ lives and works in our hearts, there is a great need to know, feel, and experience this companionship of God in the times when there is no peace.

Thus we read in Romans 14:17 that life is not about the mundane things that deals with our physical needs but to have peace that is produced by the Holy Spirit. Our challenge is that the church community would rally to the needs of its context, yes a context which is without peace, through prayerful support, ministering, counselling and being what Christ would be in such a situation.

4 The Church Working for Peace

In Matthew 5:9, the church is called to work for peace so as to earn the title of being God's children. Our challenge is whether the church is praying and working for peace? It is our calling as a spiritual attribute to do this. In the beatitudes the Lord's Sermon on the Mount brings this to the heart, life and living of the Christian and his or her faith.

We need to know that the Christian and the Church cannot offer anything that they have not lived through, experienced or have the ability to deal with. In 1871 Horatio G Spafford decided to take his family to England to listen to his friend Dwight L Moody preach in evangelistic campaigns. His wife and four daughters went ahead of him. The ship in which they travelled was struck by a cargo ship and sank. 226 lives were lost including the 4 Spafford daughters. Mr Spafford travelled to England on the next ship. The captain pointed out to him as they were crossing the Atlantic, where the ship with his daughters sank. That night he sat and penned the words:

'When peace like a river attendeth my way

When sorrows like sea billows roll;

Whatever my lot, Thou hast taught me to say,

It is well, it is well with my soul'

Only a man who has :
· the reconciled peace with the Lord,

· knows the Prince of Peace

· has God as his Refuge

· knows where the seat of peace originates and exists

can indeed write these words in a song after the tragedy of losing his four daughters. Will the church also reiterate the words of such a song in its prayer, work and ministry to the world for peace?

The challenge for each Christian is to give life to the words of the song by St. Francis of Assisi.

'Make me a channel of your peace'.

Let us as the Church work, pray and minister the Peace of Christ.

References

1) Calvin - Francois Wendel

2) Compact Nave's Topical Bible - J R Kohlenberger

3) Evangelical Dictionary of Theology - Walter A Elwell

4) Great Songs of Faith - RK Brown & M R Norton

5) Psalter Hymnal

6) The Best of John Calvin - S Dunn

Rev Victor Pillay (RCA)
6: Ons is geroep om die Here te verheerlik
– in alles!
1. Skrifgedeeltes waarna gekyk kan word is Mat 28:20 (waar die opdrag omraam word deur die beloftes in 18 en 20!); Kol 3:17, 23, Ef 6:6, Rom 11:36, 15:6, Heb 1:8-9, Op 19:6-8. Uit die Ou Testament kan gekyk word na die Psalms se klem op God as Skepper en Heerser oor alles, die heerskappy van ‘n Herder wat Hom ontferm oor die swakkes/die wat honger is/verdruktes (bv Ps 96/95 en die bekende Ps 146!) of na die Eksodus-verhaal waar die verlossing uit slawerny uitloop op die ontvangs van die wet by Sinai.

2. Die verheerliking van God is die einddoel van alles. Die sending van die dissipels om die verlossing na alle nasies te neem (Mat 28:20) loop uit op die opdrag: “Leer hulle om alles te onderhou wat Ek julle beveel het.” Daarom loop die Heidelbergse Kategismus tereg langs die weg van sondebesef en verlossing uit op die dankbaarheidslewe. Die wet word dan in hierdie derde deel behandel as riglyn vir en beskerming van hierdie dankbaarheidslewe; tien woorde wat ons hele lewe, al ons verhoudings en ons hele hart onder heerskappy van die Verlosser inbring. Dit klop met die Eksodus-verhaal waar die verloste volk vir hierdie doel hierdie tien woorde ontvang.

Dit was seker een van die mooi bydraes van Gereformeerdes (Calviniste) om klem hierop te lê - dat dit nie net gaan om die redding van siele nie maar dat die Here verheerlik en gehoorsaam moet word (Here gemaak moet word) op elke vierkante duimbreedte van die lewe!

3. As “Calviniste” moet ons egter oppas om hierdie heerlike boodskap te “aktivisties” op te neem. Die prediker moet nie hierdie boodskap (verheerliking van God in hele lewe/wêreld) bring as swaar, onmoontlike las wat die moeë hoorders hier aan die begin van die jaar nog moedeloser maak nie. Soos in Mat 28:20, Eksodus en die Heidelbergse Kategismus moet dit altyd oorkom as oproep om te antwoord op en te leef volgens die heerlike evangelie: die goeie nuus dat ons reeds verlos is van die slawerny van sonde en afgode, vrygemaak is om die Here te dien, die Here en Herder wat reeds alle heerskappy in hemel en aarde ontvang het (Matt 28 en die Psalms) – om uit Hom, deur Hom en vir Hom te lewe (Rom 11:36) in sy skepping (die Psalms, Kol 1:16). Hulle diens is nou nie meer slawediens soos in Egipte, gedryf deur vrees vir ‘n sweep nie, maar diens aan God en medemens - gedryf deur harte wat deur die Heer se Woord aangespreek is, harte wat gedring word deur nederige dankbaarheid (gered uit genade) sodat ons in ons vryheid vrywillig slawe van God en medemens word (Titus 1:1.).

4. Elkeen onder die hoorders moet hulleself ontdek as priesterkonings wat alles wat hulle doen namens Christus (Kol 3:17), d.w.s. as sy verteenwoordigers, kan doen en so sy barmhartige heerskappy in die wêreld indra. Pleks daarvan om moedeloos vas te kyk na die groot wêreld in opstand teen God, moet daar besef word dat hierdie groot wêreld in elkeen se eie studie- of werksplek, eie huis, siekbed, hart begin! Die goeie nuus is dat elke stukke gehoorsaamheid aan die Here in jou daaglikse stryd, elke stukkie barmhartigheid in jou hart, ‘n stukke van sy Koninkryk/koningskap is wat in die halsstarrige wêreld inbreek, ’n deur is wat jy oopmaak vir daardie heerskappy om in die wêreld in te kom. Die feit dat Kol 3:23/Ef 6:6 juis aan slawe (met hulle daaglikse sleurwerk) gerig was, is ook goeie nuus, want dit beteken dat niks wat ons doen te eenvoudig kan wees om vir die Here te doen nie. Inteendeel, sodra ek besluit om dit vir die Here te doen, kry dit ewigheidswaarde, koninkrykswaarde – selfs al sien niemand dit raak nie! (Ef 6:6)

5. Vir Calvyn (op voetspoor van Paulus!) begin die verheerliking van God (‘n lewe vir Hom) daar waar ons volledig uit Hom en deur Hom lewe, daar waar ons erken dat ons verlossing en versorging volledig van Hom kom, dat Hy uit louter genade deur sy Seun en sy Gees vir ons alles geskenk het wat ons nodig het, vir die lewe en vir ewigheid, daar waar ek my afkeer van alle selfroem en my volledig in die hande van Christus werp as die enigste en volmaakte Saligmaker.

6. Waar die Westminster Catechism sê: “Man’s chief end is to glorify God” voltooi Francis Schaeffer (in Death in the City) hierdie sin met: and to enjoy Him forever !” – wat ook beteken om verwonderd te staan oor sy skeppings- en verlossingsdade. Daarom moet daar teenoor “aktisivisme” onthou word dat die Koninkryk (heerskappy) van God ook deurbreek daar waar God geloof en aanbid word (vgl die Psalms en Heb 13:15), saam in ‘n sangdiens of êrens alleen op pad, of op ‘n siekbed (vir sommige is dit al wat hulle nog kan doen!). Net soos hierdie lof nie losstaan van hierdie werklikheid nie, maar juis ‘n antwoord is op die wonderdade van God in die wêreld, inspireer dit ook weer tot ons konkrete handelinge in die wêreld.

7. Terselfdertyd is dit so dat die Koninkryk ook kom waar ons in smart treur! - oor die gebrokenheid en verskeurdheid en nood van God se mense (Zimbabwe, Somalië, Soedan ….) oor sy vertrapte skepping, en oor die toestand van sy kerk. Maar ook hierdie hartseer word deur die krag van die evangelie omskep in handelinge, in diens en getuienis, en voorbidding! (Calvyn se eerste boek, die eerste uitgawe van sy institusie, was ‘n getuienis teenoor die koning van Frankryk en is gebore uit sy smart oor die verbranding van gelowiges in Frankryk!)

8. Dit is langs hierdie weg dat ook die eenheid tussen gelowiges beleef en sigbaar raak - as ons saam by die voet van die kruis ons eie bankrotskap bely en saam met blydskap aan God die eer gee oor die genade in Christus wat oorvloedig en genoegsaam is. As ons van hieruit die gesamentlike lof en dank aan God, die gedeelde hartseer, verlange en voorbidding, en die gesamentlike dankbaarheidsdiens en getuienis vir die Koninkryk bring. Oor Rom 15:6 (dat ons God eendragtiglik uit een mond moet verheerlik) sê Calvyn: “God (word) nie waarlik deur ons geroem … as die harte van almal nie tot sy lof verenig en die tonge van almal nie ook saamstem nie … die eenheid van sy diensknegte is vir God so belangrik dat Hy nie wens dat sy eer sal weerklink te midde van twiste en gevegte nie.” (Johannes Calvyn, Kommentaar Romeine, ‘n Afrikaanse deur prof S Postma, UV Teologiese Studies, 2008).

9. Ook hier moet gewaarsku word teen aktivisme! Veral waar ons oor grense hande vat in ons diens-en-getuienis, moet ons allereers ander ontdek en waardeer as priesterkonings, verteenwoordigers van die Here. Ons moet dus soms bereid wees om die hande eers terug te hou en net die oë te wees wat raaksien, die monde wat saam loof en dank oor die deurbraak van die koninkryk, of saamtreur oor die mislukkings, wetende dat die oorwinning die laaste sê sal hê! (Rom 8:37).

VOORBIDDING:
1. Voor die nuwe jaar nou ingestorm word aan die einde van hierdie Week van Gebed, kan ons dalk eers weer stil raak in verwondering en lof by die ontdekking dat daar ‘n barmhartige en regverdige Here en Herder is, en saam treur oor die opstand teen sy heerskappy, in die wêreld, in die kerk, en in ons eie lewens, saam verlang na sy wederkoms wanneer almal en alles sal erken dat Hy die Here is!.

2. Verder kan ons bid dat al sy kinders in (Suid)Afrika en in die wêreld sy priesterkonings, sy skaapwagter-konings, sal wees op alle terreine van die lewe, en elkeen opnuut sy/haar eie stukkie van die wêreld, eie lewe, eie liggaam, eie stryd met suksesse en mislukkings beskikbaar stel vir die verheerliking van God.
Dr Andries Hoffman

(NGKA Bloemfontein)
PAGE
8

