Tekst: Zondag 12
Thema: Christus leert me het leven
Gemeente van onze Here Jezus Christus,

Altijd als we Zondag 12 lezen valt op hoeveel de catechismus hier in één keer lijkt te willen zeggen en ook daadwerkelijk zegt. Want het gaat in Zondag 12 om drie ambten. Het gaat om het verschil en de overeenkomst tussen de Here Jezus Christus en ons als christenen. Meervoud en enkelvoud lopen haast onbekommerd in Zondag 12 door elkaar heen en we spreken dus over het persoonlijke geloof en de persoonlijke deelname aan de zalving van de Here Jezus Christus. Maar dan niet los van de gemeente of van de kerk. Het gaat om een profeet die de hoogste profeet genoemd wordt. Er zijn er kennelijk meer. En dat geldt ook voor de Hogepriester, die enig wordt genoemd. Er zijn kennelijk ook valse hogepriesters. En er staat iets over een eeuwig koning, kennelijk bedoeld in de vergelijking met koningen die tijdelijk zijn. Kortom, er staat veel in Zondag 12. En uit dat vele zullen we vanmiddag dan ook een keuze moeten maken. Een keuze, waarbij dan meteen de vraag opkomt wat dan het belangrijkst is. Want dat moet vanmiddag natuurlijk in elk geval wel gezegd worden. Wat ligt er nu achter Zondag 12? En wat ligt er nu achter die hoge en zelfverzekerde tonen van antwoord 31? En waarom klemt de HC hier vraag en antwoord 32 vast aan vraag en antwoord 31? waarom hoort dat erbij en wat heeft dat te maken met waar we mee bezig zijn?
We hebben uit het eerste hoofdstuk van Johannes gelezen. Het is u misschien wel opgevallen dat daar voor de Here Jezus een heleboel namen worden gebruikt. Namen, die ons juist in Zondag 11 en 12 en straks ook Zondag 13 bezig mogen houden. Kijk maar naar vers 42, 46 en 50. Daar vinden we al drie namen uit wat het apostolicum ons in de mond legt: “Ik geloof in Jezus Christus, Zijn eniggeboren Zoon, onze Here. Veel namen daar dus en toch ook zoveel eenvoud. En dat is waar deze preek u mee naartoe wil nemen. Veel namen, veel titels en veel woorden, maar toch zoveel eenvoud. Bij Johannes allereerst, die zijn hand uitsteekt en wijst. “Kijk,” zegt hij, “Zie het Lam Gods!” En eigenlijk doet Filippus dat ook als Nathanaël moeilijk te overtuigen valt in vers 47: “Kom en zie!”
Kom en zie… dat is eigenlijk wat Zondag 12 ons wil zeggen. Kom en zie en waarom moeten we dan komen? En wat krijgen we dan te zien? Tja, ook dat is eigenlijk heel eenvoudig, want wij krijgen daar te zien wat echt leven is.
Thema:
Christus geeft me de dienst terug. Hij geeft me:
1. Een hoofd om te leren

2. Een hart om zich te geven

3. Een hand om te regeren

1. Een hoofd om te leren
Ook Zondag 12 staat niet op zichzelf. Het staat niet los van Zondag 11 en Zondag 8. Dat verlossingswerk van de Here Jezus is ook het verlossingswerk van de Vader en de Heilige Geest. En dat kan je in Zondag 12 natuurlijk alleen al terugzien in de vraag van vraag 31: “Waarom wordt Hij Christus, dat is Gezalfde genoemd?” Die Hij.. dat begrijpt u wel, dat is de Zoon van God, die ook Jezus heet, dat is Verlosser.
Het is wel goed om daar allereerst nadruk op te leggen en aandacht voor te vragen. Want dat bewaart ons er in elk geval voor, dat we een hele verhandeling gaan krijgen over de drie ambten. Over wat een profeet is en wat een priester is en over wat een koning doet. Niet dat dat op zich de moeite niet waard zou zijn, maar een uitwerking van die drie ambten kan zomaar met zich meebrengen dat u het gevoel krijgt zoveel te moeten. Zoveel te moeten doen vooral, als profeet, priester en koning. En daar ook nog eens heel nieuwe dingen in te moeten leren. Dat christen zijn een heel zware opdracht gaat worden. En niet alleen een zware, maar ook een onmogelijke en dus teleurstellende opdracht. Want het verhaal wordt dan zo, dat eerst de ambten van Christus worden uitgelegd. Om vervolgens naar antwoord 32 over te stappen in de zin: En nu wij, zo Christus zo wij. Hij profeet, wij ook profeet. Hij priester, wij ook priester. Hij koning, wij ook koning. Maar dat is nu juist niet wat de bijbel ons leert. De HERE leert ons in Zijn Woord niet: zo Christus, zo wij. Maar het is juist andersom, niet dus: zo Christus, zo wij. Maar: zo wij, zo dus ook Christus. En die volgorde houd je alleen juist als je Zondag 12 in het verband van zondag 8 tot en met 11 blijft lezen.
Want waar gaat het nou om? Het gaat toch om de eer van de HERE die de Schepper is van hemel en aarde. Aan wie alle eer en lof en aanbidding toekomt. De HERE, die een verterend vuur is voor een ieder die Hem die eer niet geeft. God, die in Zijn wonderlijke genade Zijn Zoon tot verlossing geeft. Verlossing waarvan? Van de zonde? Jazeker, maar waarom moet een mens van zijn zonde verlost worden? En zegt u nu alstublieft niet: omdat die mens anders niet in de hemel kan komen. Want als dat het eerste is waar we aan denken, dan hebben we van de diepe rijkdom van het evangelie nog niet veel begrepen. Want dat wij van onze zonden verlost worden is niet allereerst om straks naar de hemel te mogen. Maar om er vandaag voor God te kunnen zijn, om vandaag weer mens te kunnen zijn. Mens, geschapen naar Gods beeld. Mens, dat wil zeggen: profeet, priester en koning, zoals Adam dat was en zoals hij en Eva die roeping ontvangen hadden. Wij waren dat en omdat wij dat waren is Christus dat voor ons geworden. Daar heb je die omgekeerde volgorde: wij waren dat! Wij hadden van de HERE een hoofd gekregen met kennis van Hem. Een hart vol liefde tot Hem. En een hand, bereid om voor Hem te werken. Wij waren dat, maar wij zijn dat kwijt geraakt. Niet omdat het ons is afgepakt, maar omdat wij het van ons afgeschud hebben. Wij wilden dat niet meer, want wij mikten om zo te zeggen op iets hogers. Wij mikten op het God zijn zelf en wilden onze eigen raadsheer worden. Om eigenmachtig de toekomst te ontvouwen en in handen te hebben. Om onszelf tot profeet te zijn en met onze woorden niet in dienst te staan van een koning boven ons. Maar door die woorden onszelf te verheerlijken en ons te verheffen. En zo kwam het woordverkeer in dienst te staan van onszelf, van ons eigen ik. Om onszelf te verdedigen. En waar je dat natuurlijk heel treffend tegen komt, is bij de torenbouw van Babel. Als de taal in dienst komt te staan van een mens die zich, zoals daar in Genesis 11 staat, een mens die zichzelf naam wil maken. Niet God een naam wil maken of Gods Naam hoog wil houden en verheerlijken. Maar zichzelf.
Laten we goed begrijpen hoe vernietigend de macht van de zonde is. En hoe verwoestend die macht doorwerkt in een samenleving van mensen die alleen nog maar uit zijn op het koningschap van het eigen ik. Dan worden er harde woorden gesproken en klinkt er een kwetsende taal. Dan gaan woorden pijn doen en laten woorden een kilheid horen waar je alleen maar voor huiveren kunt. En weet u hoe dat komt? Dat komt in de eerste plaats omdat de mens zijn God niet meer kent en de naam van zijn God niet meer eerbiedigt. Omdat de mens de eer van de HERE niet meer zoekt en niet meer bedacht is op Gods waarheid. Omdat de mens Gods woorden niet meer naspreekt en vervreemd is geraakt van de taal van de hemel. Je ziet dat terug in de bergrede, als de Here Jezus ons juist weer leert om zachtmoedig te zijn. Om met onze woorden geen ruzie en geen oorlog, geen haat en geen vijandschap te kweken. Maar vrede te stichten en liefde. En zo is Christus onze hoogste Profeet en Leraar, door te spreken in de naam van Zijn Vader in de hemel en ons het hemelse te openbaren.
Als u door het venster van de bijbel heen Christus ziet en als u Hem hoort spreken, dan staat daar iemand in uw en mijn plek. Daar staat niet iemand die nieuwe dingen spreekt en die een ambt draagt dat nog nooit eerder gedragen is. Maar daar staat de tweede Adam. Omdat de eerste van God vervreemd is geraakt en die woorden niet meer kent. Christus is gekomen omdat u en ik in gebreke blijven. En we moeten dus bij Zondag 12 ook niet zeggen: zo Christus, zo ik. Maar we moeten allereerst tot onze schaamte en schande zeggen: zo moest ik zijn. En daarom moest Hij zo worden, daarom werd het Woord vlees. En daarom is Hij, die aan de boezem van de Vader was, mens geworden. Om ons God te leren kennen. Wij zien Jezus, de Verlosser, aan het kruis de straf voor ons betalen. Maar zien we ook Christus, de Gezalfde, in onze plaats God verheerlijken? Luisteren we zo naar Zijn woorden? En volgen we zo Zijn lessen? Blij en verwonderd dat God ons in Hem Zijn raad en wil bekend maakt?
“Kom en zie,” zei Filippus tegen Natanaël. Want wij hebben de Christus gevonden. En in deze preek vraag ik u om te komen en te zien. Om te luisteren naar wat de Here Jezus Christus zegt en Zijn leerling te zijn. Want wat Hij doet en zegt, dat is niet anders dan vertellen wie wij zijn voor God. Met een taalkleed dat van de HERE is, met woorden die Hem moeten eren. Veel rijker, dieper en directer dan alle andere profeten die God vóór Hem heeft gezonden. Want zij waren gezalfd als een symbool voor de Geest. Maar Hij was gezalfd met de Geest en Zijn woorden waren daarom woorden die van de Vader zelf waren. En nou is de vraag: zijn onze woorden dat ook? Is ons woordverkeer erop gericht om God te verheerlijken? Gaan we zo met onze naaste om en staan we zo in de samenleving?

Dan zullen we inderdaad, zoals de catechismus in antwoord 32 zegt, de naam van de Here Jezus Christus belijden. Want wat wij zeggen over de HERE en wat wij spreken in de naam van de HERE, dat kan alleen gezegd en gesproken worden omdat de Here Jezus ons dat bekend heeft gemaakt. “Mijn leer is niet van Mij,” zei Hij, “Maar van Hem die Mij gezonden heeft. Ik ben gekomen om jullie terug te geven wat je bent kwijtgeraakt. De kennis van God en van Zijn wil en gebod. Volg Mij, leer van Mij, dan gaat het leven bloeien.”
2. Een hart om zich te geven
Dat de Here Jezus onophoudelijk op de HERE wijst en dat Hij niet anders doet dan de woorden van Zijn Vader in de hemel bekendmaken. De geboden uitlegt en de bedoeling van de HERE aan Zijn leerlingen onvermoeibaar blijft bekendmaken. Dat is iets wat wij hadden moeten doen. Dat had Adam Eva moeten zeggen, toen ze hem vroeg met haar van die vrucht te eten. En dat moeten de ouders hun kinderen vertellen. De schoolmeesters hun leerlingen. De overheden hun onderdanen. In plaats van zichzelf naam te maken en onder de naam van de HERE uit te komen, daarvan weg te lopen, moeten ze juist op de HERE wijzen. Dat is profeet zijn: Zijn woorden in herinnering brengen. Zijn geboden herhalen. Zijn bedoelingen uitleggen, tot eer van Zijn heerlijke naam. Je mag dus ook niet zeggen: “Maar dat kan ik nooit, dat is volkomen nieuw, dat is te zwaar.” Nee, wat de Here Jezus Christus daar doet dat moet maken, dat je je hoofd buigt en stamelt: “Zo is het Vader, ik heb gezondigd tegen de hemel en voor U. Want ik ben weg gedwaald als een schaap dat de weg is kwijtgeraakt. Ik ben vervreemd van U en daarom vervreemd van het leven voor U. In mijn onwetendheid ben ik verhard. Maar bij Christus leer ik mijn leven weer dienstbaar te maken, daar leer ik dat Uw woord eerst komt. Dat Uw wil boven alles gaat. En dat Uw bedoelingen liefdevol zijn en leven geven.”
Zo staat Hij daar ook als priester. En dat heeft voor ons natuurlijk vooral de klank van verzoening. Maar het priesterschap had ook Adam al. En dan niet in de zin van de verzoening, maar in de zin van de toewijding. In de zin van de heiliging van het leven waarin alles in je leven komt te staan in het kader van de dienst aan de HERE. En dan hebben we het over zelfverloochening, over ootmoed. Over klein zijn voor God. Over je leven in heiligheid en gerechtigheid voor God leven. En wat waar en wat werkelijk priesterschap is, zie je in het leven en het werk van de Here Jezus. Zo vol ontferming, vol zorg en liefde. Zo vol van gehoorzaamheid aan God en van de wil om de HERE te dienen. Zo groot was Zijn liefde dat Hij Zijn leven als de Goede Herder heeft ingezet voor Zijn schapen. Dat is iets anders dan jezelf naam maken over de rug van een ander en jezelf omhoog werken ten koste van je naaste. En vanwege dat gedrag, vanwege die liefdeloosheid, die onheiligheid en ongerechtigheid van ons, liet de Zoon van God zich weg spijkeren. Als de enige Hogepriester die werkelijk verzoening kon bewerken bij de HERE. Eens en voorgoed, door zichzelf te geven als een losprijs voor velen. En dat hoeven u en ik Hem niet na te doen. Dat zouden we ook niet kunnen, dat weten we wel. Maar als we zeggen dat de Here Jezus voor ons geleden heeft. En dat Hij voor ons mens is geworden, dan moeten we meer willen zien dan alleen het kruis waar voor onze zonden betaald werd. Dan moeten we Hem willen zien, Jezus Christus, Die ons leerde om ons leven in dienst te stellen. Niet in dienst van onszelf of in dienst van de zonde of in dienst van de wereld om ons heen, maar in dienst van de HERE.
Want om die reden en met dat doel heeft God Adam toch geschapen, opdat de mens zijn God zou dienen. En inderdaad, dat kan die mens niet meer en de mens mag ook niet in de buurt van deze HERE komen, opdat die mens niet sterve. En toch is er hoop en toekomst. Want er is Christus, onze volkomen Verlosser en enige Hogepriester, door Wiens bloed wij vergeving krijgen. Indien iemand gezondigd heeft, zegt het evangelie, dan is Christus Voorspraak en Zijn bloed reinigt van alle zonden. Er is dus geen leven tot eer van God, dan alleen een leven in Jezus Christus en onder het bloed van het Lam. Er is geen liefde tot God dan alleen de liefde in Christus. Er is geen dienst aan God dan alleen de dienst in Christus. Daar, aan Zijn voeten. Aan de voet van het kruis en bij de troon van het Lam, daar leren wij te dienen. En daar alleen ontvangen wij een hart dat leeft in ’t licht van Gods geboden. Daar leren wij de bestemming van ons leven. Alleen maar daar, bij onze hoogste Profeet en Leraar en onze enige Hogepriester. In die heel nauwe relatie met Jezus Christus, door het geloof in Hem. “Kom en zie,” zei Filippus tegen Natanaël. En ja, dan neemt het evangelie ons mee naar Golgotha, waar we Jezus Christus als onze Zaligmaker horen roepen dat het volbracht is. Maar wat is er dan volbracht? Heeft Hij het lijden volbracht en de straf volbracht? Zeker, maar er is meer van te zeggen. Want Hij heeft dat lijden en die straf op Zich genomen. Niet zonder meer, maar om u bij God te brengen. Om dat beeld te herstellen, van de nieuwe mens, die voortaan wandelt in het licht van Jezus Christus.
“Ik vermaan u dan, broeders,” zegt Paulus in Romeinen 12, met een beroep op de barmhartigheden Gods, “Dat gij uw lichamen stelt tot een levend, heilig en God welgevallig offer: dit is uw redelijke eredienst en wordt niet gelijkvormig aan deze wereld, maar wordt hervormd door de vernieuwing van uw denken, opdat u mag erkennen wat de wil van God is, het goede, welgevallige en volkomene.”
Zo was Adam geschapen. Zo had God de gaven in Adam gelegd, om God te dienen. Maar Adam diende liever zichzelf en het is als met de dienst van het Woord. Het is niet zo moeilijk om te zien waar de dienst op uitloopt als het een dienst wordt van de mens tot zichzelf. Als het zich niet verootmoedigen kan. Als het geen medelijden, geen ontferming kent. Wie het nieuws en de krant maar half volgt weet hoe verschrikkelijk vernietigend de zonde doorwerkt in een hart dat niet in staat is lief te hebben.
Er wordt in de catechismus in dit verband ook steeds weer wordt gesproken van ‘onze’ en van ‘ons.’ Ook van ‘ik,’ maar het gaat nu niet om het onderscheid tussen het persoonlijke en dat van de gemeente. Het gaat nu om het onderscheid tussen de kerk en de wereld. Christus is onze Leraar, wij luisteren dus naar Hem. En Christus is onze Hogepriester, die ons met het enig offer van Zijn lichaam verlost. Wij brengen zelf geen offers en laten ook niets offeren om tot ons levensdoel te komen. Dat vinden we namelijk in Hem. Ziet u het verschil? En dat maakt ook het wonder van de genade zo groot! Dat wij mogen luisteren, dat wij mogen schuilen en dat wij gereinigd worden, is omdat Hij ons heeft geroepen. En omdat God ons heeft verkoren. Niet om in de hemel te komen, maar om weer tot dienst te komen. Dienst, in Christus alleen.
3. Een hand om te regeren

De mens, door God geschapen om Zijn naam te verkondigen. En zich aan God en de dienst aan God met hart en ziel te geven, die mens is alles kwijtgeraakt. Dat geldt zijn profetisch ambt net zo goed als zijn priesterlijke ambt. En tenslotte ook het laatste: zijn koninklijke ambt. Er was geen kennis van de HERE en geen liefde tot de HERE meer. En dat is nodig om in dienst van God te staan. En van de vrijheid die beloofd was, kwam ook helemaal niets terecht. Integendeel, toen Adam zondigde merkte hij, dat hij geen koning maar slaaf geworden was. En dat hij juist alle macht was kwijtgeraakt. Wat daar in antwoord 32 staat: “Dat ik in dit leven met een vrij en goed geweten tegen de zonde en de duivel strijd,” dat zegt de bekeerde mens. De mens die bij Jezus Christus in de leer is gegaan. Die onder het kruis zijn schuld heeft beleden en die nu niet door de zonde, door de fluisterstemmen van de satan en heel zijn rijk en door zijn verlangen wordt geregeerd. Maar door het Woord en de Geest van Christus, want juist dat geeft de vrijheid. Juist dat maakt koninklijk: geregeerd worden door het Woord en de Geest van Jezus Christus. Om te kunnen onderscheiden wat goed is en wat kwaad. Eén van de eerste voorwaarden waar een koning aan moet voldoen.
Een koning moet zelfbeheersing hebben. Hij moet rechtvaardig zijn, waardig. Een voorbeeld voor zijn omgeving. Een koning moet wijsheid bezitten en zijn volk willen dienen, niet zichzelf. Als er ergens zelfverloochening wordt gevraagd dan is het daar waar geregeerd moet worden. Waar dag en nacht op je gerekend mag worden. Want rust en orde handhaven, vrede over je omgeving afroepen is niet niets. Salomo zag er zo tegenop dat hij dat het eerste vroeg in 1 Koningen 3 vers 9 en 10. Een opmerkzaam hart, dat is wat een koning hebben moet. En u begrijpt wel, dat waar de zonde een hart in z’n greep heeft en de satan heerschappij voert, koningen niet door wijsheid, maar door terreur gaan heersen. Door woede en angst. Met geweld en met dreiging. En zo is de samenleving onveilig geworden. Zo ontstaat er wantrouwen en angst en is de mens op zichzelf teruggeworpen en aan zichzelf overgeleverd. Dat is wat het heeft opgeleverd, toen wij in en met Adam tegen God in opstand kwamen. Daar werd de koning slaaf en de vrije mens werd gebonden en gevangen. En dat is nog zo, voor wie niet in Jezus Christus is.
Want daarom is de Here Jezus mens geworden. Voor u, voor jou, voor ons. Om dat beeld van God te herstellen. Om dat verzet in ons af te breken. Om die woede tot bedaren te brengen. Om ons te leren tussen goed en kwaad te onderscheiden en ons te leren vrede te stichten. In plaats van twist en angst te zaaien. Om tegen de duivel en de zonde te strijden, in plaats van ons daaraan uit en over te leveren. En om na dit leven met Hem in eeuwigheid over alle schepselen te regeren, in eeuwigheid. Dat kan alleen als je aan de voeten van Christus gaat zitten. Als je aan de voet van het kruis je zonden belijdt en de kroon van je hoofd neemt. Om die aan Zijn voeten neer te werpen. Want wie zou God kunnen kennen zonder Jezus Christus? Wie zou zijn leven aan God kunnen wijden als een heilig dankoffer zonder het verzoenend bloed van Jezus Christus? En wie zou in wijsheid en gerechtigheid zijn koninklijk ambt kunnen vervullen als dat Woord niet opengaat en de Geest met en door dat Woord woning maakt in ons hart? Zo komen die ambten van Christus en van de christen overeen. Maar dan niet als iets nieuws. Als iets dat niet bij ons zou horen. Maar als iets dat wij kwijt zijn geraakt en dat Christus ons komt geven. Uit vrije genade en uit verkiezende liefde wil Hij ons met die mantel van Zijn gerechtigheid bekleden. “Rabbi,” zei Natanaël, toen hij Hem gezíen had, “U bent de Zoon van God.. de Koning van Israël.”
Hebben wij Hem zo ook al gezien? Als je Leraar, je Priester, je Koning? ‘Mijn Verlosser hangt aan het kruis,’ dat zingen we graag, ‘en Hij hangt daar mijnentwege, mij ten zegen’. En dat is ook zo. Maar wij hebben geen dode maar een levende Middelaar, die ons tot Zijn Vader brengt. Want de weg voert verder dan het kruis. Het houdt niet op tot u en ik voor de Vader staan. Oog in oog, in die nu nog verblindende heerlijkheid en majesteit van God. Omdat God gemeenschap zoekt met de mens die Hij gemaakt had. De mens, die zijn naam hoog hield. De mens, die zijn hart op de HERE gericht had. De mens, die met koninklijke waardigheid alles regeerde in de geest en naar de wil van zijn Schepper. En die mens bent u niet. Die mens is alleen de tweede Adam, Jezus Christus. En nou is het evangelie dat wie in Hem gevonden wordt door God gerekend wordt als Hij. Wie in Christus ism is nieuwe schepping en wordt gelijkvormig aan het beeld van Jezus Christus. Dat is het beeld van Adam II.
Maar dan is er ook dat belijden van Zijn naam. Dan is daar ook dat hart dat liefdevol God zoekt. En dan is daar die hand die regeert volgens Gods wet. Dat hoort bij elkaar en is niet los van elkaar te denken. Daar kwam Jezus Christus ook voor naar de aarde. Juist daarom is Hij mens geworden, om de mens met God te verzoenen. Om dat beeld van God weer op te richten. En wat een genade is dat, als u in uzelf mag opmerken dat Jezus Christus daarmee bezig is. Wat een voorrecht zo mens te wezen en die vruchten van de Geest te hebben die bij dat nieuwe mens zijn horen. Wat een genade, wat een vreugde en een voorrecht is het, als ze je christen noemen. Omdat je zo anders bent, zo nieuw. Verheug je daarin en blijf in Christus! Blijf je vasthouden, blijf luisteren en blijf je onderwerpen. Wees klein en wees leerling, want dat is de weg naar het volkomen herstel van je mens zijn. Mens zijn is dienen en die dienst leer je alleen in Christus.
Amen.

Liturgie zondag 12

Lezen: Joh. 1: 35-52

Tekst: Zondag 12

Morgendienst (orde van dienst: Kampen 1975):

Psalm 133: 1 en 3

Psalm 24: 2 en 4
Psalm 51: 5

Psalm 145: 3 en 4
Psalm 84: 5 en 6

Middagdienst (orde van dienst: Kampen 1975):

Psalm 133: 1 en 3

Psalm 51: 5

Psalm 145: 3 en 4
Psalm 31: 11
Psalm 84: 5 en 6

8

