Tekst: Zondag 1
Thema:De macht van Gods Zoon
Gemeente van onze Here Jezus Christus,

De Hemelvaart van de Here Jezus Christus betekent dat Hij regeert over het leven dat ik hier vandaag nog tussen al die machten moet leven. Ik leef hier. Midden in een wereld die onder het oordeel van God ligt. Een wereld waarin dat oordeel ook te zien is voor wie met een open bijbeltje kijkt en de nood van deze tijd en van deze wereld vooral ziet als een geestelijke nood. Een wereld waarin er geen geloof meer is, geen onderwerping aan Jezus Christus. Het hart verhardt zich en de mens toont zich steeds meer opgeblazen en zelfingenomen. God raakt steeds verder uit beeld en voor een christen komt juist ook daardoor het oordeel steeds dichterbij en in beeld.
Met zondag 18 zagen we om zo te zeggen onszelf die zalen van Gods woning ingaan en hadden we ons vlees in de hemel. Dat is de waarde van wat de catechismus heeft mogen verdedigen tegenover dwaalleraars die beweerden dat ook de mens Jezus Christus overal en altijd tegenwoordig en aanwezig is. Geen sprake van, zeiden de gereformeerde belijders van die dagen. Want in Hem heb ik mijn vlees in de hemel. Dat is juist mijn troost. Dat de tweede Adam die vlees is geworden en aan Zijn broeders in alles gelijk is geworden. Hij is ingehuldigd en verwelkomd door God. En wie nu zegt dat de mens Jezus alomtegenwoordig is, die heeft het over een andere mens dan over mij en u en welke Adam dan ook maar. Nee, zo ik, zo Christus. En zo Christus, zo ik. Dat moeten we heel goed bij elkaar houden.
Is Hij dan niet bij ons, zoals Hij beloofd heeft? Als we er aan vast blijven houden dat Hij echt mens is en dat Hij dus niet uit de hemel komt, maar daar is en daar ook blijft totdat Hij terugkomt, hoe kan Hij dan tegelijkertijd ook hier zijn en mij beschermen? Want ik houd dat nooit vol als ik word overgelaten aan mijn eigen kracht. Ik kan dat niet aan in die strijd. Want dat is geen strijd tegen vlees en bloed, maar dat is een strijd tegen de machten in de lucht en de boze geesten. En hoe kan ik het nu opnemen tegen de duivel en heel zijn rijk? Wat zijn wij als Gog en Magog van de vier hoeken der aarde komen opzetten en hoe kunnen wij het beest verslaan dat met al zijn listen en gruwelijkheden ons leven komt vernietigen? Hoe kom ik bij het doel, die eeuwige gemeenschap tussen God en Zijn volk en hoe kom ik bij die heerlijke toekomst, als er wordt gezegd: “Zie, de tent van God is bij de mensen en Hij zal bij hen wonen.”

Zo gaan we natuurlijk enerzijds uitzien naar die andere Trooster die de Here Jezus heeft gestuurd en over de middelen, maar laten we nu niet al te snel willen gaan. Want dan zouden we misschien wel een heel belangrijke geloofswerkelijkheid en geloofswaarheid overslaan. Deze geloofswaarheid namelijk van dat kleine zinnetje: ‘En zit aan de rechterhand van God de almachtige Vader, vanwaar Hij komen zal om te oordelen de levenden en de doden.’
Thema:
De macht van Gods Zoon
1. De ontmachtiging van zijn vijanden

2. De machtiging van de Zijnen

1. De ontmachtiging van zijn vijanden

Is Jezus Christus dan niet bij ons? Wel degelijk. Want naar zijn Godheid, genade, majesteit en Geest verlaat Hij ons nooit meer. En dat is nou wat hier in Zondag 19 bij dat zitten aan Gods rechterhand wordt uitgelegd. Van die twee naturen van de Here Jezus, echt God en echt mens, kunnen we het wonder niet begrijpen. Het Woord is vlees geworden en het heeft onder ons gewoond. Dat mogen we geloven en belijden. En er is ook geen andere weg voor onze redding dan dat God Zelf is gaan ingrijpen. We weten dat uit de Schriften en het is niet aan ons om te begrijpen wat voor ons verstand een mysterie blijft. Maar dat het zo is dat de Here Jezus tegelijkertijd echt mens en echt God is, dat houden we om ons levenswil wel vast. En de troost daarvan wordt ons in Zondag 19 geleerd.
U moet de heilsfeiten blijven zien staan in dat grote kader van Gods verlossingswerk, het werk van schepping naar herschepping. We moeten nooit uit het oog verliezen dat er een stem zal zeggen: “Zie, de tent van God is bij de mensen en Hij zal bij hen wonen.” Dat is nog rijker dan dat er geen rouw meer zal zijn. En het gaat nog dieper dan dat de tranen van de ogen afgewist zullen worden. Want Gód zal dat doen. God Zelf. Hem zullen we mogen aanschouwen en bij Hem zullen we mogen wonen, die sterke God en eeuwige Vader. In het licht van Zijn heerlijkheid zullen we staan. En tot die tijd zijn u en ik geborgen en verzegeld door Jezus Christus, die in de hemel aan het werk is en de geschiedenis bestuurt.
Als we dat niet heel goed vasthouden en als dat geen levende geloofsverwachting en geloofszekerheid is, komt onze Here Jezus op een heel grote afstand te staan en dan komen er tegelijkertijd twee heel grote gevaren op ons af. Laat ik met het gevaar beginnen dat ons waarschijnlijk het minst bedreigt, op dit moment.

Dat is het gevaar van een manier van geloven die zich alleen maar richt op wat er komt, alsof vandaag niet meetelt. Dat heeft in de tijd van het Nieuwe Testament vooral onder de gemeente in Colosse wel een grote rol gespeeld. Daar hielden sommige mensen zelfs op met werken. Zij zeiden: “Het loopt hier toch af, dus wat zou je jezelf nog bezighouden en vermoeien met wat bestemd is voor het oordeelsvuur?” Dan komen we in de buurt van de sektes terecht, die zich helemaal uit de wereld terugtrekken en op zichzelf gaan wonen om de komst van de Messias af te wachten. Dan stopt al het alledaagse van het leven hier en nu. En is er alleen nog de toekomst. Dat is het ene gevaar. Ik denk niet dat het dit gevaar is dat ons op het moment het meest bedreigt.
Maar dat tweede gevaar kennen we denk ik heel goed en dat is het gevaar van de verwereldlijking. Want als Jezus Christus uitblijft en we met Hem vandaag toch niet kunnen samenleven, dan zullen we het hier om zo te zeggen uit moeten zitten. En als we ons leven dan maar zo’n beetje heilig houden en geen al te gekke dingen doen dan kunnen we ons voor de rest genoeglijk overgeven aan alles wat de wereld om ons heen te bieden heeft. Maar waar het koningschap en de heerschappij van Jezus Christus niet geloofd en geleefd wordt verwereldlijkt het leven en maken we van een werelds leven niet zo’n punt. Want we gaan toch naar de kerk en we doen ook verder nog wel het één en ander aan het godsdienstige, maar een mens moet tot aan de wederkomst toch ook leven nietwaar.
Weet u dat de strijd veel groter is en op een veel hoger niveau gevoerd wordt dan ons levensgedrag nogal eens laat zien? Jezus Christus vecht voor ons behoud. Hij pleit voor ons, maar Hij vecht ook voor ons. Want er zijn twee bewegingen hier op aarde. Er is enerzijds die beweging van het oordeel dat over de wereld gaat. En ook dat is een actief oordeel. Denk niet dat deze tijd er niet toe doet en dat u zich gerust kunt overgeven aan alles wat de wereld u via het geld en de weelde en de t.v. en de computer aanbiedt. Want dat is een wereld die onder druk staat. Een wereld die door God wordt geoordeeld en door Satan in de grootste verwarring en chaos wordt gebracht. Het is vervuld van haat en jaloezie. Van een moordende concurrentie op allerlei levensterreinen en van een geweldige en niet aflatende strijd om macht en van een totaal verworden en verdorven levensstijl waar alleen het eigen ik nog telt en de bevrediging van eigen lusten en verlangens wordt gezocht. En dat stuwt naar een naar een volledige vernietiging, opgejaagd door Satan en vast besloten door God. Dat is de ene kant.
En de andere kant is dat Jezus Christus zich uit heel die afgevallen en verdorven wereld een gemeente vergadert. Een gemeente die Hij voor die ondergang wil sparen en uit die wereldbrand wil redden. Een gemeente die onder vuur ligt en zich aan het front ophoudt. En als de gemeente dat vergeet, dan schudt Hij zijn kerk wakker. Denk aan Tessalonika, denk aan Rome en aan Laocidea. En doen wij het beter? Zijn u en ik waakzaam en leven wij met twee ogen open om de werken van de duisternis te ontmaskeren en de geesten te onderscheiden en het harnas aan te trekken van die geestelijke wapenrusting? Of is de Here Jezus in ons persoonlijk leven toch wel erg ver weg komen staan. Dan moet het ook tegen ons gezegd worden vandaag. Ontwaak gij die slaapt en sta op uit de doden en Christus zal over uw leven regeren. Over uw opvoeding en gesprekken en tv kijken en computergebruik. Christus zal regeren over de teksten van je whats app en je andere social media en wat je op facebook met anderen deelt aan alles wat je tegenkomt. Want in heel dat geweld van een duivel die op zoek is naar je en van een wereld die tegen je opdringt en van een hart dat God soms zomaar vaarwel wil zeggen, staat Jezus Christus voor je tegen zijn tegenstanders in te strijden. Hij wil je eruit halen, voordat je erin loopt. En daarom laat Hij het ook altijd weer horen: “Laat je met God verzoenen voor het te laat is en onderwerp je aan Jezus Christus.”
Wat er in de kerk wordt gezegd dat staat zo haaks op wat we in de wereld tegenkomen. In de kerk wordt bijvoorbeeld gewaarschuwd voor dingen die in de praktijk helemaal zo slecht niet lijken. En in de kerk wordt soms getroost met een troost, die helemaal niet waar lijkt te zijn zodra je maar één voet over de drempel naar buiten toe gezet hebt. Want ik kom daar Gods toorn niet tegen. Maar ik kom er de hulp en bijstand van Jezus Christus ook niet tegen. De wereld spreekt een heel andere taal dan de kerk en de boodschap van de samenleving staat haaks op het evangelie dat ik ’s zondags hoor. En dat is ook zo. Maar het kan niet allebei waar zijn. Zo leven we misschien graag, maar dat kan natuurlijk niet. Het is het één of het ander. Of het evangelie waarschuwt terecht voor de schijnvertoning en de leugens waarmee de duivel en de wereld ons uitnodigen, of het evangelie is niet waar en wordt ontmaskerd en ontzenuwd door de wereld. En dat is inderdaad de keuze die de HERE van ons vraagt. Zo scherp is het nou. En zo radicaal ook. Dat wordt natuurlijk wel weg gemasseerd door al die dwaalgeesten die doen alsof die spanning er helemaal niet is, maar laten we dat er vandaag maar gewoon even buiten houden. Als u maar ziet hoe Satan tot in de kerk probeert uw ogen blind te maken..
Er gaat een oordeel over deze wereld. En de duivel probeert dat oordeel als evangelie voor te stellen en kondigt de vrijheid aan van het menselijk geweten. Doe wat je goed vindt en leef bij wat je zelf het beste vindt. En in heel dat tumult vergadert de Here Jezus Zijn gemeente. En nou dan die vraag: kan Hij dat wel? Is er enige garantie dat de macht van mijn Here Jezus Christus mij kan bewaren en thuis kan brengen tot voor die troon van de Almachtige? Want wat kan een mens vandaag tegen zulke machten doen? En hoe kan Hij zwakke gelovigen als u en ik nog op tijd uit die brandhaard van Gods oordeel en Satans achtervolging wegrukken om ze veilig te stellen. Het is als het beeld als van een evacuatie uit een brandend flatgebouw dat op instorten staat. Wie heeft die macht en majesteit om kleine gemeentes mee te voeren naar de stad van de eeuwige rust? Dat is Jezus Christus, die een plaats heeft gekregen aan Gods rechterhand en aan Wie alle macht in hemel en op aarde is gegeven. Jezus Christus, die de zondemacht verslagen heeft en alles regeert. Christus, op wie van toepassing is wat er van de Vader wordt beleden in Zondag 9 en Zondag 10. Christus, die ons naar Zijn Godheid, genade, Majesteit en Geest nooit zal verlaten. Christus, die in de hemel is gekroond en toegezongen als het Lam, dat de afloop van de geschiedenis zal beslissen. Christus, die de Satan aan banden heeft gelegd en die het Hoofd van Zijn kerk is. Gemeente, dat weten we toch en zo leven toch? In het geloof dat Jezus Christus Koning is en dat hemel en aarde Zijn domein zijn. Ook vandaag. Dat Jezus Christus het over onze huiskamer heeft te zeggen en onze slaapkamer en over onze bankrekening en over ons gezin en onze kinderen en ons eten en drinken. Het is allemaal van Hem. En ik, zondaar, ben ook van Hem.
En die machten die Zijn rijk proberen omver te stoten en Zijn macht proberen tegen te werken en Zijn majesteit proberen te onteren en Zijn Geest proberen te verduisteren. Die de kille en harde samenleving tot het uiterste opjagen, die hebben hun tijd gehad. O ja, ze zijn er nog en ze roeren zich nog. Maar hun tijd is beperkt en begrensd. En ze kunnen niet voorkomen dat de geschiedenis zich onverzettelijk uitrolt als een loper die uiteindelijk voor de deur van Gods Koninkrijk ophoudt. Dat is dat positieve dat je als christen altijd mag hebben. Al wat je in Christus doet, is niet tevergeefs. Want er is een zich vervullende geschiedenis. Er is een plan dat vol gemaakt moet worden en een werk dat zijn voltooiing zal hebben. En daar mogen u en ik in meewerken. Ongeacht wat de machten van de duisternis daar tegenin zouden brengen. Dat maakt een heilig leven en de levensheiliging ook tot zo’n geweldig blijde zaak. Want dat doe je vandaag en dat heeft ook vandaag zin onder de regering van een levende Koning.
Christus zal die machten onttronen. God zal die machten verteren met het oordeelsvuur dat alles vernietigt wat niet in God is gebleken (Zef. 1: 18). Op alles wat geen antwoord kan geven op die beslissende vraag van Jezus Christus: “En jij, wat heb jij voor Mij gedaan?” Wie zal dan gespaard worden? Wie anders dan zij aan wie Christus macht heeft gegeven om kinderen van deze God te worden?
2. De machtiging van de Zijnen

“Maar allen die Hem aangenomen hebben, hun heeft Hij macht gegeven om kinderen Gods te worden, hun die in Zijn naam geloven; die niet uit bloed, noch uit de wil van het vlees, noch uit de wil van een man, maar uit God geboren zijn” staat er in Johannes 1: 12 en 13. En dat is nou het evangelie van de verlossing en de boodschap waarin je ondanks dat oordeel van God en al die verschrikking en ellende toch je vreugde in kunt en mag vinden en beleven. Zij, die in die naam van Jezus geloven. Zij, die Jezus Christus als Koning erkennen en dienen. Zij, die in die geestelijke strijd steeds weer naar Jezus kijken en Hem aanroepen om hen te helpen en overeind te houden en moed te geven. Hen heeft Hij macht gegeven om kinderen van God te worden. Om bij dat gezin te horen, bij dat volk dat de HERE naar die waterbronnen wil voeren en waar Hij in het midden van wil wonen.
Wat voor de één misschien verwarrend is, is juist voor de gelovige zo’n troost. Want wat er gepreekt en verkondigd wordt, daar zie je in het dagelijks leven inderdaad niet zoveel van terug. Niet als je oppervlakkig kijkt, of als je ogen vol zijn van tranen. Of als je een periode hebt waarin je zo sterk het gevoel kunt hebben dat God zich van je heeft teruggetrokken. En niet als je de wereld instapt met de uitdaging dat God het dan maar eens bewijzen aan je moet. In een heleboel omstandigheden en door tal van levensfasen heen wordt de waarheid en de werkelijkheid van wat er gepreekt en verkondigd wordt maar heel moeilijk bevestigd aan dat zwakke en bange hart van ons. We laten het soms niet toe. We hebben er geen ruimte voor. We hebben er soms ook geen zin in. We zijn er wel eens moe van ook. En we kunnen er verschrikkelijk naar verlangen dat heel die worsteling van de geestelijke strijd een keer ophoudt en we er ontslagen van zijn!

Daar staan wij echt niet alleen in. Daar zijn wij ook niet voor het eerst mee bezig. Met volhouden en doorbijten in die renbaan zoals Paulus het zegt. Elia liet zich mismoedig onder die bremstruik zakken en had het helemaal gehad. Jeremia vervloekte zijn geboortedag. Job liep aan alle kanten vast. Petrus had iets heel anders voor ogen dan een strijd tegen de geesten in de lucht. En toch is het er. Er zijn die momenten dat je zoveel blijdschap in je kunt ervaren als je de werken van Jezus Christus ziet. Als er belijdenis wordt gedaan van het geloof. Hier, in de kerk. Maar ook in het dagelijks leven. Als je zo heel plotseling vruchten ziet groeien aan dorre takken waar je soms zelf de hoop al had opgegeven. Als je die zegeningen ervaren mag van een Heiland die in al Zijn liefde je leven draagt. Als dat Woord zo plotseling je hart kan raken en je met tranen in je ogen mee kunt zingen. Het is er wel. Maar het is soms zo kort en is ook zo, dat we het zo gauw weer vergeten. Want dan zijn we weer druk of komen in de druk van allerlei zorgen en moeiten. We merken best wat en soms ook best wel veel van die geestelijke strijd en van het oordeel dat over deze wereld gaat. En we zien ook heel wat van het werk van de overste van deze wereld, maar het blijft toch altijd allereerst een zaak van geloof dat zich richt op het onderwijs van Jezus Christus. We leven als bedelaars van wat Hij ons uit Zijn hand geeft. Niet meer en niet minder.
Dat is die macht die Hij gegeven heeft om kinderen Gods te worden. De catechismus heeft dat ook, maar noemt dat de hemelse gaven die de Here Jezus in ons uitgiet. Dat zijn de gaven van geloof en volharding, van inzicht en groeiende wijsheid in de Schriften en in wat God van plan is. Dat zijn de gaven van het ambt, waardoor Christus ons leven met Zijn Woord wil binnenkomen en Hij ook diaconaal ons leven wil verzorgen. Want Christus wil Zijn gemeente sparen en bewaren. Hij heeft die bruid van Hem gekocht met Zijn vernederde leven. En met Zijn verheerlijkt leven beschermt en bewaart Hij haar. Dat is een zaak van geloven en vertrouwen. Dat vraagt een levensheiliging in een wereld waarin het om zo te zeggen niet eens zou opvallen als je die levensheiliging wat minder aandacht zou geven. Maar het valt Hém op. Hij heeft er verdriet van. Hij, die om mij zich heeft vernederd tot aan de dood aan het kruis om dat vuile kleed van me af te halen en met de bekleden met de mantel der gerechtigheid. Om me straks stralend en met al die anderen aan Zijn Vader voor te stellen en Zijn bruid mee te voeren naar het Vaderhuis. Jezus Christus, mijn Bruidegom en Koning, roept ons toe: “Kinderkens, het is de laatste ure! Houd vol en houd vast, opdat niemand je kroon neemt. Want ik kom eraan en Mijn loon is bij Mij.”
Dat is die macht Hij gegeven heeft. De kerk die mag delen in alles wat de Here Jezus heeft. Die mag zien naar dat kruis en zeggen: “Mijn zonden worden daar weg gespijkerd en mijn dood wordt daar geleden door Hem.” De kerk die naar het gesloten graf mag kijken en zeggen: “Mijn lichaam is daar weggeborgen en mijn leven is daar begraven, met Hem.” De kerk, die mag jubelen op Paasmorgen als ze Hem ziet en zeggen: “Ik ben er weer! Ik mag wandelen in het daglicht van mijn God.” De kerk, die Hem ten hemel heeft zien varen en mag zeggen: “Zo heb ik daar in Hem mijn lichaam in de hemel en is het wonder gebeurd.”
De kerk, die het Lam mag zien zitten aan Gods rechterhand en mag zeggen: “Maar nu zal ik dan ook veilig zijn. Want de handen van deze Jezus Christus liggen zegenend over mijn leven heen. Nu zal niets mij kunnen scheiden van de liefde Gods die is in deze Here Jezus Christus. Nu ben ik gezeten in die schuilplaats van de Almachtige en de schaduw van de Allerhoogste, want Hij zal niet rusten voor Hij alles ten einde heeft gebracht. En Hij zal niet ophouden met pleiten en bidden, totdat ik ook daar ben en in Zijn liefde voor de HERE sta.” Steun op Zijn kracht alleen, want hemel en aarde zullen wankelen en de elementen zullen brandend vergaan. Maar het Woord blijft tot in eeuwigheid. Ga in, gij gezegenden en vier het feest van de bevrijding mee. Ja, wat moet je daar meer van zeggen? De Koning van de wereld is het hoofd van Zijn kerk. Calvijn zegt het zo: “Hoe zou het Hoofd Zijn eigen lichaam kunnen vernietigen? Hoe zou de Koning Zijn eigen volk kunnen ombrengen en hoe zou de Advocaat Zijn eigen cliënten kunnen doden?” Daar gaat Calvijn in op het Hoofd en Koning en pleitbezorger zijn van Jezus Christus. Wie de Zoon heeft, die heeft leven en mag staan aan de stromen van het heil.
Dat is Zondag 19. Christus vergadert zich een gemeente uit de wereld die onder Zijn oordeel valt. Terwijl Hij zijn vijanden ontmachtigt, machtigt Hij de Zijnen om kinderen van God te worden en stort Hij zijn gaven over en in hen uit. Dat is de tijd waarin wij leven. Dat zijn ook de twee machten die elke dag weer ervaren. Er wordt aan ons getrokken en er wordt om ons gevochten. En je zou er bang van worden, als je niet wist dat het Lam de draak heeft verslagen. Want het Kind is weggerukt en is veilig bij Gods troon. Het Lam heeft de boekrol genomen en regeert. Jezus Christus is de Sterkere gebleken en Hij zal komen om te oordelen de levenden en de doden. En vreselijk zal het oordeel zijn over hen die in deze Jezus Christus niet gevonden worden. Want Hij zal rekenschap vragen over elk woord en iedere daad. Over elke whats app en over elk programma. Hij zal rekenschap vragen over hoe wij met de schepping en het geschapene zijn omgegaan en ons leven voor Hem bewaard hebben.
En de grote vraag is dan: heb je je op aarde gebogen voor Christus? Heb je je leven uit handen gegeven en heb je Christus aangenomen? En zalig ben je, als je mag zeggen: “Ja Here Jezus, ik heb verlangend naar U uitgekeken. Ik kan geen grote woorden spreken, want ik ben een arme zondaar. Maar U heeft mijn bidden gehoord en mijn strijd gezien. Mijn leven is in Uw hand, want U bent Rechter en Uw vonnis is rechtvaardig.”
En Hij zal zeggen: “Getrouwe slaaf, je hebt goed gedaan. Want wie zijn leven verliest die zal het behouden. Ga in tot het feest. Ik leg je het kleed van de bruiloft om en geef je een nieuwe naam. Want je bent er één van hen die Ik macht heb gegeven om kinderen van God te worden. Kom binnen. Want hier zal God Zelf alle tranen van jouw ogen afwissen.”
Amen

Liturgie Zondag 19

Lezen: Psalm 110

Tekst: Zondag 19

Zingen:

Psalm 110: 1. 2 en 3

Psalm 119: 10 en 28

Psalm 139: 1 en 2

Psalm 126: 3
Gezang 18
6

