Preek over Titus 2:11-14

· Capelle, 10 juni 2012

· Kees van Dusseldorp

· viering HA

Liturgie:
votum en groet

Ps.63:1,2
wetslezing

Ps.143:1,2,8,9
gebed

schriftlezing:
Tit.2

preek:

Tit.2:11-14

Ld.437

lezen HA formulier II

gebed, aansluitend Gz.90

viering

Ps.112 [schoolpsalm]
Ld.360 alleen ZW
Gz.139

gebed
collecte

Ps.56:4

zegen

Preek 10 juni 2012. Capelle aan den IJssel. Kees van Dusseldorp

Lezen: Titus 2. Tekst: Titus 2:11-14. Viering HA. [serie Titus – 3]

Gemeente van Christus,
** wij leven van genade **

Genade. Het mooiste en diepste woord van het christe​lijk geloof. We leven van Gods genade. Hoe is het anders te verklaren dat God ons zijn kinderen noemt? Wij voldoen bij lange na niet aan het recht dat God op ons heeft. We maken fouten en schieten tekort. Soms bewust, soms onbewust. Daarmee breken wij elke keer van onze kant de band met God. En toch zegt de Heer: Ik ben je Vader. Kom in mijn armen. Ik geef je vrede in Jezus Christus. Onvoor​stelbaar genadig.

Wij leven van genade. Hoe is het anders te verklaren dat de liefde van Jezus Christus al naar ons uitging, terwijl wij er nog helemaal niet waren? Een moeder houdt van haar kind, al voor het geboren is. De Heer hield al van mij, toen Hij vele eeuwen geleden aan het kruis hing. Zijn liefde hoef ik niet meer te verdienen. Zijn ontferming is er. Hij gaf zich. Zijn hart gaat naar ons uit, onafhankelijk van onze capaci​tei​ten of kwali​tei​ten. Onvoorstelbaar genadig.

Wij leven van genade. In het avondmaal klopt Gods hart. ‘Kom aan de tafel van mijn zoon.’ God roept je en verrast je met de rijkdom van Christus. We komen, met onze vragen en twijfels, met onze zorgen en angsten, met onze zonden en gebreken, met onze pijn en teleur​stelling. Midden in het leven, waar onrecht, ziekte en problemen dagelijkse kost zijn, staat de tafel van de Levende God met brood en wijn. Gods genade is openbaar geworden, schrijft Paulus. Een witte tafel in een vuile wereld. Altijd lichter dan het duister. En Je bent uitge​no​digd om tot rust te komen bij de Messias, om te genieten van het heil, om hoop te putten uit de belofte en om energie te krijgen voor je weg.

Genade is onverdiend, ongedacht, onvoorstelbaar. Gods genade maakt het leven mooi. Alsof je in een land komt, waar de zon heerlijk schijnt. Waar de bloemen bloeien en de vogels zingen. Jezus brengt je binnen in de tuin van Gods genade. Dat is de ruimte waarin je hier en nu mag leven. Verlost en bevrijd, gekend en gelukkig. Gods genade is openbaar geworden. In Jezus Christus. Tot redding van alle mensen. Hoe royaal! Wij leven van genade.

** genade is een vormende kracht **

Genade is een heerlijk land. ​Maar genade is meer dan rust en ruimte om te leven. Genade is ook een prikkel. Een vormende kracht die mensen in beweging brengt. Die je uitdaagt om je levenspraktijk op een ander spoor te zetten. Genade maakt het leven spannend. Ze verandert mensen. Paulus snijdt dat aan als hij schrijft: Gods genade leert ons iets. En wat we leren heeft alles te maken met ons gedrag. Gods genade vormt ons, voedt ons op, maakt ons duidelijk we moeten afwijzen en hoe we moeten leven.

Dat roept bij mensen gemengde gevoelens op. Wil je weer in een schoollokaal, waar een juf of meester zegt wat je niet of niet mag doen? Wil je weer een opvoeder boven je, die je probeert sommige dingen af te leren en andere aan te leren? Wil je, als je eenmaal je leven op de rails hebt, nog weer opnieuw ‘aan jezelf werken’? En kom je naar de kerk om te horen wat er allemaal van je verwacht wordt? En mensen willen toch liever niet veranderen, maar vooral zichzelf blijven of steeds meer zichzelf worden? Ik kan me haast niet indenken, dat je hiervan niets herkent. Mensen krijgen liever een aai over de bol, dan een schop onder het achterwerk.

Toch maakt Paulus duidelijk dat Gods genade ook een vormende kracht is, een prikkel om te veranderen. Hij vindt dat in dit gedeelte zelfs het belangrijkste doel van Gods genade: dat mensen opnieuw worden opgevoed. En dat ze een fatsoenlijk en sociaal leven gaan leiden. Daarvoor heeft Christus zichzelf gegeven. Zodat wij ons inzetten om het goede te doen. Een christelijk leven. De vraag of je dat wilt maakt Gods genade spannend.

Men zegt: je kunt mensen niet veranderen, behalve jezelf. Als mensen het dan toch proberen, doen ze dat vaak via een systeem van belonen of straffen. Je krijgt een boete als je te hard rijdt, zodat je het afleert. En je krijgt een goed cijfer als je je werkstuk netjes uitvoert, zodat je dat de volgende keer ook doet. Maar Paulus kiest voor een heel andere benadering. Hij zegt niet: je moet christelijk leven, want anders verlies je Gods genade. Hij zegt: jullie kennen Gods genade. Laat die genade dan ook zijn werk in je doen. Jullie zijn gered en in de tuin van Gods vrede gebracht. Leef dan ook zoals past bij mensen die die vrede kennen.

Gods genade doet wat met je. Zoals splintertjes ijzer in een patroon gaan liggen als ze in het krachtenveld van een magneet komen, zo komt er een mooie structuur in je gedrag in het krachtenveld van Gods genade. Genade is een vormende kracht.

** met gevolgen voor de praktijk **

Wij leven van genade. Maar genade doet ook wat met je. Het is een kracht die op je leven inwerkt. Met gevolgen heeft voor de praktijk. Want de mensen die van genade leven, worden door genade veranderd. Houd er dus er rekening mee dat de Geest je kan veranderen als je straks Avondmaal viert.

Titus, zeg tegen de oudere mannen dat ze zich gedragen naar hun leeftijd en hun ervaring op een goede manier gebrui​ken. Zeg tegen de oudere vrouwen dat ze lopen te roddelen, maar met hun wijsheid anderen helpen. Help de jonge vrouwen om het evenwicht te vinden tussen zorg voor hun man, kinderen en zichzelf, tussen huis, werk en buurt. Zeg tegen de jonge mannen dat ze zichzelf beheersen. Roep de slaven op trouw te zijn in hun werk. Zo geeft Paulus praktische aanwijzingen voor christelijk gedrag. Sommige woorden komen bij ons wat vreemd over. U zou het mij misschien wel kwalijk nemen, als ik ze letterlijk zou overnemen, over oudere mannen en geloof, oudere vrouwen en wijn, jonge vrouwen en het huishouden, slaven en niet tegenspreken. Laten we het ook lezen tegen de achtergrond van de volksaard van de mensen op Kreta, berucht om hun korte lontjes, drank, luiheid en agressiviteit. Laat één ding duidelijk zijn: leer en leven horen één te zijn. Niet omdat je door een goed leven het heil verdienen kunt. Maar omdat de genade gevolgen heeft voor de praktijk. Want de genade is verschenen. Dat kun je merken.

Het geldt voor alle gelovigen. En zoals elk veranderingsproces: je moeten bepaalde gewoonten afleren en andere aanleren. Gods genade leert ons goddeloze en wereldse begeerten na te laten, schrijft de apostel. Het gewoon doorleven alsof God er niet is, dat kun je niet volhouden als je de genade van God hebt gezien. Het net doen alsof je zelf alles in de hand hebt en goed kunt, daarvan neem je wel afscheid wanneer het van genade moet hebben. En de aantrekkelijke kanten van vele leuke en fijne dingen in de wereld ver​bleken bij de kleuren van Gods genade. Zo formuleer ik het wel heel mooi. Maar in de praktijk betekent dat fouten onder ogen zien, tekorten erkennen en je van verkeerde gewoonten bekeren. En dat is lang niet gemakkelijk.

En wat je moet aanleren is: bezonnen, rechtvaardig en vroom in deze wereld leven. Dit klinkt niet meteen aantrekkelijk. Maar wel als je er even bij nadenkt. Bezonnen, dat is een mens die niet altijd impulsief reageert, maar even nadenkt en op een verantwoorde manier bezig is. Rechtvaardig, dat is een eerlijk mens die een ander niet discrimineert maar die respectvol met mensen omgaat. Vroom, dat is een mens die met God zijn weg probeert te gaan en aan bidden en bijbellezen een goede plaats geeft.

Dat zijn de vormingsdoelen van Paulus. Gods genade voedt ons op tot verstandige, eerlijke en gelovige mensen. Dat gebeurt als je Gods genade leert kennen, als brood en wijn neemt, als je Jezus Christus leert waarderen en volgen. Dat heeft gevolgen voor de praktijk.
** in verwachting van het geluk **

Christelijk leven. Dat is het doel van Gods genade. En daarvoor ben je ook gemotiveerd, als je weet dat wij leven in afwachting van het geluk. Je krijgt veel meer terug dan je nu misschien voor je gevoel moet inleveren. We kijken uit naar de verschijing van Jezus Christus. De blik op dat eindpunt geeft energie en richting voor het leven nu.
Veel organisaties werken met jaarplannen. Daar hoort ook een lange-termijn visie en een ambitieuze droom bij. Een stip op de horizon, waar je je jaarplan van afleidt. En dat jaarplan geeft dan weer richting aan de taken die je doet en de keuzen die je maakt. Die stip aan de horizon, dat is de verschijning van Jezus Christus. Met de daarbij horende verwachting dat je voluit van Gods genade genieten zult. Dat motiveert om je leven hier en nu al op Gods genade af te stemmen. Dat geeft ruimte om je te verootmoedigen. Dat stimuleert om je te bekeren. Dat geeft energie om het vol te houden. Gods genade ligt achter je en Gods genade ligt voor je. En daarmee wordt je leven bepaald.

Wij leven van genade. Gods genade wordt hier aan de avond​maals​ta​fel zichtbaar gemaakt. Lichaam en bloed van Christus voor u verbroken en vergoten. Tot verzoening van al uw zonden. Ook wanneer je nog niet meeviert, wordt Gods genade je toegezegd. In de ruimte van die genade zul je ontdekken dat je in een krachtenveld bent gekomen, dat op je inwerkt en je verandert. Je gaat christelijk leven. Voor nu en eeuwig.
Amen.

