Preek over zondag 15

· Schildwolde, 5 mei 2013
· Kees van Dusseldorp
· 1e zondag project Tsjernobylkinderen

· bevrijdingsdag – eerste zondag na inhuldiging koning Willem Alexander
Liturgie:

Vooraf: welkom aan de kinderen van het Tsjenobylproject

Votum en groet

Ps.124 [Wiekslag 3-4]

Gebed

Lezen: zondag 15
Ps.31:9,11
Lezen:
Rom.3:21-26

1 Kor.1:18-25 en 2:2
Heb.10:8-14

Ps.28:4,5

Preek

Ld.440
Geloofsbelijdenis

Gz.165
Gebed

Collecte

Gz.134:1,5,6
Zegen

Het lijden van Jezus beslist alles. Het bepaalt mijn

· wereld-beeld

· Gods-beeld

· Christus-beeld

· zelf-beeld
Gemeente van Christus,

Heb je wel eens gehoord van die groep mensen in Amerika voor wie de elektrische stoel het belangrijkste symbool is? Wat ze er precies mee doen, is niet helemaal duidelijk. Maar een plaatje van zo’n elektrische stoel staat op hun briefpapier en hun internetsite. En als ze in een zaaltje bij elkaar komen, staat er heel vaak een elektrische stoel. Soms een oude, antieke en verroeste. Soms hebben ze een hypermodern exemplaar kunnen regelen. Ze kunnen veel verhalen vertellen over de elektrische stoel. Een merkwaardige groep. Een beetje luguber. Ze worden door veel mensen wantrouwig bekeken.
Voor zover ik weet, bestaat zo’n groep niet. Maar er bestaat wel een andere groep, met zo’n symbool: een martelwerktuig, een executiemethode: het kruis. Dat is hét symbool voor het christelijk geloof. In allerlei vormen wordt het kruis afgebeeld door christenen. Ze zingen ervan, en vertellen er verhalen over. Of beter gezegd: ze vertellen het éne verhaal van die éne man die ooit eens aan dat kruis zijn doodstraf heeft gekregen. Die man, die als enige in de hele wereld geen enkele fout had gemaakt of op een tekort kon worden betrapt. Het is niet raar, dat een groep mensen met dit symbool een beetje vreemd wordt aangekeken. Mensen van het kruis.
Met een catechisatiegroep hadden we het erover hoe je de boodschap van de bijbel op een aantrekkelijke manier zou kunnen vertellen aan mensen die er niets vanaf weten. Allerlei voorstellen werden gedaan en besproken. En steeds meer kwam de gedachte op: ‘Vertelt de bijbel eigenlijk niet een heel raar verhaal? Het eten van één vrucht leidt tot een enorme ellende voor alle mensen. Door de dood van één persoon komt er een oplossing voor alle problemen. Voor vrede is bloed aan het kruis nodig.’ Je kunt je goed voorstellen dat mensen het verhaal van zondeval en verzoening een onmogelijk en onbegrijpelijk verhaal vinden. En dat ze zich niet echt aangetrokken voelen door het beeld van een man die zo zwaar gemarteld wordt, dat hij sterft.
Voor de joden een aanstoot, voor de grieken een dwaasheid. Voor de moslims een vloek, voor de wetenschapper een lachertje. Voor de mens van vandaag niet alleen onbegrijpelijk, maar ook afgrijselijk. Zeker het verhaal erbij van zonde en dood roept weerstand op. Na een doopsbediening kreeg ik eens een boze reactie van iemand. Zij vond het niet acceptabel dat bij een klein kind al gesproken wordt van Gods toorn en het eeuwig oordeel. Ze had het er benauwd van gekregen en vond dat dit zware verhaal verboden moest worden. Ze noemde zichzelf wel christen. Ze geloofde in de liefde van God, zei ze.
Vanmiddag gaat het over het lijden en sterven van Christus aan het kruis. In de bijbel is dat het centrale verhaal. Paulus schrijft: ‘Ik had besloten u niets anders te vertellen dan over Jezus Christus, de gekruisigde.’ In Hebreeën staat dat wij ‘door het offer van het lichaam van de Heer Jezus eens voor en altijd geheiligd zijn’. De bijbel is er duidelijk over. Zijn lijden heeft uiteindelijk alles beslist. Aan het kruis is alles anders geworden.
Het lijden van Jezus beslist alles. Het bepaalt mijn

· wereld-beeld

· Gods-beeld

· Christus-beeld

· zelf-beeld
1. Christus’ lijden bepaalt mijn wereldbeeld.
Binnenkort worden er vast weer trainers ontslagen in het voetbal. Het rommelt bij PSV. Er is gedoe over Guus Hiddink in Rusland. Voor slechte resultaten betaalt de trainer de rekening. Stel, dat er een toptrainer wordt aangetrokken voor een kwakkelend eredivisieteam. Iemand die het vertrouwen van alle partijen heeft. En die man zegt bij zijn eerste persconferentie: ‘Mensen, ik heb een eenvoudige visie op dit team: Alle ellende is ontstaan door geld, publiek en TV. We gaan daarom een jaar zonder geld, publiek en TV spelen. Dit jaar gaan we degraderen. Maar dat is nodig, ik beloof jullie: daarna komen we sterker terug.’ Zo iemand wordt niet serieus genomen. Hoezo een veelbelovende trainer.
Iemand die indruk maakte. Iemand die het vertrouwen had van de mensen. Iemand met natuurlijk gezag, die ook nog eens wonderen kon doen. Iemand die vrede en vreugde bracht. Een man voor wie zelfs de duivel moest wijken. Hij was een veelbelovende man, Jezus. Zijn woorden en daden wijzen Hem aan als de Verlosser en Bevrijder van de wereld. En met verbazing hoor je hem dan aankondigen dat Hij zal lijden en sterven. En met stijgende verbijstering lees je van zijn lijdensweg, die uiteindelijk leidt tot officieel goedgekeurde marteling en moord. Moet je dit serieus nemen van de man die zei dat Hij de weg, de waarheid en het leven is? Zijn leerlingen hebben het nooit begrepen tijdens zijn leven op aarde. Zelfs na zijn sterven is het hen nog volstrekt duister. Waarom moest dit, was dit nu de bedoeling? Pas na zijn opstanding uit de dood begon het hen te dagen.
Wij komen van de andere kant binnen. Veelal vertrouwd met het lijden en sterven van Christus. Maar we missen de verbazing. Vind je het dan niet vreemd, dat de sterkste man van de wereld een schijnbaar machteloos lijdende martelaar is? Vind je het dan niet raar, dat de belangrijkste mens van deze wereld onschuldig geëxecuteerd wordt? Vind je het dan niet apart dat de persoon die zich het leven noemt, in onze wereld dood gaat? Ik vind het belangrijk om die verbazing te benoemen. Want die ligt achter het gevoel dat het zo’n raar verhaal is, haast niet te verkopen als de waarheid. Een vreemde theorie, die we niet zelf bedacht hebben, maar die moeilijk over de toonbank gaat. Daaronder ligt verbazing over een Messias die moet lijden.

Die verbazing keert als een boemerang op mijn eigen hoofd terug. Het zegt veel over onze wereld. Want inderdaad: de man die het leven is, die gaat in onze wereld dood. De man die de waarheid is, wordt in onze wereld door leugen en onrecht kapot gemaakt. De man die zegen bracht, wordt in onze wereld door mensen vervloekt. Buiten de mensenwereld gesloten, officieel vertegenwoordigd in die hoogste wereldlijke gezagsdrager van dat moment: de romeinse stadhouder Pontius Pilatus. In die Pilatus sluit de wereld Gods Zoon buiten. Zo is onze wereld.
Iedere vorm van lijden leert je iets de wereld kennen. Lijden vanwege ziekte, verdriet en verlies maakt duidelijk hoe gebroken het leven is. Lijden vanwege onrecht, eenzaamheid en leugen maakt duidelijk hoe slecht mensen zijn. Lijden vanwege armoede en rampen maakt duidelijk hoe beschadigd de aarde is. Iedere mens heeft een portie van dat lijden te dragen. Laten we er niet al te verbaasd over zijn, of al te boos. Zo is onze wereld. Dat zeg ik niet om me erbij neer te leggen of het goed te praten. Integendeel. Maar eerst moet ik het onder ogen zien en weten wat ik verwachten kan.

Het lijden van Christus is met ons lijden niet te vergelijken. Maar het maakt nog meer duidelijk hoe onze wereld is. Onze wereld verdraagt geen waarheid, zuiverheid en heiligheid, maar sluit het buiten. Ik kan mooie dingen over het leven in deze wereld zeggen. Ik geniet ervan en zie heel veel mogelijkheden. Maar het is ook de wereld die de Christus, de Zoon van God heeft uitgestoten. Geen wonder dat het verhaal van de Heer Jezus zo wereldvreemd lijkt te zijn. Het is vreemd aan deze wereld, die geen waarheid, zuiverheid en heiligheid verdraagt. En als de wereld hem al niet verdraagt, hoef je niet verbaasd te zijn als het kwaad goede mensen treft. Of als je lijden moet onder onrecht. Of als je getroffen wordt door ziekte. Stel je wereldbeeld bij vanuit het kruis van Christus.
2. Christus’ lijden bepaalt mijn Godsbeeld.
Wij zijn gewend om over God te praten met duidelijke en mooie statements: God zorgt voor zijn kinderen. God vergeeft mijn zonden. God hoort naar mijn gebed. Als je doorvraagt weten alle christenen wel, dat al deze mooie dingen waar zijn ‘in Christus’. Zo zeggen we dat meestal. Vanwege het lijden en sterven van de Heer Jezus Christus is dat waar voor ieder die gelooft. Dat klopt. Door het offer van Christus mogen wij God aanspreken als onze Vader en vertrouwen op zijn zorg en zegen. Tegelijk heb ik de indruk dat dit haast de enige toonsoort is, waarin wij over God spreken. En krijg ik soms het vermoeden dat we die Vaderlijke zorg als een soort recht beschouwen. Zoals je recht hebt op medische zorg, op een uitkering, op een advocaat enzovoort. Zo zouden we ook recht hebben op de begeleiding en liefde van God. En we hebben onze eigen gedachten erover wat Vader in zijn zorg en zegen voor ons zou moeten doen.

Wie zich verdiept in het lijden van Christus, die zal zulke uitspraken niet zo gemakkelijk doen. En die zal zich er al helemaal voor wachten om God bewust of onbewust voor te schrijven wat Hij zou moeten doen. Want er staat nogal een bijzondere pilaar onder Gods genade. De paal van Gogotha, die je nooit kwijtraakt bij het spreken over God. Aan het kruis kwam het lijden van Christus tot een climax.

Dat Christus moest lijden is te wijten aan de wereld, die in haar slechtheid Gods goede Zoon niet verdragen kan. Maar tegelijk gebeurt er in Christus’ lijden iets, wat aan die slechtheid van de wereld definitief een einde maakt. Want Hij heeft zelf dat lijden gezocht. Hij is er bovendien door God in gestuurd. En vooral dat laatste is veelzeggend. Wie stuurt zijn kind nu de dood in? In zijn lijden gebeurt er ook iets tussen Hem en God. Zijn lijden was door God opgelegd. Als straf op de zonde. Ik zeg het met veel schroom. Maar het brengt ons wel een stap verder om het beslissende en bevrijdende van Christus’ lijden te peilen. Zijn grootste lijden bestond uit het dragen van Gods toorn. De toorn die Christus raakte, omdat Hij onze plaats innam. Omdat Hij zichzelf verantwoordelijk stelde voor alle slechtheid van mensen, voor alle gebrokenheid van de wereld en voor alle schade aan de aarde.
Misschien is het een vreemd voorbeeld: Stel je voor dat een meester een grote hekel heeft aan stiften. Pennen of potloden is prima, maar stiften niet. Hij heeft dat duidelijk gezegd en in de klas geldt een absoluut verbod op het hebben of gebruiken van stiften. Kinderen zitten dan net zo in elkaar als mensen, en smokkelen natuurlijk juist stiften het lokaal binnen. Allemaal. De meester krijgt het door, en je voelt de spanning stijgen. Dat wordt een grote uitbarsting en beste straf. Maar dan is er één leerling, die snel alle stiften verzameld en met een handvol voor het bureau van meester komt. ‘Ik ben verantwoordelijk voor al deze stiften.’ De toorn van de meester raakt dan voluit die éne leerling. En ieder die de stiften aan hem gegeven had, die gaat vrijuit: De meester is naar hen gewoon vriendelijk. Maar wie dat niet gedaan heeft, die krijgt ook de uitbarsting over zich heen en zal de straf dragen.
‘Vader, ik neem de zonden op mij. Van alle mensen die hun zonden aan mij gegeven hebben.’ Zo stelde Jezus zich bloot aan de toorn van God. En Hij droeg de straf die op zonde staat: de dood. En zalig is degene die zijn zonde door Jezus heeft laten dragen. Je bent vrij van de straf. Je mag God aanspreken als je Vader. Maar vergeet nooit, dat God een heilige God is. Zonde roept zijn verontwaardiging op en brengt een mens onder zijn vloek. In de bijbel worden daar duidelijke uitspraken over gedaan. Bij heiligheid hoort ook het niet willen verdragen van onrecht en het zich niet willen neerleggen bij het kwaad en het niet willen onderhandelen over de straf. Dat is iets om dankbaar voor te zijn. Want dat betekent dat zijn genade en zijn liefde geen slappe praatjes zijn, maar binnen de kaders van zijn recht en heiligheid diepgang en zekerheid geven.
Christus heeft geleden. Wie daarover nadenkt bij het licht van de bijbel, die moet ook spreken over de toorn van God en de heiligheid van God. Het is diezelfde God die wij als onze Vader mogen aanspreken. Inderdaad: In Christus, die onze zonden op zich nam, die de straf voor onze zonden heeft gedragen. Als je dat beseft, dan verleer je de simpele statements over God. En je spreekt met eerbied en dankbaarheid over zijn genade.
3. Het lijden van Christus verandert mijn Christusbeeld.
Over de Heer Jezus zijn heel veel verhalen te vertellen. We weten veel van Hem. Wat Hij gedaan en gezegd heeft. Hoe liefdevol en barmhartig Hij was. Hoe eerlijk en duidelijk. En die verhalen gaan nog steeds door. Want de Heer Jezus leeft ook nu. Vanuit de hemel regeert Hij ons door zijn Woord en Geest. Mensen kunnen soms prachtige verhalen vertellen over wat Jezus door zijn Woord en Geest in hun leven heeft gedaan. Ook dat zijn verhalen over de Heer Jezus. Je mag het vertellen om Hem te eren, en ook om elkaar uit te nodigen om bij Hem te schuilen en het van Hem te verwachten.
God roept ons daartoe telkens op. Om de weg van het gebed te gaan. De schrijver van de Hebreeënbrief ziet dat als het belangrijkste wat Jezus door zijn lijden en sterven heeft bereikt: de toegang tot de troon der genade. En het feit dat Hij een mens is, één van ons, geeft ons de vrijmoedigheid en het vertrouwen om die weg ook te gaan. Schuilen bij Christus, kent u dat broeders en zusters? We spreken er wel vaak over in de kerk, maar dat betekent niet dat het ook een levende werkelijkheid is. Schuilen bij Christus. Dat doe je door in gebed je hart voor God uit te storten, in het vertrouwen op Christus’ werk. Door je klachten en je lofprijzing, je schaamte en je verlangens, je wensen en je dank met God te delen in de naam van Christus. Maar niet alleen in het gebed. Het is ook een manier van leven. Een leven waarin je met diepe liefde aan Christus denkt en zijn naam noemt. Een leven, waarin je je afhankelijkheid combineert met vertrouwen.
Schuilen bij Christus. Naar hem toegaan met je leven. Wat mag je daarvan verwachten? En dat is best een belangrijke vraag. Want je zult niet de eerste zijn, die stopt met bidden, omdat je in je verwachting daarvan teleurgesteld raakt. Het bidden brengt niet wat je hoopt. Of heb je een onjuist beeld van Christus als de Hogepriester?

Het is niet voor niets, dat Johannes in zijn visioenen de Heer Jezus steeds ziet en beschrijft als een Lam waaraan je kunt zien dat het geslacht is. Ik heb daar niet een heel concrete voorstelling van. Maar ik denk dat het geen mooi beeld is. Maar zo vertoont zich de Heer Jezus in het visioen aan zijn apostel. Daarin hoor ik, dat zijn offer het meest bepalend is voor hoe Hij zich toont. Het geslachte Lam. Dat trekt onze aandacht naar zijn lijden en zijn sterven. Zo vertoont zich Christus aan wie zijn naam aanroepen. Stel dat in je beeld van Christus steeds centraal: Hij is het offerlam dat geslacht is om verzoening te brengen. Dat bepaalt wat je van Christus verwachten mag: verzoening, vrede met God.
Stel dat je bij de Heer komt met grote problemen in je familie, met grote zorg voor de toekomst, met veel boosheid over wat anderen je hebben aangedaan. Je voelt je ermee belast, je bent bang dat je erin meegezogen raakt, en merkt dat je eigen rust erdoor onder druk komt. Je bidt de Heer om wijsheid. En misschien wel dat die ander zich bekeert en iets meer geduld kan opbrengen. En dan besef je dat Hij het geslachte Lam is. Dat zijn lijden en sterven de verzoening met God hebben gebracht. Dan is het antwoord dat je van de Heer Jezus mag verwachten: ‘Mijn lieve broeder, mijn lieve zuster. Je schuilt met je nood bij mij. Weet dan, dat er voor jou vrede is. Dat ik jou met je nood in de ruimte van Gods liefde breng. Dat ik voor jouw schuld gestorven ben. Dat jij je aanvaard mag weten in Gods genade. En zoek van daaruit de rust en de wijsheid voor je probleem. Om daar jezelf goed in neer te zetten. En om een goede houding naar anderen te vinden. En reken erop dat ik mijn Geest opdracht geef om je daarin de weg te wijzen en de kracht te geven.’ Dat lijkt geen oplossing voor je probleem. Maar het is het uiteindelijk een veel dieper antwoord. Ook al is je probleem misschien niet meteen weg. Er is verzoening voor jou. En je mag de rust bij de Vader vinden.
Christus heeft door zijn lijden en sterven verzoening gebracht. Hij nam mijn plaats in voor Gods troon. Nam mijn zonden op zich en droeg de straf die ik zou moeten dragen. Zijn offer was eens voor altijd en één voor allen. Dat is de boodschap van de apostelen steeds geweest. Dat is nog steeds het hart van het evangelie. Daarmee heeft Jezus ruimte gemaakt om in Gods genade te leven. Om in de vrede met God jezelf terug te vinden. Om uit die liefde ook vertrouwen te putten op zijn praktische zorg, hulp en kracht. Maar begin niet bij dat laatste. Dat is niet de ingang van je verwachting. Begin bij het eerste: Je ontvangt bij Christus in de eerste plaats vergeving en verzoening, de vrede met God.
4. Het lijden van Christus bepaalt mijn zelfbeeld.
Ik heb de laatste week voor mezelf eens doorgekeken. Wat heb ik allemaal gedaan? Wat is er allemaal gebeurd? Waar heb ik me druk om gemaakt? En wat heeft het lijden van Christus daarmee te maken? Is iets van de verzoening met God daarin merkbaar geworden? En heb ik daaraan iets kunnen bijdragen in het leven van anderen. Ik moest bekennen dat veel dingen die er gebeuren, die ik gedaan, nauwelijks een relatie lijken te hebben met die verzoening die Christus heeft gebracht. Maar bij nader inzien ligt het toch iets anders.

Want ik mag en mocht leven in de vrede met God. Dat is het fundament waarop ook jij het gebouw van je leven optrekt. Het gebouw waarin licht en ruimte is om te leven. Te genieten van mooie of minder mooie dingen, je druk te maken om belangrijke of onbelangrijke zaken, je in te zetten voor mensen om je heen. Dat is je leven. Maar laat in je leven steeds merkbaar blijven dat het fundament ligt in het kruis van Christus. Dat geeft

blijvende nederigheid en ootmoed
blijvend geduld en vergevingsgezindheid
blijvende dankbaarheid en vreugde
blijvend vertrouwen en moed
Wij zijn mensen van het kruis. Een martelwerktuig is ons symbool. Spreken over lijden en oordeel roept boze reacties op. Zijn het in de kerk moeilijke en sombere woorden? Je kunt twisten over formulering en accenten. Maar het probleem is niet het verhaal van de bijbel. Het probleem is de ellende in de wereld en de zonde van de mens. Het christelijk geloof neemt het lijden serieus, zowel dat van mensen als dat van Christus. Wij zijn mensen van het kruis. Vanuit het kruis van Christus komt er licht op onze wereld. Krijg je zicht op God. Vestig je je hoop op Christus. En leer je anders kijken naar jezelf. Wij zijn mensen van het kruis. Van daaruit vloeien geloof, hoop en liefde ons leven binnen.

Amen

