Zie, uw Koning komt

Een uiteenzetting van het Evangelie naar Mattheüs

A. C. Gaebelein

Oorspronkelijke titel: An Exposition of the Gospel of Matthew

Oorspronkelijke uitgave: Loizeaux Brothers, Neptune, New Jersey USA

English Version Part 1 : http://www.biblecentre.org/commentaries/acg_44_mathew_exp.htm
English Version Part 2 : http://www.biblecentre.org/commentaries/acg_44_mathew_exp2.htm
De in dit boek voorkomende Godsnaam ‘Jehova’ (tetragram JHWH) werd door overzetter consequent als ‘Jahweh’ weergegeven. De besproken Schriftgedeelten werden toegevoegd (in het blauw) en werden overgenomen uit de Voorhoeve-vertaling (Telos) van 1982. Tussen vierkante haken enkele toevoegingen door overzetter.

Hyperlinks naar de behandelde hoofdstukken in Mattheüs

1   2   3   4   5   6   7   8   9   10   11   12   13   14   15   16   17   18   19   20   21   22   23   24   25   26   27   28

Over de schrijver

Arno Clemens Gaebelein (1865-1945) kwam als jonge immigrant in 1879 in de Verenigde Staten aan. Bekend is hij om zijn werk onder de in New York wonende Joden, maar ook om de vele bijbelconferenties die hij hield en door een reeks boeken die hij schreef. Hij was een intieme vriend van C. I. Scofield, en daardoor nauw betrokken bij de totstandkoming van de bekende Scofield Bijbel. Oorspronkelijk methodistisch predikant, voelde hij zich sterk aangetrokken tot de leer van ‘de broeders’, wat ertoe leidde dat hij zich in 1899 losmaakte van alle kerkelijke verbindingen (hoewel hij zich nooit bij ‘de broeders’ gevoegd heeft).

Van dezelfde schrijver is een commentaar op het Johannes-evangelie verschenen onder de titel: ‘Wij hebben zijn heerlijkheid aanschouwd’.

INLEIDING

Het Evangelie van Mattheüs is het eerste Evangelie en tevens het eerste boek van het Nieuwe Testament, omdat het het eerst is geschreven en terecht genoemd kan worden het Genesis van het Nieuwe Testament. Genesis, het eerste boek van de Bijbel, bevat in beginsel de gehele Heilige Schrift, en dat geldt ook voor het eerste Evangelie; het is het boek van het begin ener nieuwe bedeling. Het lijkt op een geweldige boom. De wortels hebben zich diep ingegra​ven tussen massieve rotsen, en zijn ontelbare takken en twijgen strekken zich opwaarts uit, al hoger en hoger in volkomen harmonie en schoonheid. Het Oude Testament is het fundament met zijn Messiaanse beloften van het Koninkrijk. Van daaruit wordt alles in volmaakte harmonie ontwikkeld, reikend al hoger en hoger tot de nieuwe bede​ling in het begin van het duizendjarige tijdperk.

Het door de Heilige Geest gekozen instrument om dit Evangelie te schrijven, was Mattheüs. Hij was een Jood die niet behoorde tot de klasse van godsdienstige, beschaafde mensen, maar tot hen die bitter werden gehaat. Het Ro​meinse gouvernement had officiële personen aangewezen en hun opdracht gegeven, de wettige belasting te innen. Deze personen wezen op hun beurt incasseerders aan, die gewoonlijk uit Joden bestonden.

Slechts de laagstgezonkenen onder de Joden boden zich aan om de vijanden te helpen bij deze taak. Van hen bij wie ook slechts een kleine vonk gloorde van de Messias​verwachting, wilde niemand zich verbinden met de hei​denen, die uit het land gejaagd zouden worden bij de komst van de Koning. Om deze reden werden de tolle​naars, als Romeinse knechten, bijna nog meer gehaat dan de heidenen zelf. Zulk een gehate tollenaar was de schrijver van dit eerste Evangelie. Hoe de genade van God zich in hem openbaarde, zullen wij later zien. Dat hij gekozen werd om dit Evangelie te schrijven, is op zichzelf tekenend. Het spreekt van een nieuwe orde der komende dingen, namelijk de roeping van de verachte heidenen.

Uit inwendige kenmerken is af te leiden, dat het Evangelie oorspronkelijk geschreven werd in het Aramees, het Semitisch dialect, dat destijds in Palestina werd gesproken. Later werd het Evangelie vertaald in het Grieks. Vast staat, dat het Evangelie van Mattheüs bij uitnemendheid het Joodse Evangelie is. Vele passages kunnen in hun fundamentele betekenis alleen volkomen begrepen worden door iemand die nauw verwant is met de Joodse gewoonten en de traditionele onderwijzingen van de oudsten.

Omdat het het Joodse Evangelie is, vindt men er door​lopend de verschillende bedelingen in. Men kan gerust aannemen, dat iemand, hoe geleerd en toegewijd hij ook moge zijn, die de geopenbaarde waarheid van de bedelingen betreffende de Joden, de heidenen en de Gemeente Gods niet onderscheidt, falen zal om het Evangelie van Mattheüs te verstaan. Dit komt helaas maar al te veel voor en het is veel meer dan individueel falen in het begrijpen. Ver​warring, fouten, valse leer zijn de gevolgen, als de juiste sleutel ontbreekt voor welk deel van de Schrift ook. Wan​neer het karakter van de bedeling in Mattheüs werd ver​staan, zou geen zedekundige onderwijzing van de zogenaam​de Bergrede ten koste van de verzoening van onze Heer Jezus Christus mogelijk zijn, en er zou geen plaats zijn voor de sluwe, moderne begoocheling in onze dagen van een “soci​aal Christendom” dat de verheffing van de massa en de Reformatie van de wereld beoogt. Hoe geheel anders zou het Christendom zich openbaren als zijn leidende leraars, pre​dikers, uitleggers en professoren, verstaan hadden en wil​den begrijpen de betekenis van de zeven gelijkenissen in Mattheüs 13 met hun diepe en ernstige lessen. Als we bedenken hoevelen de leringen over de verschillende bede​lingen verwerpen, en ze zelfs bestrijden, daardoor nooit het Woord der waarheid recht leren snijden, is het niet vreemd dat deze mannen durven opstaan en zeggen dat het Evange​lie van Mattheüs zowel als de andere Evangeliën en ver​schillende delen van het Nieuwe Testament tegenspraken en fouten bevatten. Als gevolg van dit falen ten opzichte van de bedelingen, is tegelijkertijd de gedachte bij sommigen gerezen om de Evangeliën te harmoniseren, de gebeurte​nissen uit het leven van onze Heer te rangschikken in een chronologische volgorde en op deze wijze het leven van de Heer Jezus uit te beelden zoals wij de levensbeschrijvingen hebben van vele beroemde en vooraanstaande personen.

De Heilige Geest heeft nooit een levensbeschrijving gegeven van Christus. Dit blijkt wel heel duidelijk uit het feit, dat aan het grootste deel van het leven van onze Heer stilzwijgend wordt voorbijgegaan. Ook was het niet de bedoeling van de Geest om alle woorden, wonderen en verrichtingen van de Heer gedurende Zijn openbare dienst te vermelden en te rangschikken in een geschiedkundige orde. Wat is het dan aanmatigend van de mens, om iets te ondernemen dat de Heilige Geest nooit gedaan heeft! Iemand heeft terecht gezegd: “De Heilige Geest is geen verslaggever, maar een uitgever”. Een juiste opmerking. Het werk van een verslaggever is, alle bijzondere gebeurtenissen te vermelden. De uitgever rangschikt het materiaal op een manier die hem geschikt lijkt, en laat weg, verandert en voegt bij zoals het hem het beste lijkt. Dit heeft de Heilige Geest gedaan door het geven van vier Evangeliën, die niet een mecha​nisch verslag zijn van het leven en de werken van een persoon, genaamd Jezus van Nazareth, maar de geestelijke open​baring van de persoon en het werk van onze Heiland en Heer als Koning der Joden, Dienstknecht in gehoorzaam​heid, Zoon des mensen en Eniggeborene van de Vader. Wij kunnen hierop nu niet dieper ingaan, maar in de verklaring van ons Evangelie komen we hierop nader terug. In het Evangelie van Mattheüs, het Joodse Evangelie, dat ons spreekt van de Koning en het koninkrijk, en zich bezig​houdt met de Joden, de heidenen, en bij voorbaat ook met de Gemeente Gods, moet als in geen ander Evangelie elk ding bekeken worden uit het oogpunt van de bedeling. Al de meegedeelde wonderen, de gesproken woorden en de ver​haalde gebeurtenissen moeten vóór alles bezien worden als een voorafschaduwing en lering van de waarheden der bedeling. Dit is de juiste sleutel voor het openen en begrijpen van het Evangelie van Mattheüs. Het is even​eens een kenmerkend feit, dat de toestand van het volk Israël, met zijn trotse godsdienstige leiders, die de Heer, hun Koning verwierpen, en als gevolg daarvan zich het oordeel op de hals haalden, een beeld is van het eind der tegenwoordige bedeling, en wij in hen het komende verderf van het Christendom zullen zien. Het zelfde karakter van de tijden, toen onze Heer verscheen onder Zijn volk, dat zo godsdienstig en eigengerechtig was verdeeld in verschil​lende sekten, Ritualisten (Farizeeën) en Rationalisten (Sadduceeën ‑ Hogere kritiek), die de leringen van mensen volgden, in beslag werden genomen door menselijke geloofs​belijdenissen, leerstukken enz.” wordt in het Christendom precies eender gevonden met zijn door mensen gemaakte instellingen, rites en rationalistische leringen.

Er zijn zeven grote bedelingen, die in dit Evangelie de aandacht vragen, en waar omheen alles is gegroepeerd. We laten een kort uittreksel volgen.

I  DE KONING

Het Oude Testament is vol van beloften, die niet alleen spreken van de komst van de bevrijder, een zondedrager, maar ook van de komst van een Koning, Koning‑Messias, zoals Hij nóg genoemd wordt door de orthodoxe Joden. Die Koning werd door de vromen in Israël met hoop en verlangen verwacht. Naar Hem werd biddend uitgezien.

Dit is nóg zo met vele Joden in onze dagen. Het Evangelie van Mattheüs bewijst dat onze Heer Jezus Christus de ware, beloofde Koning‑Messias is. Wij zien Hem in dit Evangelie als de Koning der Joden, alles wijst er op, dat Hij in Waarheid de Koninklijke persoon is, van Wie de zieners en profeten, zowel als de geïnspireerde psalmisten schreven en zongen. Ten eerste is het nodig te bewijzen dat hij de wettige Koning is. Het geslachtsregister in het eerste hoofdstuk bewijst Zijn Koninklijke afkomst. Met “Boek des geslachts van Jezus Christus, Zoon van David, Zoon van Abraham”, begint het, het gaat tot Abraham terug, en houdt daar op, terwijl in Lukas het geslachtsregister teruggaat tot Adam” In het Evangelie van Mattheüs wordt Hij gezien als de Zoon van David, Zijn koninklijke af​stamming; Zoon van Abraham naar het vlees van het zaad van Abraham.

De komst van de wijzen wordt alleen vermeld in Mattheüs. Zij komen om de nieuw geboren Koning der Joden te aan​bidden. Zijn koninklijke geboorteplaats, de stad Davids, wordt genoemd. Het Kind wordt door de vertegenwoor​digers van de Heidenen aangebeden, en zij huldigen Hem als de ware Koning, hoewel de kenmerken van Zijn ar​moede Hem omringen. Het goud dat zij geven, spreekt van Zijn Koningschap. Elke ware koning heeft een heraut, zo ook de Koning‑Messias.

De voorloper treedt op, en zijn boodschap tot het volk in Mattheüs is: “Het Koninkrijk der hemelen is nabij ge​komen;” de Koninklijke persoon over wie zolang te voren gesproken werd, staat te verschijnen en wil dat Koninkrijk aanbieden. Als de Koning die verworpen werd, opnieuw zal komen om dit Koninkrijk op te richten, zal Hij nog eens voorafgegaan worden door een heraut, die Zijn komst zal aankondigen aan Zijn volk Israël, zoals Elia de profeet. In het vierde hoofdstuk blijkt, dat Hij werkelijk Koning is. Hij wordt driemaal verzocht, als Zoon des mensen, als Zoon van God en als Koning‑Messias. Na de verzoeking; waaruit Hij als de volkomen Overwinnaar tevoorschijn treedt, begint Hij Zijn dienst. De Bergrede (we willen deze benaming gebruiken, ofschoon ze niet Schriftuurlijk is) wordt in Mattheüs volledig gegeven. Markus en Lukas geven slechts fragmenten, Johannes spreekt er met geen enkel woord over. Dit zou in eens de staat van de drie hoofdstukken beslissen waarin deze rede voorkomt. Het is een lering in betrekking tot het Koninkrijk, de troonrede ervan met al zijn beginselen. Zulk een Koninkrijk op aarde, met al de kenmerken van de Koninklijke vereisten in de onderwerpen, is neergelegd in de rede. Indien Israël de Koning had aangenomen, zou het Koninkrijk toen ge​komen zijn, maar het is uitgesteld.

Het Koninkrijk zal tenslotte komen met een rechtvaardige natie als centrum; het Christendom is echter niet dat Ko​ninkrijk. In deze wondervolle rede spreekt de Heer als Ko​ning en als Wetgever, die de wet ontvouwt, waarnaar in Zijn Koninkrijk zal geregeerd worden. Van het achtste tot het twaalfde hoofdstuk zien wij de Koninklijke openbaring van Hem, die Jahweh is geopenbaard in het vlees. Dit gedeelte is vooral belangrijk, omdat het in een aantal wonderen de schetslijnen aangeeft van de bedeling der Joden, de Heidenen en hetgeen er komen zal nadat de tegenwoordige eeuw is voorbijgegaan.

Als Koning zendt Hij Zijn gezanten uit, begiftigt hen met de krachten van het Koninkrijk en laat tegelijkertijd de nabij​heid van het Koninkrijk prediken. Na het tiende hoofd​stuk begint de verwerping, gevolgd door Zijn onderwijs in gelijkenissen, de openbaring van de verborgenheden. Hij wordt aan Jeruzalem als Koning voorgesteld en het Messi​aans welkom wordt gehoord: “Gezegend is Hij, die komt in de naam des Heren”.

Daarna volgt Zijn lijden en sterven. In alles wordt Zijn Koninklijk karakter naar voren gebracht en het Evangelie eindigt plotseling en heeft niets te zeggen over Zijn op​varen naar de hemel. De Heer is, om zo te zeggen, op de aarde gelaten met alle macht in hemel en op aarde. In dit einde wordt gezien dat Hij de Koning is. Hij regeert nu in de hemel en op de aarde als Hij wederkomt.

II  HET KONINKRIJK

De uitdrukking Koninkrijk der hemelen komt alleen voor in het Evangelie van Mattheüs. We vinden ze twee en dertig maal. Wat betekent ze daar? Alle vergissingen en verwarringen bij het uitleggen van het Woord vinden hun oorsprong in het foutieve begrip van het Koninkrijk der hemelen. Gewoonlijk neemt men aan, dat de uitdrukking Koninkrijk der hemelen betekent: de Gemeente. Van de Gemeente wordt dan gedacht dat zij is het ware Koninkrijk der hemelen, op de aarde gevestigd en de volkeren der we​reld overwinnend. Het Koninkrijk der hemelen is echter niet de Gemeente, en de Gemeente is niet het Koninkrijk der hemelen. Als onze Heer over het Koninkrijk der heme​len spreekt tot en met het twaalfde hoofdstuk, bedoelt Hij niet de Gemeente, maar het Koninkrijk der hemelen in oudtestamentische zin, zoals het beloofd werd aan Israël en gevestigd zal worden in het land met Jeruzalem als cen​trum. Vandaar uit zal het zich verbreiden over alle volken en de gehele aarde. Wat verwachtte de vrome, gelovige Jood op grond van de Schrift? Hij verwachtte en doet dat nog, de komst van de Koning‑Messias, die de troon van Zijn vader David bezetten zal; die het oordeel zal brengen over de vijanden van Jeruzalem, en verenigen de uitgewor​penen van Israël. Het land zal bloeien als nooit te voren, een algemene vrede zal gevestigd zijn; gerechtigheid en vrede als gevolg van de kennis der heerlijkheid van de Heer, zal de aarde bedekken zoals de wateren de bodem der zee. In het land, dat Jahweh’s land genoemd wordt, zal dit alles zijn als de hoofdfontein, waaruit alle zege​ningen, de stromen van levend water zullen vloeien. Een tempel, een huis voor aanbidding van alle volken, wordt verwacht in Jeruzalem, waarheen de volken zullen komen om de Heer te aanbidden. Dit is het Koninkrijk der hemelen zoals het beloofd werd aan en verwacht door Israël. Het is alles aards. De Gemeente is iets geheel anders. Haar hoop, de plaats, de roeping en de bestemming, haar regeren en heersen is niet aards, maar hemels. Nu de lang verwachte Koning verschenen was, predikte Hij dat het Koninkrijk der hemelen nabij was gekomen, dat is het beloofde aardse koninkrijk voor Israël. Als Johannes de Doper predikt: “Bekeert u, want het Koninkrijk der heme​len is nabij”, bedoelt hij hetzelfde. Het is geheel onjuist, op grond van zulk een tekstplaats in het Evangelie te ver​kondigen, dat een zondaar zich moet bekeren en dat dan het Koninkrijk tot hem komt.

Als Israël het getuigenis van Johannes zou hebben aange​nomen, zich bekeerd had en de Koning had aangenomen, zou toen het Koninkrijk gekomen zijn, maar nu is het af​gewezen totdat de Joodse discipelen opnieuw de prediking zullen uitspreken in de bede: “Uw Koninkrijk kome, Uw wil geschiede gelijk in de hemel, alzo op de aarde”. Dat zal zijn nadat de Gemeente is opgenomen in de hemel. De geschiedenis van het Koninkrijk wordt in het tweede hoofdstuk gegeven.

III  DE KONING EN HET KONINKRIJK WORDT VERWORPEN

In het Oude Testament is dit eveneens voorzegd, Jes. 53, Daniël 9:26, Psalm 22 enz. Ook in persoonstypen als Jozef, David en anderen wordt het gezien. De heraut van de Koning wordt eerst verworpen en eindigt zijn leven in de gevangenis. Dit spreekt van de verwerping van de Koning Zelf. In geen ander Evangelie wordt de geschie​denis van de verwerping zo volledig verteld als in dit. Het begint in Galilea, in Zijn eigen stad en eindigt in Jeruzalem. De verwerping is niet menselijk maar satanisch. Al de boosheid en verdorvenheid van het menselijk geslacht komt aan het licht, en Satan openbaart zich doorlopend. De ver​schillende klassen der mensen zijn alle in de verwerping betrokken. De menigten die Hem gevolgd waren en door Hem waren gevoed, de Farizeeën, de Sadduceeën, de Herodi​anen, de priesters, de overpriesters, de hogepriester, de oudsten. Tenslotte wordt bewezen dat zij wisten wie Hij was: hun Heer en hun Koning. Bewust leverden zij Hem over in handen der Heidenen. De geschiedenis van het kruis in Mattheüs toont eveneens de donkerste zijde van de ver​werping.

Zo wordt de profetie vervuld in de verwerping van de Koning.

IV  DE VERWERPING VAN ZIJN AARDS VOLK EN HUN OORDEEL

Dit onderwerp uit het Oude Testament treedt zeer op de voorgrond in het Evangelie van Mattheüs. Zij verwierpen Hem, Hij verliet hen en het oordeel kwam, over hen. In het elfde hoofdstuk verwijt Hij de steden, waarin Hij Zijn meeste krachten gedaan had, dat zij zich niet hadden bekeerd. Aan het eind van het twaalfde hoofdstuk verloochent Hij Zijn familie en weigert ze te zien, terwijl Hij in het begin van het dertiende hoofdstuk het huis verlaat en naar de zee gaat. De laatste uitdrukking typeert de volken. Na Zijn voorstelling aan Jeruzalem als Koning, vervloekt Hij op de morgen van de volgende dag de vijgeboom, die Israëls natio​nale dood voorspelt, en daarna spreekt Hij Zijn twee ge​lijkenissen tot de overpriesters en de oudsten. Hij zegt hun dat het Koninkrijk Gods van hen is weggenomen en gegeven is aan een volk dat zijn vrucht zal voortbrengen.

In het gehele drie en twintigste hoofdstuk klinken de “wee u’s” over de Farizeeën en aan het eind spreekt Hij tot Jeruzalem en zegt: “Zie, uw huis wordt u woest gelaten”, totdat gij zult zeggen: “Gezegend Hij, die komt in de naam des Heren!”

V  DE VERBORGENHEDEN VAN HET KONINKRIJK DER HEMELEN

Het Koninkrijk was door het volk van het Koninkrijk verworpen en de Koning Zelf heeft de aarde verlaten. Ge​durende Zijn afwezigheid is het Koninkrijk der hemelen in de handen van de mensen. Dan wordt het Koninkrijk gezien in een geheel andere vorm dan het in het Oude Testament was geopenbaard. De verborgenheden van het Koninkrijk, niet gekend van de grondlegging der wereld af, worden nu openbaar, Dit lezen wij in Mattheüs 13 en hier hebben wij, al is het niet meer dan een zwakke licht​straal, de Gemeente. Opnieuw wordt er aan herinnerd, dat beide niet gelijk zijn. Wat het Koninkrijk in zijn geheim​zinnige vorm is, leren ons de zeven gelijkenissen.

Het wordt daar gezien in een met boosheid vermengde toestand. De Gemeente, het ene lichaam, is niet slecht, want ze bestaat uit hen die door God geliefd zijn, geroepen heiligen. Het Christendom is eigenlijk dat Koninkrijk der hemelen in het dertiende hoofdstuk. De gelijkenissen laten zien, wat wij zouden kunnen noemen, de geschiedenis van het Christendom. Het is een geschiedenis van falen, van het worden van iets, dat de Koning nooit bedoelde, het zuurdeeg van het kwaad. Het gehele deeg wordt inderdaad doorzuurd en zo gaat het door totdat de Koning terugkeert en alle ergernissen uit het Koninkrijk zullen bijeenvergaderd worden. De gelijkenis van de parel valt grote waarde, spreekt alleen van de Gemeente.

VI  DE GEMEENTE

In geen ander Evangelie dan dat van Mattheüs wordt iets van de Gemeente gezegd. In het zestiende hoofdstuk geeft Petrus zijn getuigenis over Christus, hem geopenbaard door de Vader die in de hemelen is. De Heer zegt hem, dat Hij op deze rots Zijn vergadering‑Gemeente zal bouwen en de poorten van de hades haar niet zullen overweldigen. Hij zegt niet: “Ik heb gebouwd”, maar: “Ik zal bouwen”. Direct na deze belofte spreekt Hij van Zijn lijden en ster​ven. De verandering van gedaante, in het volgende hoofd​stuk beschreven, spreekt van de heerlijkheid die volgen zal en is een type van de kracht en de komst van onze Heer Jezus Christus (2 Petr. 1:16:) Veel van wat volgt na deze verklaring van de Heer betreffende het bouwen moet toege​past worden op de Gemeente.

VII  DE REDE OP DE OLIJFBERG, PROFETISCHE LERINGEN BETREFFENDE HET EINDE DER EEUW

De redevoering werd tot de discipelen gehouden, nadat de Heer Zijn laatste woorden tot Jeruzalem gesproken had. Ze is een van de meest merkwaardige gedeelten van dit Evangelie. We vinden haar in het 24ste en 25ste hoofdstuk. De Heer spreekt over de Joden, de Heidenen en de Ge​meente Gods. Ook het Christendom wordt er in gevonden. De Heidenen komen het laatst aan de beurt. De reden hiervoor is, dat de Gemeente eerst zal worden weggenomen van de aarde, waarna de belijders van het Christendom zullen worden achtergelaten en beschouwd als Heidenen die betrokken worden in het oordeel van de volken, zoals door de Heer wordt bekend gemaakt. Het eerste gedeelte van Mattheüs 24 is doorlopend Joods. Het vierde tot het vijf en veertigste vers geeft een zeer belangrijke profetie, die de gebeurtenissen op de aarde vermeldt, plaatsvindend na de opneming van de Gemeente. De Heer verenigt hier vele van de Oudtestamentische profetieën tot één grote profetie. De geschiedenis van de laatste week van Daniël wordt hier gevonden. Het midden van de week na de eerste drie en een halfjaar, is vers 15. De hoofdstukken 6‑19 van de Openbaring, in de woorden van de Heer vervat, geven de zelfde waarheden, alleen meer uitgebreid en in bijzonderheden gezien, van de hemel uit, als een laatste woord van waarschuwing. Drie gelijkenissen volgen, waarin gesproken wordt over de geredden en de verlorenen. Waken en dienen is de leidende gedachte. Beloning en het werpen in de buitenste duisternis de tweezijdige uitkomst. Dit is van toepassing op het Christendom en de Gemeente. Het eind van Mattheüs 25 is het oordeel over de levende volken. Dit is niet het universele oordeel, een populaire maar geen Schriftuurlijke term in het Christendom. Het is het gericht over de levende volken in de tijd, dat onze Heer als Zoon des mensen zal zitten op de troon van Zijn heerlijkheid.

Op de vele belangrijke feiten in het Evangelie, de aanha​lingen uit het Oude Testament, enz. enz., kunnen wij in deze inleiding niet ingaan, ze komen ter sprake in onze verklaring. Moge de Geest der waarheid ons in al de waarheid leiden.

HOOFDSTUK 1

Het geslachtsregister - 1:1-17

1 Geslachtsregister van Jezus Christus, Zoon van David, Zoon van Abraham. 2 Abraham verwekte Izaak, en Izaak verwekte Jakob, en Jakob verwekte Juda en zijn broers; 3 en Juda verwekte Perez en Zera bij Thamar; en Perez verwekte Hezron, en Hezron verwekte Ram, 4 en Ram verwekte Aminadab, en Aminadab verwekte Nahesson, en Nahesson verwekte Salmon, 5 en Salmon verwekte Boaz bij Rachab; en Boaz verwekte Obed bij Ruth; en Obed verwekte Isaï, 6 en Isaï verwekte David, de koning. En David verwekte Salomo bij de vrouw van Uria; 7 en Salomo verwekte Rehabeam, en Rehabeam verwekte Abia, en Abia verwekte Asa, 8 en Asa verwekte Josafat, en Josafat verwekte Joram, en Joram verwekte Uzzia, 9 en Uzzia verwekte Jotham, en Jotham verwekte Achaz, en Achaz verwekte Hizkia, 10 en Hizkia verwekte Manasse, en Manasse verwekte Amon, en Amon verwekte Josia, 11 en Josia verwekte Jechonia en zijn broers ten tijde van de wegvoering naar Babel. 12 En na de wegvoering naar Babel verwekte Jechonia Sealthiël; en Sealthiël verwekte Zerubbabel, 13 en Zerubbabel verwekte Abiud, en Abiud verwekte Eljakim, en Eljakim verwekte Azor, 14 en Azor verwekte Zadok, en Zadok verwekte Achim, en Achim verwekte Eliud, 15 en Eliud verwekte Eleazar, en Eleazar verwekte Matthan, en Matthan verwekte Jakob, 16 en Jakob verwekte Jozef, de man van Maria, uit wie Jezus is geboren, die Christus wordt genoemd. 17 Al de geslachten dus van Abraham tot David zijn veertien geslachten, en van David tot de wegvoering naar Babel veertien geslachten, en van de wegvoering naar Babel tot Christus veertien geslachten.

Het eerste hoofdstuk van het Evangelie van Mattheüs is verdeeld in twee delen. Van het eerste tot en met het zeven​tiende vers vinden wij het geslachtsregister van Jezus Christus en in het laatste gedeelte het verslag van de geboorte van de Beloofde. In het tweede gedeelte zien wij Hem als Zoon van God en Zaligmaker, terwijl in het eerste, in het geslachtsregister, Zijn Koninklijke afkomst bewezen wordt. Hij is de werkelijke erfgenaam van de troon Davids en Zijn Koningschap wordt dus wettig vastgesteld.

De twee Griekse woorden waarmede dit Evangelie begint, zijn: “Biblos geneseos”, het boek van het geslacht, een uit​drukking overeenkomende met één uit het Oude Testament, die dikwijls in de Schriften gevonden wordt (Genesis 6:5, enz). Het begin van dit Evangelie toont duidelijk dat dit zeer belangrijk is voor de Joden. Het geslachtsregister, voorkomende in Lukas’ Evangelie, staat niet aan het begin, het komt pas in het derde hoofdstuk na de mededeling van de geboorte van de Heiland en de taak van de Voor​loper, als de Heer Zijn openbare dienst begint.

In het Evangelie van Lukas is Hij de Zoon des mensen en niet zoals in Mattheüs, de Koning. In Lukas gaat het geslachtsregister terug tot Adam, terwijl het in Mattheüs juist tegenovergesteld, niet zoals in Lukas begint met Zijn aardse naam Jezus, maar met Abraham, en het gaat voort totdat het einde is bereikt in Jozef, de echtgenoot van Maria. Het eerste vers in Mattheüs kan het opschrift ge​noemd worden van het geslachtsregister dat volgt: “Boek des geslachts van Jezus Christus, Zoon van David, zoon van Abraham”. Zoon van David, omdat er een Koning beloofd is die in gerechtigheid op de troon van Zijn vader David regeren zal; maar in breder zin, zaad van Abraham, door wie al de geslachten der aarde gezegend zullen worden en de volken geestelijke zegeningen zullen ontvangen. Hoe foutief zou het zijn geweest als er gezegd was: boek des geslachts van Jezus Christus, Zoon van Abraham, Zoon van David. Dat zou de opvatting van de mens zijn geweest, maar de Heilige Geest plaatst David vóór Abraham, hoewel geschiedkundig Abraham het hoofd is, de eerste. Jezus Christus is ten eerste de Zoon van David, en als zodanig wordt Hij aan het volk van Israël voorgesteld als Koning, om door hen te worden verworpen. In breder zin is Hij Degene, door Wie de beloften van zegen in Abraham aan de volkeren moeten worden vervuld. Hoe duidelijk toont ons dit de letterlijke inspiratie. Als die er niet is, kan er in het geheel van geen inspiratie gesproken worden.

Niet zelden gebeurt het, dat lezers van het Nieuwe Testa​ment vragen, waarom al deze namen in het eerste hoofd​stuk zijn opgesomd. Gedurende de jaren zijn vele vragen door ons beantwoord en zeer veel brieven geschreven, als ant​woord op vragen van Joden om inlichtingen betreffende het ge​slachtsregister, zoals het hier voorkomt en de ogenschijnlijke tegenspraken en verschillen tussen dat in Mattheüs en Lukas. Gevraagd wordt, waarom iemand twee geslachts​registers moet hebben en welke nu eigenlijk het juiste is? Als een Jood het Nieuwe Testament opent met Mattheüs, bevindt hij zich op bekend terrein. Zijn eerste overweging is, dat als Jezus van Nazareth de Messias is, de Zoon van David, dit uit het geslachtsregister moet blijken. Bewijzen de geslachtsregisters van Mattheüs en Lukas dit?

Dikwijls is de vraag aan zulk een Joodse belangstellende gesteld: Veronderstel dat Jezus van Nazareth niet de Mes​sias was, niet de Zoon van David, dan zoudt gij de komst van een Messias verwachten, de Zoon van David, geboren te Bethlehem. Maar hoe zou die komende Messias kunnen bewijzen dat Hij in werkelijkheid de Zoon van David is, daar uw geslachtsregisters reeds eeuwen geleden verloren zijn geraakt?

Anderen hadden moeilijkheden met twee verschillende ge​slachtsregisters. Wij willen in enkele woorden trachten uit te leggen wat zij ons te zeggen hebben.

Het geslachtsregister van Mattheüs gaat over Jezus Christus als de wettige Koning; dat van Lukas over de Zoon des mensen, en als zodanig verbonden met het gehele menselijk geslacht. Mattheüs bewijst dat Jozef een afstammeling is van David, door het huis van Salomo; Lukas, dat Maria, de maagd, eveneens een afstammeling van David is, echter niet door het huis van Salomo, maar verwant met David door het huis van Nathan. De Messias zou geboren worden uit een maagd, die een afstammelinge van David was. Maar een vrouw heeft geen recht op de troon. Als de Zoon van de maagd alleen, kon Hij geen wettige rechten laten gelden. Om te maken dat de Eengeboorne, de in haar verwekte door de Heilige Geest, de wettige erfgenaam van de troon van David in de ogen van het volk zou zijn, moest de maagd de vrouw zijn van een man, die een volkomen en onveranderlijk recht had op de troon. Het geslachtsregister in Mattheüs toont aan, dat Jozef de zoon van David is en als zodanig recht heeft op de troon. Daarom is Jezus wettig Erfgenaam van de troon, wettige afstammeling en erfge​naam van David door Jozef, maar nooit Jozefs Zoon. Naar het volk meende, was Hij de Zoon van Jozef. “En Hij Jezus, begon omtrent dertig jaar oud te worden, en was, naar men meende, een Zoon van Jozef” (Lukas 3:23). “Is deze niet de Zoon van Jozef?” (Lukas 4:22). Zijn recht om de werkelijke Zoon van David te zijn, is daarom nooit een kwestie van dispuut geweest. Als Hij de Zoon van Jozef geweest was naar het vlees, had Hij nooit onze Zaligmaker kunnen zijn. De 51ste Psalm zou dan van toepassing ge​weest zijn: “In ongerechtigheid ben ik geboren, in zonde heeft mijn moeder mij ontvangen” (vers 7). Aan de andere kant, als Hij de Zoon van Maria was geweest zonder dat zij de wettige vrouw van de zoon van David was, zouden de Joden van het eerste begin af. Zijn rechten verworpen hebben. Wij zien dus dat Hij wettelijk de Zoon van Jozef was; in Zijn mensheid de Zoon van Maria. En verder zoals in de slotverzen staat: Hij is de Zoon van God. De twee geslachtsregisters tonen Hem als Koning ‑ Zoon des men​sen en Zoon van God, als de Enige van Maria, die in haar verwekt was door de Heilige Geest.

In het geslachtsregister van Mattheüs wordt bederf, verval en hopeloosheid duidelijk uitgedrukt. Als geslacht na ge​slacht genoemd is, stelt het voor onze aandacht de schande​lijke geschiedenis van Israël, zijn ongeloof, afval en oor​delen. Tenslotte is het alles duisternis en zonder hoop voor zover het Israël betreft. Evenals de moederschoot van Sarai (en zij is een type van het volk) was de gehele natie dood, zonder hoop, alles was in verval en bedorven. Maar God kan leven uit de dood te voorschijn brengen. “Toen de volheid des tijds gekomen was, zond God Zijn Zoon, geworden uit een vrouw, geworden onder de wet, op​dat Hij hen die onder de wet waren, zou vrijkopen, opdat wij het zoonschap ontvangen zouden” (Gal. 4:4 en 5). Zo is het ook met de tegenwoordige bedeling, want nadat de Heer Zijn Gemeente tot Zich heeft opgenomen, zullen duisternis, verderf en boosheid de overhand nemen en in het duisterste uur van het gelovig overblijfsel der Israëlieten en in de geschiedenis van de wereld, zal de Eerstgeborene wederkomen in de bewoonde wereld, omringd door Zijn heiligen en aanbiddende engelen.

De verdeling van het geslachtsregister is drievoudig. Van Abraham tot David, van David tot de Babylonische balling​schap, en van de Babylonische ballingschap tot Christus (16). In elk gedeelte worden veertien geslachten gevonden, twee zevens in elk deel. Dit stelt ons de volkomen harmonie en orde voor, zoals Hij, die het alles heeft gegeven, de Geest is van orde en niet van wanorde (1 Kor. 14:33). Zeven is een zeer symbolisch getal, in ‘t bijzonder voor Israël. In de geschiedenis van Israël is veel in zeven ver​deeld; de zeventigjarige ballingschap, de zeventig profe​tische weken van Daniël, de laatste toekomstige week be​staande uit zeven jaren, enz., zijn welbekende feiten voor elk ernstig Bijbellezer. Hier worden driemaal twee zevens gegeven, die volledige vervulling uitdrukken. Een nader onderzoek toont direct dat een aantal geslachten zijn weg​gelaten. Men heeft pogingen gedaan dit op verschillende manieren te verklaren. Vele kortzichtige mensen hebben het beschouwd als een fout; hogere critici en ongelovigen als een argument tegen de ingeving van het Woord, als een voorbeeld van tegenstrijdigheid. Anderen hebben gedacht dat Mattheüs onkundig was en dat hij niet beter wetend, deze geslachten had weggelaten. Als Jood was hij ongetwijfeld goed bekend met de Oudtestamentische Schriften. Hij had volledige toegang tot alle boeken, die wij het Oude Testament noemen. Van de historische boeken zou het een zeer gemakkelijke taak zijn geweest een volledig register van alle namen samen te stellen, dat in volkomen overeenstemming met het onderwerp zou zijn geweest met het oog op de bevrediging der Joden. De mens zou inderdaad zo gedaan hebben bij het samenstellen van een geslachts​register, maar Mattheüs schreef niet in overeenstemming met zijn eigen gevoelens en wensen; de Heilige Geest inspi​reerde elk woord en Hij heeft het goed gevonden een aantal weglatingen te doen. Om deze reden is hetgeen dat zo dikwijs als een bewijs van tegenstrijdigheid wordt aan​gevoerd, om te laten zien dat de Bijbel niet onfeilbaar is, een werkelijk getuigenis voor de Goddelijkheid van het Woord.

Met deze gehele rangschikking, het weglaten en verwisselen, heeft de Heilige Geest een wijs doel en als wij in onze kort​zichtigheid het niet geheel verstaan, volgt hieruit absoluut niet dat ergens een fout moet zijn. De Geest heeft recht zo te doen en nodig gevonden geslachten weg te laten. Dit zelfde is het geval in een ander geslachtsregister (zie Ezra 7). De meest in het oog lopende weglating vindt men in het 8e vers. Drie koningen worden daar niet genoemd. Dit zijn Ahazia, Joas en Amazia. Wie waren zij? Nakomelingen van de dochter van de boze Achab, Atalia. Atalia wilde het koninklijke zaad van het huis van Juda uitroeien. Dit was een satanische aanval om de doeleinden van God te ver​ijdelen. Evenals de aanslag van Haman, ingegeven door de mensenmoordenaar van de beginne, was het wat wij zouden kunnen noemen Anti‑Messiaans. Ongetwijfeld is dit de reden waarom de Heilige Geest deze drie koningen weg​laat.

Een andere ogenschijnlijke moeilijkheid is die betreffende Jechonia (vers 11), Zerubabel en Séalthiël. De twee laatsten komen voor in de geslachtslijst van Lukas en Zerubabel, als een zoon van Séalthiël wordt in 1 Kron. 3:19 een zoon van Pedaja genoemd.

Wij geven enige wenken die helpen kunnen om een en ander juist te zien. Jojachim wordt dikwijls genoemd bij de naam van zijn zoon Jechonia. Beide namen hebben dezelfde betekenis. Vertaald uit het Hebreeuws willen zij zeggen: Jahweh zal oprichten. Jojachim werd naar Babel gevoerd (2 Kon. 24:15). Hij heeft broers gehad, die Jechonia niet bezat (1Kron. 3:15). Duidelijk is dat Jechonia Jojachim is. In het twaalfde vers vinden wij de naam Je​chonia, de zoon van Jojachim, omdat Séalthiël de zoon van Jechonia is (1 Kron. 3:17). Lees ook Jeremia 22:30.

Op de geslachtslijn van Salomo lag een vloek en Jozef stond met die linie in verbinding. Op de lijn uit Nathan lag geen vloek en in Zijn geboorte uit Maria is Christus dus de ware Zoon van David, maar in de ogen van het volk was Hij de wettige in Jozef.

Als Zerubabel en Séalthiél in het geslachtsregister van Lukas voorkomen, mogen wij hen als verschillende personen beschouwen. De moeilijkheid dat Zerubabel hier de zoon van Séalthiël wordt genoemd; en de zoon van Pedaja in de Kronieken mag beschouwd worden als te zijn ontstaan door de Leviraatswetten. 1)

_______________________

1) In Israël bestond het verplichte huwelijk, als iemand gestorven was, die geen zaad had nagelaten. Een van de nabestaanden (meestal een broer) moest de weduwe huwen en kinderen trachten te verwekken. Een eerste jongen kwam dan in de plaats van de overledene te staan, kreeg diens naam en erfde zijn rechten. Zijn eigenlijke vader kon dus een andere naam dragen. Achternamen bestonden toen nog niet.

Met andere merkwaardige feiten maken wij kennis als wij het geslachtsregister door gaan. Wij zullen er enkele noe​men. Juda wordt genoemd omdat de profetie van Jakob duidelijk aanwees dat de Silo uit hem zou voortkomen (Gen. 49:10). We worden nog aan iets anders herinnerd in de zin “Juda en zijn broeders”, namelijk aan de zonde van Juda en zijn broers in het verkopen van hun eigen broer, en met alles wat daarmee verband houdt.

David alleen wordt als koning betiteld (vers 6). Salomo’s naam wordt ook genoemd, maar er wordt geen koning, schap aan vastgeknoopt. De ongelovige Jood, die de profetieën in betrekking tot de Messias tracht te verwerpen, heeft altijd een sterke stelling gevonden door te zeggen dat de beloften aan David gegeven betreffende een zoon, in Salomo vervuld waren.

Volgens hen is Salomo de koning, want groter dan David is zijn regering en gebied geweest. Treffend, dat de Heilige Geest eenvoudig de naam van Salomo noemt, zonder de bijvoeging: koning; David is koning en niemand anders kan die titel hebben, totdat zijn Zoon komt, die David zijn Heer noemt (Psalm 110:1). Aldus kondigde de engel Hem aan: “De Here zal Hem de troon van Zijn vader David geven en Hij zal over het huis Jakobs Koning zijn tot in eeuwigheid en aan Zijn Koninkrijk zal geen einde zijn”. In de laatste veertien geslachten beginnende met Zerubabel, komen geen in ‘t oog lopende namen meer voor. Slechts twee van hen worden in het Oude Testament vermeld. Zerubabel betekent: geboren in Babylon en de naam van zijn zoon Abiud betekent: omkomen, ten gronde gaan.

Het meest belangrijke feit is evenwel, dat de namen van vier vouwen genoemd worden in het geslachtsregister. Drie van hen worden in het eerste gedeelte genoemd en de vierde in het tweede. Dat vrouwen in een Oosters ge​slachtsregister voorkomen, is een zeldzaamheid. Er zijn vele edele, vrome, gelovige vrouwen in het Oude Testament: Sa​raï, Rebekka, Debora en “vrouwen die hun doden door op​standing weder verkregen en anderen werden gefolterd, de verlossing niet aannemende” (Hebr. 11:35). Men zou natuurlijk verwachten, dat in een geslachtsregister van Hem die het zaad is van de vrouw dat de slang de kop zou vermorzelen, enige namen van deze vrouwen die in de belofte geloofden, zouden genoemd worden. Men zoekt er evenwel tevergeefs naar. In plaats van hen, ontdekken wij er drie die slechts bekend zijn door hun schande, terwijl de vierde behoort tot een volk dat volgens de wet vervloekt was.

Thamar is de eerste. Haar schandelijke hoererij en overspel wordt in Genesis 38 vermeld. Wat een donkere geschiede​nis is dit, vol van boze daden van het vlees. De zonde in haar diepste zwartheid wordt er in gezien. Maar hoe kwam haar naam dan in het geslachtsregister? Het antwoord is: door haar zonde. Het was haar schandelijke zonde die hier haar naam plaatste in het geslachtsregister van Hem, die gekomen is om het verlorene te redden, de Zaligmaker der mensen. De Heilige Geest plaatst haar naam hier en laat ons zien dat de Heer Jezus Christus de Redder van zondaren is. Hij is gekomen om de onreinste en laagst gezonkene te redden.

De tweede is Rachab. Wie was zij? Een Kananietische. Onrein en verworpen, een hoer, een afschuwelijke. Toch wordt haar naam verbonden met Salmon (betekenend: be​kleed) en Boaz, haar zoon, wiens naam “in Hem is kracht” betekent. Zij had de boodschappers geloofd toen zij bij haar gekomen waren en het scharlaken koord, het teken van haar bevrijding uit de ten oordeel gedoemde stad, uit haar venster gehangen. “Door het geloof kwam Rachab, de hoer, niet om met de ongelovigen, daar zij de ver​spieders met vrede had opgenomen” (Hebr. 11:31). Het was het geloof dat haar een plaats gaf in de geslachts​lijst. Elke Jood kende haar geschiedenis en weet ook dat zij ingekomen is om te delen in Israëls zegeningen. Toch murmureerden de trotse Farizeeën toen Jezus aanzat met tollenaars en zondaars en de verworpenen zich om Hem vergaderden, zij murmureerden omdat Hij de laagstge​zonkenen zocht.

Ruth, de derde vrouw die genoemd wordt, is een uitzon​dering, want op haar gedrag en karakter is niets aan te merken. Zij was een Moabietische. De wet was tegen haar en vervloekte haar. Er staat geschreven: “Een Amonniet of Moabiet zal niet in de gemeente des Heren komen; zelfs hun tiende geslacht zal nimmer in de gemeente des Heren komen” (Deut. 23:3). Maar door het geloof trad zij de vergadering in met haar kinderen en de derde na haar, haar achterkleinzoon, is koning David zelf. De wet, die de vloek had uitgesproken, is in haar geval geheel ter zijde gezet.

De vierde vrouw wordt niet bij name genoemd, slechts aangeduid als die Uria’s vrouw was geweest. Wij weten dat zij Bathséba was met wie koning David overspel bedreef. Hier wordt de zonde gezien in verbinding met de gelovige. Maakte de zonde, door koning David bedreven, dan dat hij ophield een gelovige te zijn? Neen, bij had geloofd en de genade had volle heerschappij over hem, bracht tot inkeer, berouw en herstelling. Welk een wondere tentoon​spreiding van het gehele en volle Evangelie der genade, zoals het is in Christus Jezus onze Heer. We zien de zonde ‑ geloof als het zich vastgrijpt aan de boodschap en red​ding door het geloof ‑ bevrijding van de wet ‑ en in het geval van de gelovige, de zekerheid van de verlossing.

Genade, niets dan genade straalt als nergens anders uit van het geslachtsregister in de vier vrouwen, van wie ten​minste drie van heidense oorsprong zijn. Hanna brak uit in een profetische zang en zei: “Hij heft de geringe op uit het stof, Hij heft de arme omhoog uit het slijk, om hem te doen zitten bij de edelen en een erezetel te doen ver​werven” (1 Sam. 2:8). Hoe duidelijk en waar wordt dit gezien bij Thamar, Rachab, Ruth en Bathséba. Welk een troost ligt er in deze feiten voor ons allen!

Hij is de Zoon van Abraham. Door Hem komt de zegen tot de grootste der zondaren, tot degene die zich het diepst bevindt in ellende en nood, zegeningen voor de Heidenen in de nieuwe bedeling der genade.

De geboorte van Jezus - 1:18-25

18 De geboorte van Jezus Christus nu gebeurde zo: Toen zijn moeder Maria met Jozef ondertrouwd was, bleek zij, voordat zij waren samengekomen, zwanger te zijn uit de Heilige Geest. 19 Daar nu Jozef, haar man, rechtvaardig was en haar niet openlijk te schande wilde maken, was hij van plan haar in het geheim te verstoten. 20 Terwijl hij echter deze dingen overdacht, zie, een engel van de Heer verscheen hem in een droom en zei: Jozef, zoon van David, wees niet bang uw vrouw Maria tot u te nemen, want wat in haar is verwekt, is uit de Heilige Geest. 21 Zij nu zal een Zoon baren, en u zult Hem de naam Jezus geven, want Hij zal zijn volk behouden van hun zonden. 22 Dit alles nu is gebeurd, opdat vervuld werd wat door de Heer gesproken is door middel van de profeet, die zei: 23 ‘Zie, de maagd zal zwanger worden, en een Zoon baren, en men zal Hem de naam Emmanuël geven’, dat is vertaald: God met ons. 24 Toen Jozef nu uit de slaap was ontwaakt, deed hij zoals de engel van de Heer hem had bevolen en nam zijn vrouw tot zich. 25 En hij had geen gemeenschap met haar, totdat zij een Zoon gebaard had; en hij gaf Hem de naam Jezus.

In Zijn geboorte wordt Jezus voorgesteld als mens en God. geboren uit een maagd en tegelijkertijd Jahweh‑Redder, Emmanuël, God met ons. Als Mattheüs 1:1‑17 alles was dat van Zijn geboorte kon worden gezegd, Hij mocht dan een wettig recht gehad hebben op de troon, kon Hij nooit degene zijn geweest die moest komen om te verlossen en te redden van de zonden.

Maar de tweede helft van het hoofdstuk toont ons Hem, die werkelijk de lang Beloofde is, Degene van Wie Mozes en de profeten spraken, in Wie al de voorbijgegane open​baringen van God op de aarde en de typen waren verenigd. Om het werk der verlossing te volbrengen, de straf voor de zonde te dragen en die weg te doen, moest Hij zijn èn God èn Mens.

“De geboorte nu van Jezus Christus was aldus: Toen namelijk Zijn moeder Maria met Jozef ondertrouwd was, werd zij, eer zij samengekomen waren, zwanger bevonden uit de Heilige Geest” (vers 18). Zie ook de verzen tot en met 25.

In de korte, onopgesmukte mededeling zijn diepten, die geen menselijk hart ooit peilen kan. Alle pogingen ze te verklaren, zullen falen. Het geloof aanbidt en ziet met diepe bewondering op het geheim hier bekend gemaakt, God geopenbaard in het vlees. De Heer kwam bij Abraham in menselijke gedaante, etende en drinkende (Gen. 18). Wat was dit een vernedering voor Hem, maar hoe veel dieper en verder reikend is ze hier. Moeder Maria is de in het oog lopende figuur in dit verslag. “Geworden uit een vrouw”, zegt Paulus in Galaten 4. Dit vestigt direct onze aandacht op de eerste belofte in Gen. 3. “Ik zal vijandschap zetten tussen u en de vrouw, en tussen uw zaad en haar zaad; dit zal u de kop vermorzelen, en gij zult het de hiel vermorzelen” (vers 15). Dit is de eerste belofte van een Verlosser.

Dikwijls lezen wij in het profetisch Woord: Ik ben het. De Hebreeën hebben het woord “Hu” (Hij) als een Godde​lijke naam. In het oude boek van Zohar wordt het woord “Hij” op de eeuwige God toegepast, die de kop van de slang vermorzelt. Christus moet het zaad van de vrouw zijn, niet van Adam; de man. Van belang is de volgende aanhaling uit een oude voorstelling der Joden. “De stem die onze eerste ouders hoorden, wandelend in de Hof, was het Woord des Heren of de Messias. Voordat zij zon​digden, zagen zij de heerlijkheid van de gezegende God, met hen sprekend, maar nadat zij gezondigd hadden, hoor​den zij slechts de stem wandelend.

Het zaad van de vrouw zal de kop van de slang vermorzelen en in de dagen van de Messias zullen zij genezing ver​krijgen”.

Maria was de uitverkoren vrouw, een maagd, door wie het Ene zaad kwam. Zij was ondertrouwd met Jozef, de zoon van David en omdat er zelfs geen schaduw van twijfel mocht zijn, wordt er bijgevoegd: “werd zij, eer zij samen gekomen waren, zwanger bevonden uit de Heilige Geest”. De rechtvaardige Jozef deze dingen overpeinzend en onge​twijfeld ook biddend voor God brengend, wordt door een Engel des Heren bezocht.

Zelfs het kleine woordje “een” is hier van belang. In het Oude Testament horen wij meermalen van de Engel des Heren. Dikwijls verschijnt Hij als middelaar tussen God en mensen. Verschillende Goddelijke namen en eigenschap​pen heeft Hij. In menselijke vorm verscheen Hij aan Hagar, Abraham, Jakob, de Israëlieten, Jozua, Gideon, Manoach en aan Manoachs vrouw. Jakob noemt Hem de Engel, de Verlosser. In Jes. 63:9 wordt Hij genoemd “de Engel Zijns aangezichts”. In Hem wordt Jahweh en Zijn heerlijk​heid geopenbaard, zodat wij in deze openbaringen de incarnatie vinden voorzegd. De naam van Jahweh is in Hem (Exod. 23:21). De mannen van de oude Joodse synagoge geloofden dat deze Engel des Heren, het Woord Gods, de Messias was.

Hij, die als de Engel verscheen, is nu geboren uit de maagd Maria. Hij heeft Zichzelf vernietigd, de gestaltenis van een slaaf aannemende, de mensen gelijk geworden zijnde (Fillip 2:7). Wanneer het Evangelie van Mattheüs het werk geweest was van een bedrieger, zou hij zeker ge​schreven hebben dat de Engel des Heren tot Jozef kwam, inplaats van een engel. Zo wijst dit kleine woord zelfs op de letterlijke inspiratie.

In het Evangelie van Lukas lezen wij dat de engel Gabriël (dezelfde die in het boek Daniël de komst van de Messias aankondigt en de tijd van het einde) gezonden werd tot Maria en ingekomen tot haar zeide: “Wees gegroet, begenadigde! De Heer is met u, gij zijt gezegend onder de vrouwen!” En toen zij hem zag, werd zij ontroerd over zijn woord en overlegde hoedanig deze groetenis mocht zijn. En de engel zeide tot haar: “Vrees niet, Maria! want gij hebt genade bij God gevonden; en zie, gij zult zwanger worden en een zoon baren, en gij zult Zijn naam heten Jezus. Deze zal groot zijn en Zoon des Allerhoogsten ge​noemd worden; en de Here God zal Hem de troon van Zijn Vader David geven, en Hij zal over het huis Jakobs Koning zijn tot in eeuwigheid, en aan Zijn Koninkrijk zal geen einde zijn”.

En Maria zeide tot de engel: “Hoe zal dit zijn, dewijl ik geen man ken?”

En de engel antwoordende, zeide tot haar: “De Heilige Geest zal over u komen, en de kracht des Allerhoogsten zal u overschaduwen; daarom zal ook dat Heilige dat geboren zal worden, Gods Zoon genaamd worden” (vers 28‑33).

Bij het lezen van dit gedeelte moet men altijd denken aan de stem die tot Mozes zei: “Doe uw schoenen van uw voeten, want de plaats waarop gij staat, is heilige grond”.

Beide Evangeliën laten het duidelijk zien dat Hij de Zoon van God, het eeuwige Woord, mens werd, vlees en bloed aannam, een menselijk lichaam ontving als het onze, maar heilig, dat wil zeggen absoluut zonder zonde. Zijn menselijke natuur werd door de Geest van God direct voortge​bracht. Niemand anders dan Hij zou ons hebben kunnen redden.

Het Oude Testament spreekt herhaaldelijk van deze grote gebeurtenis, de geboorte van de Zaligmaker, dat Hij God​delijk en menselijk is in Zijn persoon. Hij wordt genoemd de Spruit (Zemach). In Jesaja de Spruit van Jahweh en in andere profetieën de Spruit van David. “Want een Kind is ons geboren, een Zoon is ons gegeven, en de heerschappij rust op Zijn schouder en men noemt Hem Wonderbare Raadsman, Sterke God, Eeuwige Vader, Vre​devorst” (Jes. 9:5).

Er is in Jeremia een belangrijke en opmerkenswaardige passage: “De Here schept iets nieuws op de aarde: de vrouw zal de man omvangen” (Jer. 31:22).

Dit behoort bij een Messiaanse profetie, zoals uit de samen​hang blijkt. Het is een nieuw ding dat plaats vindt, een nieuwe schepping. Dit kan nooit gezegd worden bij de geboorte van een kind op de natuurlijke wijze. Zelfs één van de oude Rabbijnen erkent dat Jer. 31:22 van de Messias spreekt en dat met de vrouw een maagd wordt bedoeld. In de Joodse geschriften, sommige heel oud, wordt veel gezegd over het begin en de geboorte van Christus. Wij halen slechts enkele van de meest belangrijke woorden der rabbi’s aan.

“Verscheidenen stellen vast dat de Messias geen aardse vader zal hebben”. “De geboorte van de Messias zal geheel zonder smet zijn”. “Zijn geboorte zal niet zijn gelijk die van andere mensen”. “De geboorte van de Messias zal zijn als de dauw van de Heer, die op het gras valt zonder hulp van mensen”.

Dat deze voorstelling van de Schriften betreffende de wonderlijke geboorte van de Messias algemeen werd geloofd ten tijde van de Here Jezus, kan men zien in het Evangelie van Johannes. “Is deze niet die zij zoeken te doden? En zie, Hij spreekt vrijuit en zij zeggen Hem niets. Zouden de oversten waarlijk erkend hebben dat deze de Christus is? Maar deze weten wij vanwaar Hij is, doch de Christus wanneer Hij komt, zo weet niemand vanwaar Hij is” (Joh. 7:25‑27). Hiermede erkennen zij dat aan de geboorte van de Christus een verborgenheid verbonden was. Zij dachten dat zij wisten wie Jezus van Nazareth was: “Is deze niet Jezus, de zoon van Jozef, wiens vader en moeder wij kennen? Hoe zegt deze dan: Ik ben uit de hemel neergedaald?” (Joh. 6:42). Vele eeuwen later schreven boze Joden een vulgair en lasterlijk verslag over de geboorte van onze Heer, maar de vroegere Joden schijnen nooit met het eerste hoofd​stuk van Mattheüs in tegenspraak te zijn geweest.

De engel zei Jozef niet bevreesd te zijn, en gaf hem te kennen dat hetgeen in Maria verwekt was, uit de Heilige Geest was. Hij zei: “En zij zal een zoon baren, en gij zult Zijn naam heten Jezus, want Hij zal Zijn volk verlossen van hun zonden”.

De naam Jezus is genomen van het Hebreeuwse woord Jozua, wat betekent: Jahweh is Redder. Het is de kostbare naam, die de gehele geschiedenis der verlossing inhoudt. Het volk van Jahweh is Zijn volk, omdat Hij Jahweh is. Hij verliet Zijn eeuwige heerlijkheid, Zijn rijkdommen en werd arm om hen te verlossen van hun zonden. Toen Mozes in de tegenwoordigheid stond van de neergedaalde Heer, die voor hem de naam des Heren uitriep, zei hij: “Indien ik genade in Uw ogen gevonden heb, Here, dan ga toch de Here in ons midden, want het is een hardnekkig volk, maar vergeef onze ongerechtigheden en onze zonden; neem ons als erfdeel in bezit” (Exodus 34:9). En Hij, Jezus is gekomen, die in staat is Zijn volk te verlossen van hun zonden, omdat Hij God is, zo vol genade als aan Mozes op de berg werd geopenbaard.

Zij verwierpen Hem en Zijn verlossing. Zij zijn nog groten​deels onder de volken verstrooid, verblind en verhard, maar niettegenstaande dat alles is Hij Jezus, die Zijn volk zal verlossen. Hij heeft de akker gekocht met de schat die daarin is, Hij zal wederkomen en de goddeloosheid af​wenden van Jakob en hun zonden geenszins meer gedenken. De Here God zal Hem de troon van Zijn vader David geven en Hij zal over het huis van Jakob regeren tot in eeuwigheid.

Saulus van Tarsen hoorde de stem van de hemel, die tot hem zei: “Ik ben Jezus!” Het is tekenend dat Hij op deze wijze sprak tot hem, die de apostel der heidenen werd en in vele opzichten een type is van het gehele volk in zijn ongeloof en hun toekomstige bekering. Hij redde Saulus van Tarsen en zal het ook Israël doen. Zijn naam is niet eenvoudig ‘Jezus’, maar voor ons, de Gemeente, is Hij zowel Zaligmaker als Heer en de juiste manier om Hem aan te spreken is bij Zijn volle naam, zoals die is door de opstanding uit de doden, onze Heer Jezus Christus. Met de verklaring dat Hij Zijn volk verlossen zou van hun zonden, was de boodschap van de engel compleet. Nu gaat Mattheüs onder leiding van de Heilige Geest door.

De sterkste passage uit het Oude Testament is de bekende profetie uit Jesaja 7:14. “Zie de jonge vrouw zal zwanger worden en een zoon baren, en zij zal Hem de naam Emmanuël geven”.

De kritiek heeft van deze verheven profetie geleerd en gezegd dat ze alles is, behalve Messiaans. Zij staan niet alleen; tot hun gezelschap behoren vele rationalistische Joden en andere ongelovigen, die de macht der duisternis dienen, hem, die de vervalser van het Woord Gods is van de beginne. Zich uitgevende voor wijzen, zijn zij dwaas.

Volgens deze critici gaat het er om wat Jesaja schreef en wat hij niet schreef, wat echt is en door een andere hand is bijgevoegd. Zo wordt er geleerd dat Jesaja van zijn eigen vrouw sprak, toen hij de woorden uitte die wij hier voor ons hebben. Mattheüs 1:22 zegt echter niet dat de profeet de woorden sprak “Zie, de maagd zal zwanger worden”, maar dat de Heer Zelf dit deed door de mond van de profeet. Een ontkenning van Jesaja 7:14 als een Messiaanse profetie houdt in een verloochening van het Nieuwe Testament, ja, van de Heer Zelf. Hoe durft men te zeggen, dat hier geen sprake is van profetie, dat de profeet niet de Here Jezus Christus bedoelde als de Heilige Geest in het eerste hoofdstuk van het Nieuwe Testament getuigt van een Messiaanse profetie, die haar vervulling gevonden heeft in de persoon van onze Heer? A1 zouden er geen andere getuigenissen in het Oude Testament zijn en er reden tot twijfel kunnen bestaan over de betekenis van deze profetie, dan geeft Matheüs 1:22 toch een meer dan duidelijk antwoord op de vraag wat de Heer bedoelde toen Hij deze woorden sprak door Zijn profeet Jesaja.

Er is echter niet het geringste in Jesaja 7, waaruit blijken zou dat deze profetie niet Messiaans is. De Heer sprak deze belofte in een tijd, dat het huis van David ontmoedigd, teleurgesteld was en koning Achaz inplaats van op de Heer te vertrouwen, volhardde in ongeloof. De profeet vraagt hem een teken van de Heer te begeren, maar hij weigert dit aanbod onder het voorwendsel dat hij de Heer niet verzoeken wil. Daarop zegt de profeet, dat God Zelf een teken zal geven en de profetie toen gesproken, is het teken voor de ontmoedigde koning en het huis van David. Met andere woorden, de Messias moet geboren worden.

Hij komt uit Juda, uit het huis van David. Hoe kon hij, de koning, vernieling en uitroeiing vrezen? De geboorte van Hem is het teken, iets buitengewoons, een wonder, en daarom begint de belofte van vertroosting met het pro​fetische woord: “Zie”. Wij gaan nu niet verder in op de argumenten, die tegen het in Jesaja gebruikte Hebreeuwse woord “maagd” 1) ingaan.

_______________________

1) Dat het woord “almoh” een reine maagd aanduidt, blijkt vol​doende uit Jesaja 7:14. Koning Achaz was bevreesd dat de vijanden die nu in het land waren, Jeruzalem zouden verwoesten en het huis van David zouden opeten. De Heer komt deze vrees tegemoet door een teken en een zeer merkwaardige belofte, namelijk dat eerder een reine maagd een zoon zou krijgen dan dat de familie van David zou ver​nietigd worden. En de belofte hield een dubbele vertroosting in; name​lijk van Christus, die hierna uit een maagd geboren moest worden, en van de zekerheid tegen het dreigend gevaar van de stad en het huis van David. Ofschoon de profetie van een maagd die een zoon zou baren, eerst enkele honderden jaren later werd vervuld, had Achaz in de tijd, toen de profetie gesproken werd, een beslist teken dat het huis van David beveiligd zou worden voor het gevaar dat er dreigde. Het was alsof de profeet had gezegd: “Wees niet bevreesd Achaz, is het niet iets onmogelijks, dat een reine maagd moeder zal worden? Maar ik zeg u, zulk een reine maagd zal een zoon baren voordat het huis van David vernietigd wordt” (Lightfoot)

Sommigen hebben een moeilijkheid gevonden in het feit dat het kind Emmanuël genoemd moest worden, terwijl Mattheüs spreekt van Jezus. Vooral de Joden komen dikwijls met deze vraag. Inplaats van een tegenspraak is dit een werkelijk bewijs van de inspiratie. Hoe gemakkelijk zou het voor Mattheüs geweest zijn zo te schrijven dat elk woord in overeenstemming was met het Oude Testament. Zijn hand werd echter door de Heilige Geest geleid. De profetie in het Oude Testament zegt: “Zij zal hem de naam Emmanuël geven”. Hier wordt gezegd: “Men zal Zijn naam noemen”. In het eerste hoofdstuk van Mattheüs lezen wij, dat Jozef het kind Jezus noemde en Lukas ver​telt, dat Maria Zijn naam Jezus noemde. De naam “Emmanuël”, “God met ons”, wordt slechts in Mattheüs gegeven. Hij is Emmanuël en als zodanig Jahweh de Redder, zodat in werkelijkheid beide namen dezelfde betekenis hebben. “En het Woord is vlees geworden en heeft onder ons ge​woond (en wij hebben Zijn heerlijkheid aanschouwd, een heerlijkheid als van een eniggeborene van de Vader) vol van genade en waarheid” (Joh. 1:14). Hij is de Verhevene boven alles.

Jozef was gehoorzaam aan het woord des Heren, dat tot hem gekomen was door de engel. Dat Maria andere kinderen gehad heeft, is duidelijk te lezen in Psalm 69:8 en 9, waar gesproken wordt over Zijn lijden. “Want om uwentwil draag Ik smaad, bedekt schaamte Mijn gelaat. Ik ben een vreemde geworden voor Mijn broeders, een onbekende voor de zonen van Mijn moeder”.

HOOFDSTUK 2

De Wijzen uit het Oosten - 2:1-12

1 Toen nu Jezus was geboren in Bethlehem in Judea, in de dagen van koning Herodes, zie, wijzen uit het oosten kwamen naar Jeruzalem 2 en zeiden: Waar is de koning der Joden die geboren is? Want wij hebben zijn ster gezien in het oosten en zijn gekomen om Hem te huldigen. 3 Toen nu koning Herodes dit hoorde, werd hij ontsteld en heel Jeruzalem met hem; 4 en hij liet alle overpriesters en schriftgeleerden van het volk bijeenkomen en deed bij hen navraag waar de Christus geboren zou worden. 5 En zij zeiden tot hem: In Bethlehem in Judea; want zo is er geschreven door de profeet: 6 ‘En u, Bethlehem, land van Juda, bent zeker niet de geringste onder de vorsten van Juda; want uit u zal een leidsman voortkomen, die mijn volk Israël zal hoeden’. 7 Toen riep Herodes in het geheim de wijzen en onderzocht bij hen nauwkeurig de tijd van het verschijnen van de ster; 8 en hij zond hen naar Bethlehem en zei: Gaat heen en vraagt nauwkeurig naar het kind; en als u het vindt, bericht het mij, opdat ik ook kom om het te huldigen. 9 Zij nu hoorden de koning aan en gingen weg; en zie, de ster die zij in het oosten hadden gezien, ging voor hen uit, totdat zij kwam en boven de plaats bleef staan waar het kind was. 10 Toen zij nu de ster zagen, verheugden zij zich met zeer grote vreugde. 11 En toen zij het huis waren binnengegaan, zagen zij het kind met Maria, zijn moeder, en zij vielen neer en huldigden het; en zij openden hun schatten en boden het geschenken aan: goud, wierook en mirre. 12 En toen zij in een droom een Goddelijke aanwijzing ontvangen hadden om niet naar Herodes terug te keren, vertrokken zij langs een andere weg naar hun land.

Het tweede hoofdstuk van Mattheüs verhaalt gebeurtenis​sen in geen van de andere Evangeliën vermeld, waarom de autoriteit meer dan eens in twijfel wordt getrokken. De inhoud behoort echter tot het Evangelie van de Joodse bedeling en zou in ‘t geheel niet op zijn plaats zijn in de drie andere Evangeliën. Daarom heeft de Heilige Geest die juist hier laten vermelden. Het hoofdstuk geeft de geschiedenis van de komst der Wijzen, die te Jeruzalem kwamen om de Koning der Joden te zoeken, Hem te aan​bidden en de geschenken te brengen die zij van ver hadden meegebracht; de toorn van koning Herodes, de vlucht van het Kind naar Egypte, de kindermoord te Bethlehem, de terugkeer uit Egypte en het wonen van onze Heer als verworpene in het Oude Testament voorzegd. Mattheüs 2 geeft als in een notedop de geschiedenis van het gehele Evangelie. De ware Koning is te Jeruzalem, de stad van de grote Koning, Zijn koninklijke Residentie, onbekend. Zijn volk weet niet dat Hij gekomen is. Vreemdelingen uit verre landen zoeken Hem en zijn verlangend om Hem te kennen en te aanbidden. De geestelijke gezaghebbers, de overpries​ters en de schriftgeleerden zijn slecht en onverschillig, terwijl koning Herodes, vervuld met haat, Hem zoekt te doden.

Later beraadslagen zij samen om Hem uit de weg te rui​men. Zo wordt in dit korte hoofdstuk verhalenderwijs niet alleen de loop van het gehele Evangelie gegeven, maar ook de ganse geschiedenis van het Koninkrijk der hemelen in zijn verborgen vorm en het karakter van de gehele nieuwe bedeling.

“Toen nu Jezus geboren was in Judea, in de dagen van de koning Herodes, zie Wijzen uit het Oosten kwamen te Jeruzalem, zeggende: “Waar is de Koning der Joden, die geboren is? Want wij hebben Zijn ster gezien in het Oosten, en zijn gekomen om Hem te huldigen” (Vers 1 en 2). Wanneer kwamen deze Wijzen in Jeruzalem? Gewoonlijk gelooft men, dat het was onmiddellijk na de geboorte van onze Heer Jezus Christus. Oude meesters die dikwijls onderwerpen voor hun schilderstukken aan de Bijbelse ge​schiedenis ontleenden, zijn meestal onschriftuurlijk en mis​leidend in hun voorstelling. De geboorte van de Zaligmaker op het doek gebracht, laat ons meestal een stal zien, een kribbe, Maria en Jozef, huisdieren, een ster die het gebouw beschijnt, herders met hun staf in de hand en drie vorste​lijke personen op hun knieën, glanzende kronen op hun hoofden en in hun uitgestrekte handen de geschenken, waarop de ogen van het Kind rusten. Een dergelijke voor​stelling is natuurlijk niet juist. Soms heeft de Bijbel​vertaling geholpen deze verkeerde voorstelling ingang te doen vinden. De juiste lezing van vers 1 is: “Toen nu Jezus geboren was”, dat is dus enige tijd later en niet onmiddellijk daarna.

Uit andere gegevens in het verhaal kunnen we wel aan​nemen, dat het Kind ongeveer een jaar oud geweest moet zijn, toen het bezoek van de Wijzen plaatsvond. Zij had​den Zijn ster gezien in hun ver verwijderde woonplaatsen, die hun verkondigde dat de verwachte Koning geboren was. Hun reis heeft wellicht maanden geduurd en er zijn in ‘t geheel geen aanwijzingen dat zij direct vertrokken zijn.

In het elfde vers lezen wij: “En in het huis gekomen zijnde, zagen zij het Kindeke met Maria Zijn moeder, en neder​vallende huldigden zij het. Lukas’ evangelie zegt: “En zij baarde haar eerstgeboren Zoon en wikkelde Hem in doeken en legde Hem neder in de kribbe, omdat voor hen geen plaats was in de herberg” (Luk. 2:7). Mattheüs spreekt van een huis waar het Kind gevonden wordt, terwijl Lukas aangeeft dat er geen plaats was in de herberg.

Misschien wordt in het 16e vers het meest belangrijke getuigenis gevonden. Herodes had in ‘t geheim bij de Wijzen geïnformeerd naar de tijd wanneer de ster verschenen was. Dit antwoord wordt niet vermeld, maar uit het 16e vers mogen wij wel besluiten dat Herodes een duidelijk antwoord had ontvangen, waardoor hij wist dat het Kind niet ouder kon zijn dan ten hoogste twee jaren.

Wie waren die vreemde bezoekers, die kwamen om de Koning te huldigen en met z’n hoevelen waren zij? In het Grieks worden zij Magiërs uit het Oosten genoemd.

Magiër is de naam, in oude tijden gegeven aan een grote verscheidenheid van mensen, die zich met verborgen dingen bezighielden. Het waren sterrenwichelaars, uitleggers van dromen en voortekenen, medicijnmeesters, tovenaars enz. Onder de Meden en Perzen vormden zij een afzonderlijke klasse van priesters, die zich voornamelijk bezighielden om uit de sterren de toekomst te voorspellen, en medicijnen klaar maakten voor lichamelijke krankheden. In onze tijd wordt het woord Magiër en magische kunst veel in ongunstige zin gebruikt. Daniël was het hoofd van zulk een klasse van wijze mannen. “De koning maakte hem tot opperhoofd over alle wijzen van Babel” (Daniël 2:48). Deze wijze mensen van het Oosten waren niet allen bedriegers. Velen van hen waren ernstige zoekers naar de waarheid en be​studeerden de natuurkrachten. Zij kenden het ware licht niet. Maar wat te zeggen van hetgeen er in onze verlichte twintigste eeuw gebeurt in zogenaamd Christelijke landen! Het wemelt er van waarzeggers, mensen die uit de sterren de toekomst lezen; anderen die beweren met de doden te kunnen spreken of bijzondere geesten zouden hebben! Zij adverteren hun praktijken openlijk en vinden zelfs onder zogenaamde Christenen duizenden die hen raadplegen. Het ware Licht wordt verworpen, de waarheid niet geloofd, begoocheling en uiterlijke duisternis volgt (2 Thess. 2:10-12). De Wijzen, die de geboren Koning zoeken, waren onge​twijfeld ernstige zoekers van de waarheid. Uit niets kan worden afgeleid hoeveel het er waren. Het getal drie en nog wel drie koningen berust op fantasie. We menen te mogen aannemen, dat er meer in de stad verschenen, waarschijnlijk gevolgd door een grote karavaan van aan​hangers. Het aantal dat verscheen, was indrukwekkend genoeg om onrust in het hart van de koning en in Jeruzalem te brengen.

Zij hadden “Zijn ster” gezien, de ster van de geboren Koning der Joden. Ook over de ster is veel gefantaseerd. Velen denken dat de ster het sterrenbeeld van Jupiter of Saturnus is geweest. De grote sterrenkundige Kepler gaf in 1606 een boek uit, waarin hij de geboorte van onze Heer trachtte aan te tonen door zulk een sterrenbeeld. In 1463 concludeerde een grote Joodse leraar, Abarbanel, uit een dergelijk sterrenbeeld dat de komst van de Messias nabij moest zijn. Maar er wordt niet gezegd “sterren”, maar “ster” en Zijn ster. Het is ook niet juist te denken dat de ster de wijzen geleid heeft op hun tocht door de uitge​strekte landen en hen tenslotte in Jeruzalem bracht. De ster, die zij in het Oosten gezien hadden, ging hun voor nadat zij uit Jeruzalem waren vertrokken. We lezen: “En toen zij de ster zagen, verheugden zij zich met zeer grote vreugde”, waaruit blijkt, dat zij gedurende een tijd de ster niet gezien hadden. Misschien was er iets in hun oude geschriften achtergebleven van Bileams voorspellingen, (Num. 23 en 24), en bezaten zij fragmenten van Daniëls pro​fetie! Het is een bekend feit dat in die tijd het gehele Oosten verwachtend uitzag naar de komst van een Koning en Jeruzalem werd met deze Koning verbonden. Een der​gelijke verwachting leeft ook nu nog onder de Oosterse volken. De Wijzen hadden een wonderbaar licht gezien, plotseling te voorschijn gekomen in schitterende pracht, zoals eens in de nabije toekomst de hemelen verlicht zullen worden door het teken van de Zoon des mensen als Hij terugkeert met macht en heerlijkheid. Dat vreemde licht aan de hemel, die schitterende ster, betekende voor hen de aankondiging, dat de Koning, naar wie met verlangen werd uitgezien, geboren was. En dat licht was voldoende voor deze zoekers om op reis te gaan met hun geschenken, de lange gevaarlijke tocht te ondernemen om die Koning te vinden en zich te buigen voor Zijn Koninklijke persoon. Tenslotte kwamen zij in Jeruzalem aan, niet door de ster geleid, maar door de kennis dat in Jeruzalem de Koning moest regeren en waar zij Hem dus mochten verwachten! En wat vonden zij? Jeruzalem onder het regime van een Edomiet, Herodes op de troon en zijn hart vervuld met Edomietische haat. Ongetwijfeld zijn deze boze regerings​personen, de koning incluis, typen van de uiteindelijke te​genstander, de Antichrist, in wiens bezit de Heer bij Zijn tweede komst de stad zal vinden, die Hij zal verdoen met de adem van Zijn mond en de verschijning van Zijn komst. “Waar is de Koning der Joden, die geboren is?” Tever​geefs deden zij na hun lange reis deze vraag in Jeruzalem. De grote stad met haar prachtige godsdienstige instellingen, de schitterende Herodiaanse tempel, het aristocratisch pries​terschap en genadige voorschriften, wist niets van die Koning, er werd zelfs niet verlangd naar Zijn komst. Dit is een voorafschaduwing van de gehele geschiedenis der verwerping van de Koning, de Heer des hemels. Niet alleen dat er geen plaats was in de herberg, maar evenmin belangstelling voor Hem bij de Zijnen; zij ontvangen Hem niet. Koning Herodes was ontroerd en geheel Jeruzalem met hem. Hij vreesde voor zijn troon, die de zijne niet was. Jeruzalem wist wat de vrees van Herodes betekende, namelijk revolutie, bloedvergieten en lijden. Hoe waar is dit nog en hoe getrouw beschrijft deze geschiedenis de bedeling waarin wij leven!

Jeruzalem kent de Koning niet, heeft de Messias verworpen en sindsdien is Jeruzalems en Israëls treurige geschiedenis van bloed en tranen begonnen, die niet eer zal eindigen totdat de valse koning onttroond is en Jezus van Nazareth, de ware Koning der Joden, gekroond is als Heer van alles. Deze Oosterlingen waren geen Joden, geen Israëlieten, maar Heidenen. Maanden tevoren, toen Jeruzalem niet met het feit van de geboorte van de lang Beloofde bekend was, wisten zij al dat Hij gekomen was. Heidenen waren de eersten om Hem te erkennen en te aanbidden. De eersten werden de laatsten en de laatsten de eersten. Het heil was tot de Heidenen gekomen om hen tot jaloersheid te verwekken.

Hij, de Zaligmaker, is eerst een licht “tot openbaring der natiën en tot heerlijkheid van Uw volk Israël (Luk. 2:32). Lang niet alle Heidenen kwamen echter om Hem te aan​bidden, slechts een klein getal en zo is het deze ganse bedeling door; de belofte is niet dat alle volkeren in Zijn licht zullen wandelen en Hem aanbidden, maar slechts een volk is uitverkoren uit de volkeren voor Zijn naam. Deze Heidenen die te Jeruzalem kwamen, stellen typisch al de volken voor die opgaan naar Jeruzalem om de Here, de Koning der heirscharen te aanbidden. In Jeruzalem was echter niet alleen een koning die de vijand was van de rechtserfgenaam van Davids troon, er waren ook godsdienstige leiders, Farizeeën, Schriftgeleerden Priesters en Over​priesters. De geleerde doktoren der Wet, de onderzoekers van de profetie, de orthodoxen, waren zij dan niet op de hoogte van Hem, van Wie Mozes en de profeten spreken? Zodra zij hoorden dat Hij gekomen was, wilden zij zeker Hem tegemoet gaan om Hem te verwelkomen? Verre van dat, zij stonden zowel onwetend als onverschillig tegenover het verontrustend nieuws van buitengewone strekking, dat te Jeruzalem gekomen was.

“Toen nu de koning Herodes dit gehoord had, werd hij ontroerd en geheel Jeruzalem met hem, en bijeenvergaderd hebbende al de overpriesters en de schriftgeleerden des volks, onderzocht hij bij hen waar de Christus zou geboren worden. En zij zeiden tot hem: Te Bethlehem in Judéa, want aldus is geschreven door de profeet: “En gij Bethlehem, land van Juda, zijt geenszins de minste onder de vorsten van Juda; want uit u zal een leidsman voortkomen die Mijn volk Israël weiden zal”. Op bevel van de koning werden allen samen geroepen, niet alleen het Sanhedrin, maar al de overpriesters en schriftgeleerden werden in het paleis ontboden om de wetsrollen, de profeten en de Schriften te voorschijn te halen. Herodes vraagt, waar de Messias geboren moest worden. Het antwoord kon direct gegeven worden uit de profetie van Micha, waar in het begin van het vijfde hoofdstuk staat: “Bethlehem in Juda”. Er was geen verschil van gevoelen. Zij hadden allen een volledige kennis van de Schriften, maar het was verstands​kennis, hun gewetens waren er niet door geraakt. De aan​haling uit het originele Hebreeuws verschilt met die van de Septuaginta. Zij citeerden ongetwijfeld de tekst van een Chaldeeuwse beschrijving. De samenkomst werd opgeheven en allen gingen huns weegs. Er wordt nergens gezegd dat deze priesters en schriftgeleerden wakker schrokken en zich bij de zoekende vreemdelingen aansloten om de Messias te vinden. Wat waren ze in een treurige toestand. Ze bezaten voldoende kennis, maar hadden geen belangstelling, geen liefde voor Hem, het levende Woord. Hun harten waren niet verheugd en wellicht hebben zij in hun onverschilligheid het geval spoedig vergeten, tot de dag van de kinder​moord te Bethlehem hen nog eens herinnerde aan hetgeen geschied was. Het is de eerste keer dat wij in dit Evangelie met de overpriesters en schriftgeleerden kennis maken, Spoedig zullen we hen leren kennen in al hun godsdienstig​heid, hun aanvankelijke onverschilligheid gaat al heel gauw over in haat en boosheid, totdat zij tenslotte met een volledige kennis van de Persoon die in hun midden ver​keert, Hem overleveren in de handen der Heidenen.

Geldt hetzelfde niet van het Christendom in onze dagen? Talloos zijn de godsdiensten, riten, ceremoniën, geloofsbe​lijdenissen van mensen, die alleen maar het uitwendige raken. De harten blijven koud, gevoelen niets voor Hem en zijn zonder belangstelling voor de wederkomst van Hem, zoals er geen interesse was bij de geestelijke leiders tijdens Zijn eerste komst. Onverschilligheid in onze bedeling, zich uitend in tegenstand en afval, wordt door “het oordeel gevolgd. Misschien hoorden de Wijzen uit het Oosten voor de eerste keer het Woord van God. De glans van het licht, de schitterende ster, het bovennatuurlijke teken, was voldoende om hen op weg te doen gaan. Het licht hadden zij gevolgd en spoedig wordt er het Woord bijgevoegd. Het Woord van God hadden zij gehoord, wellicht niet van de schriftgeleerden en overpriesters. Door hen werden zij ver​acht en als honden beschouwd, hoewel de Heilige Schriften spraken van de verlossing der Heidenen. Hun aanwezigheid in Jeruzalem moest hun de vervulling der profetie geleerd hebben, maar niet de schriftgeleerden en overpriesters maakten de Wijzen bekend met het Woord. De boze koning Herodes, met zijn slechte gedachten en voornemen gaf het hun door. “Toen riep Herodes heimelijk de Wijzen en onderzocht bij hen nauwkeurig naar de tijd van het verschijnen der ster; en hen naar Bethlehem zendende, zeide hij: “Gaat heen en doet nauwkeurig onderzoek naar het Kindeke; en als gij het zult gevonden hebben, zo bood​schapt het mij, opdat ik ook kome en het huldige” (vs 7 en 8). Na dit woord van Herodes verlaten zij Jeruzalem en trekken naar Bethlehem. “En zij de koning gehoord hebbende, gingen heen; en zie, de ster die zij in het Oosten gezien hadden, ging hen voor totdat zij kwam en stond boven de plaats waar het Kindeke was. En toen zij de ster zagen, verheugden zij zich met zeer grote vreugde” (vs 9). Maar waar hebben de Wijzen het Kindeke gevonden? In Lukas lezen wij: “En toen zij alles volbracht hadden naar de wet des Heren, keerden zij weder naar Galilea, naar hun stad Nazareth” (2:39). Aangenomen, dat de Wijzen onge​veer een jaar na de geboorte gekomen zijn, is de vraag of zij het Kind in Bethlehem vonden, of dat de weg naar Nazareth leidde? Wij geloven dat de ster hun voorging naar Bethlehem, ten Zuiden van Jeruzalem, terwijl Nazareth in noordelijke richting ligt. Zij waren ongetwijfeld door Herodes op de goede weg gewezen, toen de ster opnieuw verscheen.

Maar als de ouders in Bethlehem waren een jaar na de geboorte, waarom was dat dan? Het Evangelie van Lukas geeft het antwoord. “En Zijn ouders gingen jaarlijks naar Jeruzalem, op het feest van het Pascha. En toen Hij twaalf jaren oud was, en zij naar Jeruzalem opgegaan waren, naar de gewoonte van het feest” (2:41 en 42). Dat maakt duidelijk dat zij een jaar later weer in Jeruzalem waren op het feest. Bethlehem was hun geboorteplaats, en de korte reis daarheen deden zij uit Jeruzalem, waar de Wijzen het jonge Kind vonden met Maria, Zijn moeder.

“En in het huis gekomen zijnde, zagen zij het Kindeke met Maria Zijn moeder, en nedervallende huldigden zij het; en hun schatten opengedaan hebbende, boden zij het ge​schenken aan: goud en wierook en mirre” (vs 11). Met buitengewone vreugde hadden zij de terugkeer van de ster waargenomen; ze stond boven de plaats waar het Kind was, waar zij binnengingen en het kleine Kind met Maria, Zijn moeder vonden. Zelfs de rangschikking der woorden leert ons iets. Het is niet Maria, Zijn moeder en het kleine Kind, maar Hij die God geopenbaard in het vlees is, staat voorop; Jozef wordt zelfs in ‘t geheel niet genoemd. De Wijzen aanbaden Hem, er was geen huldiging van Maria, terwijl Jozef geheel werd genegeerd. Alle aanbidding en huldiging is voor Hem, van Wie geschreven staat dat in Zijn naam elke knie in hemel en aarde en onder de aarde zich buigen zal, en elke tong zal belijden dat Jezus Christus Heer is, tot heerlijkheid Gods des Vaders (Filip. 2:10 en 11).

Het einde van de lange, vermoeiende reis, van hun onder​zoeken en zoeken naar Hem die de Koning is, was aan​bidding. Een hemellicht werd gevolgd, dat spoedig helderder scheen. Het Woord van God wees hun de weg en een herhaalde schittering van het licht der ster bracht hen op de juiste plaats. Wat bleef er voor hen anders over dan Hem te huldigen en te vereren? Het eerste wat zij doen is dan ook aanbidden. Dat geldt voor elke ware gelovige. Dikwijls horen we zeggen “gered om te dienen”. Dit is niet helemaal juist. Wij zijn door genade gered om te aanbidden, te verheerlijken onze God en Vader en Zijn Zoon, onze Zaligmaker en Heer. De dienst komt ook, maar na de aanbidding. Waar de genade op de juiste waarde geschat wordt, zal de behoefte er zijn voor lof en aanbid​ding, gevolgd door een trouwe dienst, wanneer er maar weinig begrip is van wat God voor ons gedaan heeft, ons in Zijn Zoon geschonken heeft en de zekerheid der ver​lossing niet of slechts ten dele gekend wordt, is er veel dienst of pogen tot dienen, maar weinig of geen aanbidding. De Vader zoekt aanbidders (Joh. 4:23). Wij zijn door genade gered om aanbidders van Hem te zijn.. Hoe lang de aanbidding van de wijzen en hun verblijf in Bethlehem heeft geduurd, weten wij niet. Na hun aanbidding open​den zij hun schatten en offerden goud, wierook en mirre. Dit was hun dienst, het aanbieden van de geschenken.

Profetisch is de betekenis van de aanbidding, der Wijzen en de geschenken, die zij brachten van veel belang. Het was en is nóg in het Oosten de gewoonte om bij de geboorte van een vorstelijke afstammeling met vele geschenken te komen, maar hier is het meer dan een gewoonte. Zonder dat zij het wisten en de betekenis kenden van wat zij deden, werden hun handen bij het uitkiezen van de ge​schenken Goddelijk geleid. Zij hadden Hem als Koning gezocht en aangebeden, hun geschenken waren in volle overeenstemming met het karakter van de Koning. Goud spreekt van Zijn Goddelijke en Koninklijke heerlijkheid; wierook van de welriekendheid van Zijn leven als Zoon van God in kracht, volgens de Geest der heiligheid en mirre, het balsemsap van de Arabische mirre, dat gebruikt werd bij begrafenissen, spreekt van Zijn dood, het afleggen van Zijn leven. De geschenken van de Wijzen, die zij neerlegden voor onze Heer, hebben ons veel te leren.

Er wordt weleens gezegd dat dit de vervulling is van Jesaja 60:6. In deze profetie wordt echter over de Wijzen niet gesproken en zij brachten haar dan ook niet in ver​vulling. In Jesaja lezen wij: “Uit Scheba zullen zij allen komen, goud en wierook zullen zij aanbrengen, en de roemrijke daden des Heren blijde verkondigen”. Waarom is hier geen sprake van mirre en wordt daarvan wel mel​ding gemaakt in Mattheüs? De passage in Jesaja verwijst naar de tijd van de komst der Heidenen, wanneer de ver​worpen Koning teruggekeerd is in macht en heerlijkheid, als Koning der koningen. Daarom is er geen mirre nodig, wat uit alles blijkt. “Want zie, duisternis zal de aarde bedekken en donkerheid de natiën (hetgeen te komen staat gedurende de grote verdrukking) maar voor u zal de Here opgaan en Zijn heerlijkheid zal over u gezien worden. Vol​ken zullen opgaan naar Uw licht en koningen naar Uw stralende opgang” (Jes. 60:2 en 3). Het hoofdstuk verder doorlezende, vinden wij, dat de menigten komen. Zij zoeken niet een eenvoudig huis zoals de Wijzen, maar het Huis der heerlijkheid en daar ontmoeten zij de Koning der heerlijk​heid in Zijn schoonheid en bieden Hem goud en wierook aan, luid uitroepende Zijn lof en de heerlijkheid van Zijn naam. Vreugde maakt zich van de gelovigen meester bij het vooruitzicht dat dit alles zal komen. Moge het spoedig zo worden dat er in het land geen geweld meer gehoord worde, geen verwoesting noch verstoring meer zij binnen zijn grenzen, maar dat zijn muren heil genoemd worden en zijn poorten lof. Het is naar onze gedachten dus niet juist om de Wijzen te beschouwen als een vervulling van Jesaja 60:6, zij waren slechts zwakke typen van wat er zal plaats vinden na de heerlijkheid, als er geen bloeddorstige Herodes meer zal zitten op de troon, en Jeruzalem en niet Bethlehem de stad van de grote Koning zal zijn.

“En toen zij in de droom een Goddelijke aanwijzing ont​vangen hadden om niet tot Herodes terug te keren, ver​trokken zij langs een andere weg naar hun land” (vs 12). Dit is alles wat het Woord ons zegt over het vertrek van deze vreemdelingen. Na de aanbidding en het aanbieden van de geschenken, keerden zij terug langs de door God aangegeven weg. Wij, gelovigen moeten ook Gods weg gaan, ons geopenbaard door de Geest en het Woord.

De vlucht naar Egypte - De kindermoord - 2:13-23

13 Toen zij nu waren vertrokken, zie, een engel van de Heer verscheen in een droom aan Jozef en zei: Sta op, neem het kind en zijn moeder mee en vlucht naar Egypte, en wees daar totdat ik het u zeg; want Herodes zal het kind zoeken om het om te brengen. 14 En hij stond op, nam het kind en zijn moeder ‘s nachts mee en vertrok naar Egypte. 15 En hij was daar tot de dood van Herodes; opdat vervuld werd wat door de Heer gesproken is door middel van de profeet, die zei: ‘Uit Egypte heb Ik mijn Zoon geroepen’. 16 Toen werd Herodes, daar hij zag dat hij door de wijzen was misleid, zeer toornig; en hij zond knechten en doodde alle jongens die in Bethlehem en in het hele gebied daarvan waren, van twee jaar en daaronder, overeenkomstig de tijd die hij bij de wijzen nauwkeurig onderzocht had. 17 Toen werd vervuld wat gesproken is door de profeet Jeremia, die zei: 18 ‘Een stem is in Rama gehoord, geween en veel geklaag: Rachel die haar kinderen beweende, en zij wilde niet getroost worden, omdat zij niet meer zijn’. 19 Toen nu Herodes was gestorven, zie, een engel van de Heer verscheen in een droom aan Jozef in Egypte 20 en zei: Sta op, neem het kind en zijn moeder mee en ga naar het land Israël; want zij die het kind naar het leven stonden, zijn gestorven. 21 En hij stond op, nam het kind en zijn moeder mee en kwam in het land Israël. 22 Toen hij echter hoorde dat Archelaüs koning over Judea was in de plaats van zijn vader Herodes, was hij bang daarheen te gaan; en toen hij een Goddelijke aanwijzing in een droom ontvangen had, vertrok hij naar de streken van Galiléa, 23 en kwam en woonde in een stad, Nazareth geheten; opdat vervuld werd wat gesproken is door de profeten dat Hij Nazoreëer zou worden genoemd. 

“Toen zij vertrokken waren, zie een engel des Heren ver​scheen in de droom aan Jozef, zeggende: Sta op, neem tot u het Kindeke en Zijn moeder, en vlucht naar Egypte en wees aldaar totdat Ik het u zeggen zal, want Herodes zal het Kindeke zoeken om het om te brengen. Hij dan opgestaan zijnde, nam het Kindeke en Zijn moeder tot zich in de nacht en vertrok naar Egypte. En hij was aldaar tot de dood van Herodes, opdat vervuld zou worden het​geen door de Heer gesproken is door middel van de pro​feet, zeggende: Uit Egypte heb Ik Mijn Zoon geroepen” (vs 13‑15).

Zo gaat het verhaal voort. Het Kind is de voornaamste figuur er in. Er bestaat een onecht evangelie, getiteld: “Het Evangelie van het Kind des Heren”, waarin de vlucht naar Egypte met vele wonderen versierd is. Enkele daarvan willen wij noemen. Afgoden vielen in stukken waar het Kind kwam; het driejarig kind van een Egyptische moeder, dat in de macht der demonen was, wierp een zwachtel die het zelf droeg, op het hoofd en de demon vlood: een vrouw, bezeten door een demon, genas door de blik op Maria, rovers sloegen volschrik op de vlucht voor het Kind, allerlei soorten van krankheden werden genezen, melaatsheid inbe​grepen, enz. Hoe eenvoudig komt tegenover dit legendarisch verhaal de geschiedenis uit in Mattheüs. Het Kind is af​hankelijk van Jozef, die nu genoemd wordt. In armoede en met groot gevaar moesten zij in de nacht vluchten. God kon Zijn Zoon door een wonder verplaatst hebben, maar deze Zoon was mens geworden en moest in elke menselijke ellende intreden. De oorzaak van de vlucht was Herodes, die door de macht van Satan het Kind naar het leven stond.

Satan toont zichzelf hier de moordenaar van de beginne en nóg is hij de grote rode draak met zeven hoofden en zeven hoornen, gereedstaande om de mannelijke Zoon te verslinden (Openb. 12). De toevluchtsplaats is Egypte. Daar moet Hij zijn, opdat Hij kan teruggeroepen worden om het profetische woord te vervullen: “Uit Egypte heb Ik Mijn Zoon geroepen”. Deze profetie vindt men in Hosea 11:1. “Toen Israël een kind was, heb Ik het liefgehad, en uit Egypte heb Ik Mijn Zoon geroepen”. Ongeveer 700 jaren tevoren werd dit woord over Israël gesproken; door de Heilige Geest leren wij er de juiste en volle betekenis van verstaan. Joden, ongelovigen en hogere critici, hebben zich aan dat Woord gestoten, maar wat is het eenvoudig en zonder moeilijkheden! Israël is volgens Exodus 4:22 Gods eerstgeboren zoon en in Jeremia 81:9 lezen we: “Want Ik ben Israël tot een vader, en Efraïm die is Mijn eerstgebore​ne”. Christus en Israël zijn in het profetisch woord nauw verbonden. De Messias, onze Heer, wordt in Jesaja genoemd de Knecht des Heren, en Israël wordt op dezelfde wijze toe​gesproken. Het wil zeggen: Israëls Messias is de Knecht des Heren door Wiens gehoorzaams lijden en sterven Israël tenslotte de rechtvaardige knecht van Jahweh op de aarde zal zijn. Israël is Gods eerstgeborene, maar de Heer Jezus Christus is niet alleen de Eniggeborene van de Vader, maar ook de Eerstgeborene uit de doden. In de opstanding zal Hij de eerste zijn onder vele broederen die Zijn Gemeente, Zijn lichaam zijn. Door Hem en in Hem alleen zal Israël, Gods aardse volk, Zijn eerstgeborene worden, daartoe door God verkoren volgens Zijn genadige beschikking. Israëls ge​schiedenis, in Egypte begonnen is er een geweest van zonde, ongehoorzaamheid, afval en schande. Daarom moest de Getrouwe komen, de ware Dienstknecht des Heren in ge​hoorzaamheid, gehoorzaam tot de dood. Hij moest de gehele geschiedenis van Zijn volk doormaken. Dit is de reden waarom Hij naar Egypte, het huis der dienstbaarheid moest gaan. Natuurlijk bestond er voor Hem geen dienst​baarheid. En als Hij uit Egypte wordt geroepen, moet Hij de woestijn in om beproefd en verzocht te worden, de lange reis afleggend in de geest der heiligheid, zonder zonde; geheel verschillend met de woestijnreis van Israël. Hoe gezegend dat Hij één gemaakt werd met alles.

In de volgende verzen lezen wij van de duivelse woede van Herodes toen de Wijzen niet bij hem terugkwamen, die zich uitte in de vermoording van al de jongens in Beth​lehem van twee jaar en daaronder. “Toen werd vervuld hetgeen gesproken is door de profeet Jeremia, zeggende: “Een stem werd in Rama gehoord, geween en veel geklaag; Rachel beweende haar kinderen en wilde niet vertroost wezen, omdat zij niet zijn”. De boze daad is nog maar een begin van de smarten van Israël als gevolg van de verwerping van de Koning. Zijn bloed is inderdaad over hen en hun kinderen gekomen en het ergste zal nog komen in de tijd van Jakobs bezoeking, als de valse Messias hun bloed, evenals Herodes deed, zal vergieten. De aanhaling is uit Jeremia 31:15. Een toepassing van deze profetie wordt hier gevonden. Rachel werd nabij Bethlehem begra​ven. Stervende noemde zij de naam van haar zoon Ben‑oni, dat zoon der smarte betekent; maar Jakob veranderde zijn naam van zoon der smarte en noemde hem Benjamin, zoon der rechterhand.

Rachel weent en klaagt over de vermoorde kinderen van Bethlehern. Zij waren niet meer en zij wilde niet vertroost worden. Een veel groter geschrei en geklaag zal in de toekomst in het land gehoord worden! In Jeremia lezen we: “Zo zegt de Here: weerhoudt uw stem van wenen, uw ogen van tranen, want er is loon voor uw arbeid, zij zul​len terugkeren uit bet land van de vijand”. Het Kind was aan de moordenaar van Satan, Herodes ontsnapt, maar Hij keert terug om Zijn leven af te leggen en door de dood te vernietigen hem, die de macht des doods had, dat is de duivel. Allen zal Hij verlossen die door de vreze des doods hun gehele leven door aan de slavernij onderworpen waren (Hebr. 2:14 en 15).

De terugkeer van het Kind wordt in het volgende hoofd​stuk beschreven en behoeft dus geen nader commentaar. Het Kind is bewaard, zoals Hij nu de voeten van Zijn heiligen, Zijn Gemeente bewaart en de poorten van de hades zullen haar niet overweldigen.

Nog een profetie wordt genoemd. “Een Goddelijke aan​wijzing in de droom ontvangen hebbende, vertrok hij naar de streken van Galilea, en kwam en woonde in een stad, genaamd Nazareth, opdat vervuld zou worden hetgeen ge​sproken is door de profeten: Hij zal een Nazarener genoemd worden” (vs 22 en 23). Bij lezing van het Nieuwe Testa​ment stellen de Joden, behalve die, over het eerste hoofd​stuk van Mattheüs, ook de volgende vraag: “Waar en door welke profeet is het geschreven dat de Messias een Naza​rener zou genoemd worden?” Er wordt echter niet gezegd door een profeet, maar door de profeten. A1 de profeten hebben van Hem als Nazarener gesproken. Een Nazarener is een inwoner van Nazareth. Het stadje ligt in Galiléa, dat genoemd wordt Galiléa der Heidenen, omdat er zovele Heidenen woonden. Farizeeën en schriftgeleerden haatten en verachtten Galiléa en vooral Nazareth was zeer veracht. De inwoners werden Am‑horatzim genoemd, dat is onwe​tende mensen. Zelfs de Galileërs zagen verachtelijk op dat stadje neer en op een ieder die daar woonde. De verwording en corruptie was daar het grootst. Daarom lezen wij in een ander Evangelie: “Kan uit Nazareth iets goeds zijn?” Naar deze verachte plaats moest de Zoon van God gaan, daar vond Hij die rijk was van eeuwigheid, Zijn verblijf. Over het feit, dat de Messias, de Zaligmaker, zou verworpen en veracht zijn, is gesproken door alle profeten. De verwerping begon geheel in het begin en in deze kleine stad bracht Hij dertig jaren van Zijn leven door. Toen Hij te voorschijn trad, begon Hij Zijn dienst in Galiléa, en werd opnieuw verworpen, tenslotte eindigende in Jeruzalem, buiten de legerplaats.

Hoe waar is het dat Hij veracht en verworpen was door de mensen. En onze plaats is nu met Hem verworpen te zijn buiten de legerplaats, Zijn smaadheid dragende. Mogen wij evenals Hij, de Leidsman en Voleinder des geloofs, om de vreugde die wij voor ons zien, het kruis verdragen en de schande verachten.

HOOFDSTUK 3

Johannes de Doper - 3:1-12

1 In die dagen nu trad Johannes de doper op en predikte in de woestijn van Judea 2 en zei: Bekeert u, want het koninkrijk der hemelen is nabij gekomen. 3 Want deze is het van wie gesproken is door de profeet Jesaja, die zei: ‘Stem van een roepende in de woestijn: Bereidt de weg van de Heer, maakt zijn paden recht’. 4 Hij nu, Johannes, droeg een kleed van kameelhaar en een leren gordel om zijn lendenen; en zijn voedsel was sprinkhanen en wilde honing. 5 Toen liepen Jeruzalem en heel Judea en de hele omstreek van de Jordaan uit naar hem toe 6 en zij werden door hem gedoopt in de rivier de Jordaan, terwijl zij hun zonden beleden. 7 Toen hij echter zag dat velen van de farizeëen en sadduceëen tot zijn doop kwamen, zei hij tot hen: Adderengebroed, wie heeft u een aanwijzing gegeven om de komende toorn te ontvluchten? 8 Brengt dan vrucht voort, de bekering waardig; 9 en denkt niet dat u bij uzelf kunt zeggen: Wij hebben Abraham tot vader! Want ik zeg u, dat God uit deze stenen Abraham kinderen kan verwekken. 10 En de bijl ligt al aan de wortel van de bomen; elke boom dan die geen goede vrucht voortbrengt, wordt omgehakt en in het vuur geworpen. 11 Ik doop u wel met water tot bekering; maar Hij die na mij komt, is sterker dan ik, Wiens sandalen ik niet waard ben te dragen; Hij zal u dopen met de Heilige Geest en vuur; 12 zijn wan is in zijn hand en Hij zal zijn dorsvloer door en door zuiveren en zijn tarwe in de schuur samenbrengen, maar het kaf met onuitblusbaar vuur verbranden.

Het derde hoofdstuk vermeldt de dienst van de heraut van de Koning, hij kondigt het Koninkrijk der hemelen, dat nabij is gekomen aan, en de tegenwoordigheid van de Ko​ning Zelf, die na hem kwam; de doop van de Koning die naar Johannes aan de Jordaan komt en de gebeurtenissen die hiermee in verband staan worden in de tweede helft van het hoofdstuk gegeven.

“In die dagen nu kwam Johannes de Doper, predikende in de woestijn van Juda en zeggende: Bekeert u, want het Koninkrijk der hemelen is nabij gekomen. Want deze is het van wie gesproken is door Jesaja, de profeet, zeggende: De stem eens roepende in de woestijn: Bereidt de weg des Heren, maakt Zijn paden recht! Hij nu, Johannes, had zijn kleding van kemelshaar en een lederen gordel om zijn lendenen, en zijn voedsel was sprinkhanen en wilde honing” (vs 1‑4).

De Voorloper is Johannes de Doper, een typisch oudtestamentische figuur, van wie de Heer later in het Evangelie zegt: “Ja, Ik zeg u, ook meer dan een profeet. Want deze is het van wie geschreven staat: Zie, Ik zend Mijn Engel voor Uw aangezicht, die Uw weg bereiden zal. Voorwaar, Ik zeg u: onder die van vrouwen geboren zijn, is geen meer​dere opgestaan dan Johannes de Doper, doch de minste in het Koninkrijk der hemelen is meer dan hij” (Matth. 11:9‑11).

In dezelfde rede zegt de Heer in betrekking tot Johannes, die toen in de gevangenis zat: “En zo gij het wilt aannemen, hij is Elia die komen moet”.

In het eerste hoofdstuk van Lukas kondigt de engel zijn geboorte op deze wijze aan: “Want hij zal groot zijn voor het aangezicht des Heren; noch wijn, noch sterke drank zal hij drinken, en hij zal met de Heilige Geest vervuld worden, ook van zijns moeders schoot aan. En hij zal velen der zonen Israëls bekeren tot de Heer hun God. En hij zal voor Hem heengaan in de geest en de kracht van Elia, om te bekeren de harten der vaderen tot de kinderen en de ongehoorzamen tot de wijsheid der rechtvaardigen, om de Heer te bereiden een toegerust volk” (Lukas 1:15‑17). In deze door de Heilige Geest gegeven woorden van de Heer Zelf en de engel, hebben wij de drie profetieën uit het Oude Testament in betrekking tot de Voorloper. Ze worden gevonden in Jesaja 40:3‑5; Mal. 3:1 en 4:5 en 6. Dat hij gezonden was om de profetie te vervullen, is een kwestie buiten twijfel. Hierbij komt de wijze van kleding en voe​ding. Ze herinneren ons aan de grote profeet Elia, de This​biet. “Het was iemand met een haren kleed en een lederen gordel om zijn lendenen gebonden” (2 Kon. 1:8).

Johannes kende zijn persoon en zijn zending, want hij zeide: “Ik ben de stem eens roepende in de woestijn: Maakt de weg des Heren recht!” gelijk Jesaja de profeet zegt (Joh. 1:23). Maar wanneer hem gevraagd wordt: “Zijt gij Elia?” antwoordt hij: “Ik ben het niet”.

De Joden verwachtten Elia, en de orthodoxe Joden ver​wachten hem nog als de Voorloper van de Koning‑Messias. Bij elke Paasmaaltijd is een schotel bestemd voor de profeet Elia en bij de besnijdenis van een kind een stoel voor die persoon. Ook wordt in veel gebeden gevraagd dat God spoedig de profeet Elia moge zenden, want zijn tegenwoor​digheid zou de nabijheid van de Koning aanwijzen.

Het karakter en de prediking van Elia wordt duidelijk ge​zien in die van Johannes. Hij was de Elia voor zijn dagen. Indien hij was aangenomen, zou hij Elia geweest zijn. In deze zin moet Mattheüs 17:12 worden verstaan: “Doch Ik zeg u dat Elia reeds gekomen is, en zij hebben hem niet erkend, maar aan hem gedaan al wat zij wilden”. Hij werd verworpen en zijn verwerping voorspelde hoe het zou gaan met de Koning Zelf. Ook die zou verworpen worden. Wij willen nog de aandacht er op vestigen dat vóór de Koning terugkeert, er nog eens een Voorloper zal zijn. Ook dan zal de boodschap gehoord worden: “Het Koninkrijk der hemelen is nabij gekomen”. Het zal het Evangelie van het Koninkrijk zijn, gepredikt door het overblijfsel gedurende de grote verdrukking. Al wat wij in Mal. 4:5 vinden: “Zie, Ik zend u de profeet Elia, voordat de grote geduchte dag des Heren komt”, zal dan vervuld worden. In Openbaringen 11 is één van de getuigen buiten twijfel gelijk aan Elia. Het is noodzakelijk om op te merken dat aan het Christendom geen grote of wonderdoende prediker is beloofd. Wij maken deze opmerking omdat er in onze dagen mensen zijn, die van zichzelf verklaren voorlopers te zijn of boodschappers van het verbond. Zij kennen de Schriften niet, en door hun verkeerde leringen brengen zij alleen maar onrust en verwarring.

Johannes de Doper verschijnt in de wildernis. Niet in de Tempel temidden van de leraren en de groten is hij te vinden. Daar was geen plaats voor hem. Hij is buiten de legerplaats en ook het volk moet Jeruzalem verlaten en tot hem uitgaan.

Zijn prediking is: “Bekeert u, want het Koninkrijk der he​melen is nabij”.

De uitdrukking “Koninkrijk der hemelen” wordt twee en dertig maal in het Evangelie van Mattheüs genoemd. Hier komt ze de eerste keer voor. Het Christendom in ‘t algemeen heeft verschillende meningen over deze uitdrukking. Men denkt, dat de Hemel of de Gemeente bedoeld wordt, maar noch het een noch het andere is juist en omdat de uitdruk​king in ‘t algemeen zo misverstaan wordt, is er niet de minste conceptie voor de gedachten en doeleinden van God. Het Koninkrijk der hemelen is een oudtestamentische uitdrukking. Niet in de hemel, maar op de aarde zal het zijn. Het is het Koninkrijk, waarin de hemel regeert (Dan. 4:26). Over de oprichting van dit Koninkrijk wordt ge​sproken in Dan. 11:44, en in het zevende hoofdstuk vers 14. Het is in de handen van Een, die de Zoon des mensen is, de Messias, de Zoon van David, die in gerechtigheid regeren moet. In dat Koninkrijk zal een algemene vrede heersen en de kennis van de heerlijkheid des Heren zal de aarde bedekken gelijk de wateren de bodem der zee. Zijn eigen volk, het huis van Juda en Israël, zal geheel in het land terugvergaderd zijn. Jeruzalem zal herbouwd en het grote centrum van zegening zijn voor de volken der aarde. In één woord, het Koninkrijk der hemelen is de letterlijke vervulling van alle profetieën en beloften uit het Oude Testament, die God gegeven heeft aan het zaad van Abraham.

De zegeningen voor de volken der aarde zullen komen als dit Koninkrijk is opgericht. De Gemeente is in het Oude Testament niet bekend en wordt ook in de beginhoofd​stukken van Mattheüs niet gevonden.

De Voorloper verklaart nu dat het Koninkrijk nabij is. De Koning is op de aarde, Emmanuël, Wiens naam is Won​derlijk, Raad, Sterke God, Eeuwige Vader, Vredevorst. Over Hem wordt gezegd: “Groot zal de heerschappij zijn en eindeloos de vrede op de troon van David en over Zijn koninkrijk, doordat Hij het sticht en grondvest met recht en gerechtigheid, van nu aan tot in eeuwigheid” (Jes. 9:6). Johannes predikte niet alleen het Koninkrijk in zijn Joodse aardse vorm, maar de Heer Zelf verkondigde dat het nabij was en toen de Koning Zijn discipelen uitzond, zei Hij hen te prediken: “Het Koninkrijk der hemelen is nabij gekomen”, de speciale krachten van het Koninkrijk werden hun gegeven om zieken te genezen, doden op te wekken, me​laatsen te reinigen en de duivelen uit te werpen (Matth. l0). Maar als de voorloper en Zijn getuigenis verworpen is, even​als de Koning Zelf, wordt de komst van dat Koninkrijk uit​gesteld. Het wordt niet geheel opzij gezet, maar slechts uitgesteld en al de heerlijkheid van het aardse Messiaanse Koninkrijk, dat heersen zal van zee tot zee, zo nauwkeurig in de Oudtestamentische profetieën beschreven, zal een​maal opgericht worden op de aarde, met Jeruzalem als centrum, want de genadegiften en de roeping Gods zijn onberouwelijk. Het Koninkrijk der hemelen is niet de Ge​meente, en evenmin de Gemeente het Koninkrijk. Groot is de verwarring in alle Christelijke kerken, betreffende de oprichting en heerlijkheid van het Koninkrijk door de profeten voorzegd.

Het meest treffende woord dat Johannes uitte toen hij in de woestijn verscheen, was: Bekeert u! Het koninkrijk dat nu nabij was, zou het oordeel over alle kwaad brengen. Gericht over alle ongerechtigheid is verbonden met de komst van het Koninkrijk. Elke Jood was met dit feit be​kend. Het is waar dat de aardse heerlijkheid van het Konink​rijk door alle profeten was aangekondigd, maar ook even waar dat komende gerichten waren aangekondigd en in alle tijden van de voorbijgegane geslachten van het aardse volk van God had de roep geklonken: “Keer terug, heb berouw!” Nu de grootste van alle profeten gekomen was, klonk de roep van de Wet en de Profeten nog eens krachtiger en duidelijker dan ooit te voren.

Vóór wij hier de betekenis van het berouw en de doop der bekering waarmee zij gedoopt werden, verklaren en verge​lijken zullen met de doop, verbonden met het Evangelie der genade, willen wij de aandacht vestigen op de aanhaling uit Jesaja veertig, dat begint met: Troost, troost Mijn volk. Wanneer wij Mattheüs’ en Lukas’ Evangelie verge​lijken, zullen wij ontdekken dat de aanhaling in Lukas in haar geheel gegeven wordt, in Mattheüs slechts gedeel​telijk. Lukas, of liever de Heilige Geest door hem, voegt bij: “Alle dal zal gevuld, en alle berg en heuvel zal vernederd worden; en het kromme zal tot een rechte weg worden en de oneffene tot effene wegen. En alle vlees zal het heil Gods zien” (Lukas 3:5‑7). Men zou menen dat men in het Joodse Evangelie van Mattheüs een volledige aanhaling zou vinden uit het Oude Testament. Waarom is daar niet alles aangehaald en wèl in Lukas? De reden is gemakkelijk te vinden.

Lukas’ Evangelie is voor de Heidenen en toont aan dat de zaligheid werkelijk tot alle vlees gekomen is. Daarom is de volledige aanhaling in dit Evangelie volkomen op haar plaats, terwijl ze in Mattheüs buiten de orde zou vallen. Het getuigenis van Johannes bestaat niet slechts uit het herhaalde en luide geroep in de woestijn: “Bekeert u!” Als de hoop van het Koninkrijk niet verwezenlijkt wordt, zullen wij zien dat hij later uit de gevangenis zijn vraag tot de Heer zendt. Johannes had een meer volkomen kennis, die hij zijn discipelen bekend maakte. De eigenlijke plaats voor dat getuigenis is niet het Evangelie van Mattheüs, Markus of Lukas, maar het Evangelie waar de Heilige Geest ons onze Zaligmaker en Heer laat zien als de Eniggeborene van de Vader, het Evangelie van Johannes. Daar wijst Johannes op Hem en zegt: “Zie het Lam Gods, dat de zonde der wereld wegneemt”. “Ik heb gezien en heb getuigd dat Deze is de Zoon van God” (Joh. 1:29‑34). Nog duide​lijker is het antwoord dat hij zijn discipelen gaf, toen zij tot hem kwamen. Johannes antwoordde en zeide: “Een mens kan geen ding aannemen, tenzij het hem van boven gegeven zij. Gijzelf geeft mij getuigenis dat ik gezegd heb: Ik ben de Christus niet, maar dat ik voor Hem uitgezonden ben. Die de Bruid heeft, is de bruidegom, maar de vriend des bruidegoms, die staat en hem hoort, verblijdt zich met blijdschap over de stem des bruidegoms. Deze mijn blijd​schap is dus vervuld geworden. Hij moet wassen, maar ik minder worden. Die van boven komt, is boven allen; die uit de aarde is, is uit de aarde en spreekt als uit de aarde. Die uit de hemel komt, is boven allen. En wat Hij gezien en gehoord heeft, dat getuigt Hij; en Zijn getuigenis neemt niemand aan. Wie Zijn getuigenis heeft aangenomen, heeft bezegeld dat God waarachtig is. Want Hij, die God ge​zonden heeft, spreekt de woorden Gods; want God geeft de Geest niet met mate. De Vader heeft de Zoon lief, en heeft alle dingen in Zijn hand gegeven. Wie in de Zoon gelooft; heeft het eeuwige leven; maar wie de Zoon ongehoorzaam is, zal het leven niet zien, maar de toorn Gods blijft op Hem” (Joh. 3:27‑39.)

Zulk een getuigenis werd door Johannes gegeven, hij kende het leven door Christus en dat de Bruidegom de Zoon van God is.

Berouw is de allereerste boodschap tot het volk. Berouw zoals het in het Oude Testament gevonden wordt, is Gods vraag aan Zijn aardse volk om terugkeer tot Hem. Dit is de roep van Johannes in dit derde hoofdstuk. Het is het Evangelie van het Koninkrijk dat hij predikt. Het Evan​gelie der genade verschilt hiermee enigszins. Het was toen onbekend; het kon niet eer en ten volle bekend gemaakt en gepredikt worden dan na de dood, de opstanding, de hemelvaart van Christus, en de gave van de Heilige Geest. Het Evangelie der genade prediken naar aanleiding van de woorden van Johannes de Doper, “Bekeert u, want het Koninkrijk der hemelen is nabij”, zou misleidend zijn. Toch wordt het maar al te veel gedaan. Door onbekendheid met het verschil tussen het Koninkrijk der hemelen en de Ge​meente, het Evangelie van het Koninkrijk en dat van de genade, komt men tot verkeerde toepassingen van de Schriften en een prediking van berouw, dat Joods is. Vooral het Arminianisme heeft een weg der zaligheid geproduceerd, die zeker niets minder is dan nieuwe wijn in oude lederen zakken.

Als voorwaarde wordt een eis van boetedoening gesteld, een zekere vorm van straf, een diep gevoel van verloren te zijn, droefheid en wanhoop, zich afwenden van de wereld en de wereldse genoegens, een zoeken van de Heer gedurende korter of langer tijd en dan ten slotte, na zulk een geheim​zinnige ervaring, geloof in de Heer Jezus Christus. Hierna komt de ontvangst, van wat genoemd wordt het getuigenis van de Geest, een gevoel, waardoor men kan weten be​houden te zijn, maar dat ook weer verloren kan gaan, waarna de persoon weer niet gered is.

Dit alles is niet in overeenstemming met het Evangelie der genade, zoals we dit kennen uit de Romeinenbrief en andere Brieven.

Verlossing kan er niet zijn zonder berouw en geloof. Als iemands geweten ontwaakt, zal er door de werking van de Geest schuldgevoel ontstaan. Het Evangelie der genade stelt alle mensen op één lijn, namelijk schuldig voor God. Er wordt niet zozeer op berouw gewezen, maar meer op het middel tot redding: het geloof. Behalve de waarschuwingen in Romeinen 2 vindt men geen enkele zin of woord hierover in deze brief. Het grote leerstuk van God gaat over ver​lossing en rechtvaardiging. En in het Evangelie van Jo​hannes zal men tevergeefs zoeken naar een enkele benaming ervan.

De geliefde discipel schreef zijn Evangelie opdat men zou geloven en leven en zijn Brief volgt, om de gelovigen te bevestigen in de eenvoudigheid en zekerheid van hun geloof, maar van begin tot eind komt het woord “bekeert u” of “doet boete” er niet in voor.

In Handelingen 8:19 horen we Petrus prediken: “Hebt dan berouw”. Hij richt zich tot het Joodse volk, verbonden met de nationale hoop: Het herstel aller dingen, waarvan God gesproken heeft door de mond van Zijn heilige profeten van oudsher. Nadat de verkiezing van een volk voor Zijn naam uitgevoerd is en de volheid der Heidenen is ingegaan, zal nog eens de roep “Hebt dan berouw” gehoord worden. Maar de roep tot berouw is verbonden met de doop, de doop der bekering. “Toen ging tot hem uit Jeruzalem en geheel Judea en de gehele omstreek van de Jordaan, en zij werden door hem gedoopt in de Jordaan, belijdende hun zonden” (vs 5). In betrekking tot zijn doop zei hij: “Ik doop u wel in water tot bekering”. Er kwam een grote opschudding en grote menigten kwamen uit de stad om te horen en te volgen de roep tot berouw. Onder hen waren Farizeeën en Schriftgeleerden, tot wie hij zeide: “Adderen​gebroed! wie heeft u aangewezen de toekomende toorn te ontvlieden? Brengt dan vrucht voort der bekering waardig, en meent niet bij uzelve te zeggen: Wij hebben Abraham tot vader! want ik zeg u dat God uit deze stenen Abraham kinderen kan verwekken. En reeds ligt de bijl aan de wor​tel der bomen; elke boom dan die geen goede vrucht voort​brengt, wordt omgehouwen en in het vuur geworpen” (vs 7‑10). “En al het volk dit horende en de tollenaars, recht​vaardigden God, gedoopt zijnde met de doop van Johannes” (Lukas 7:29).

De doop van Johannes laat duidelijk zien wat berouw be​tekent. De Jordaan is in het Woord altijd een type van de dood 1)

_____________________

1) Dopen in water was onder de Joden bekend en werd in praktijk gebracht eeuwen vóór Johannes. Proselieten werden niet slechts be​sneden maar ook in water gedoopt.

De mensen kwamen, beleden hun zonden, zagen hun ware positie, wat zij waren en verdiend hadden en gingen de Jordaan in om in het water, de dood typerende, begraven te worden.

Zij hoorden, geloofden, beleden en getuigden het ook zicht​baar. Op deze manier rechtvaardigden zij God zoals het in de aangehaalde plaats uit Lukas wordt meegedeeld. De Christelijke doop is niet een doop tot berouw of een ver​diende dood, maar een gedoopt worden in de dood van Christus, die onze plaats heeft ingenomen en gestorven is voor ons. “Of weet gij niet dat zovelen wij tot Christus Jezus gedoopt zijn, wij tot Zijn dood gedoopt zijn? Wij zijn dan met Hem begraven door de doop tot de dood, opdat gelijk Christus uit de doden opgewekt is door de heerlijk​heid des Vaders, alzo ook wij zouden wandelen in nieuwheid des levens” (Rom. 5:3 en 4).

De Christelijke doop wordt in Mattheüs 3 niet geleerd. Hoeveel verwarring is het resultaat geweest door er deze betekenis aan te geven. Het plaatst de gelovigen op een treu​rig wettisch standpunt. Velen werden toen door de Voorloper gedoopt tot bekering. Voor de eerste keer ontmoeten wij nu de twee grote godsdienstige klassen van leiders onder de Joden, de Farizeeën en Sadduceeën, die tot Johannes kwamen. De​ze twee klassen spelen een belangrijke rol in het Evangelie. De Farizeeën 1) waren de streng godsdienstige, orthodoxe, ritu​alistische klasse. Zij waren goed bekend met de tradities van de ouden en hielden zich bezig met het scheppen van nieuwe geboden en spitsvondige uitleggingen van de Wet. Zij zijn de vaders van de Talmudische Joden van deze tijd en typeren het ritualitische Christendom, dat de gedaante van godzaligheid heeft en de kracht ervan verloochent. De Sadduceeën waren de rationalisten, de ongelovige klasse. Zij waren sterk voor hervormingen. Hun tegenwoordige nako​melingen treft men aan bij Joden, die het grootste deel van het Woord Gods verwerpen, terwijl ze in het Christendom worden vertegenwoordigd door de on‑Evangelische “Ismes”, die zichzelf Christenen noemen, maar evenals de Sadduceeën het Woord grotendeels verwerpen en niet geloven in de ingeving van de Bijbel.

__________________

1) De naam Farizeeër betekent Separatist, scheurmaker. Iemand, die zegt: “Ik ben heiliger dan gij”.

“Adderengebroedsel!” Met deze benaming bestempelt de Heilige Geest door de Voorloper hun waar karakter. Een sterk en snijdend woord, dat niet alleen van toepassing is op de Farizeeën en Sadduceeën, maar ook op alle ritualistisch-godsdienstige, ongelovige critici. Zij zijn geen na​komelingen van God, maar van adders. Toch beroemden zij zich trots op hun afkomst en meenden dat zij als zodanig een recht hadden op zegeningen. Zij geloofden dat zij veilig waren voor de toorn van God; verbonden met de oprich​ting van het Koninkrijk. De wraak van God zou geheel de Heidenen treffen. Men behoeft slechts de Talmud op te slaan om een reflex te vinden van hun trots, eigengerechtig geloof. Toen zij kwamen, waren zij er ver van verwijderd om de juiste toestand van berouw in de dood te erkennen. Johannes eist van hen dat zij vruchten zouden voortbrengen der bekering waardig. Hij ontzenuwt hun valse aanspraken en toont hun aan dat geen natuurlijke geboorte, geen gods​dienstig bezit hen verlossen zou van de toorn, evenmin als van het aanstaande oordeel; de bijl ligt reeds klaar aan de wortel om de machtige, onvruchtbare bomen te vellen. Hetzelfde vinden we in onze dagen, nu de bijl nog eens gelegd is aan de wortel van de bomen, om uit te roeien en in het vuur te werpen allen die geen vrucht voort​brengen. 1)

___________________

1) De toestand van het Christendom thans in ‘t algemeen, onmiddel​lijk vóór de tweede komst van Christus, is dezelfde als die van het belij​dende Judaïsme tijdens de eerste komst.

De heraut van de koning spreekt na de woorden der ver​vloeking tegen de trotse eigengerechtige Farizeeën en Sadduceeën, zoals het een nederig dienstknecht betaamt, over de heerlijke persoon van de Koning Zelf. “Ik doop u wel in water tot bekering; maar Die na mij komt; is sterker dan ik, Wiens voetzolen ik niet waardig ben aan te dragen; Hij zal u dopen met de Heilige Geest en vuur; Wiens wan in Zijn hand is, en Hij zal Zijn dorsvloer door en door zuiveren en Zijn tarwe in de schuur samenbrengen, maar het kaf met onuitblusbaar vuur verbranden” (vs. 11 en 12). In de eerste plaats moeten wij begrijpen dat de hier gespro​ken woorden verwijzen naar de eerste en de tweede komst van Christus. Als ons dit helder voor ogen staat is alles duidelijk. De belofte, verbonden aan de eerste komst is: Hij zal u dopen met de Heilige Geest. De tweede komst des Heren zal zich kenmerken door het dopen met vuur, zoals duidelijk is uit het vervolg, dat spreekt van oordeel en on​uitblusbaar vuur. Op het eerste gezicht mag het vreemd schijnen dat Johannes in één adem zegt: “Hij zal u dopen met de Heilige Geest en vuur”, en dat de Heilige Geest daarmee zou verwijzen naar Zijn eerste komst en het vuur betrekking heeft op Zijn tweede verschijning.

Maar laten wij er aan denken, dat Johannes nog behoort tot de Oudtestamentische bedeling en hij zich uitdrukt op een manier zoals velen van de profeten deden die her​haaldelijk in één verband de eerste en tweede komst van Christus noemen. Handelingen 1:5 geeft ons evenwel de sleutel in handen. De Heer zei toen tot Zijn discipelen:

“Johannes doopte wel met water, maar gij zult met de Hei​lige Geest gedoopt worden, niet vele dagen na deze”. Wat de Heer Jezus zegt over de woorden van Johannes is gelijk maar Hij noemt de doop met vuur niet. Als Hij er aan had toegevoegd: “En met vuur”, zou het duidelijk zijn, dat de doop verbonden met Zijn eerste komst, een doop was met de Heilige Geest en met vuur. Maar Hij laat het vuur weg, omdat dat verband houdt met Zijn tweede komst. Zo wordt het gezien in het gehele profetische Woord, dat spreekt van de dag des toorns en der wraak, als een dag brandende van vuur. Hoeveel verkeerde leringen zijn min of meer aan deze passage ontleend! De leer van de Heilige Geest, het werk des Geestes enz. is in de laatste jaren zeer op de voorgrond getreden. Samenkomsten tot dopen met de Hei​lige Geest, vervulling met de Geest, het begiftigen met de Geest voor kracht tot de dienst en vele andere onderwerpen in verbinding met de leer van de Heilige Geest en de zo​genaamde “tweede zegening” (een uitdrukking die nergens in het Woord wordt gevonden) worden gehouden. Een groot deel ervan komt op rekening van de mening dat de gelovigen niet alleen met de Heilige Geest zijn gedoopt, maar ook met vuur.

Het is niet genoeg, wordt geleerd, te hebben geloofd, gered te zijn door genade, maar er moet ook een doop met vuur zijn, een tweede ervaring die boven alle andere uitgaat. Daarom zijn uitdrukkingen ontstaan, die in verband met de Heilige Geest gebruik worden, zoals Heilige Geestpredikers en Vuur des Heiligen Geestes.

De door de Heer beloofde doop met de Heilige Geest had plaats op de dag van het Pinksterfeest. “Want ook wij allen zijn door één Geest tot één lichaam gedoopt” (1 Kor. 12:18). We zijn niet wedergeboren door de doop met de Geest, maar degenen die wedergeboren zijn, werden door deze doop leden van het éne lichaam. Een ieder die geloofd heeft in de Heer Jezus Christus, heeft de Heilige Geest. De Voorspraak (Parakleet) blijft in hem. Het is onjuist als een gelovige bidt of pleit, dat de Heilige Geest in hem mag komen en ook is het onschriftuurlijk te vragen om met vuur gedoopt te worden, want zulk een doop is er nu niet, en geen gelovige kan bidden, dat het vlammend vuur op hem mag vallen, want hij is gered van de toekomende toorn.

De Heer zal wederkomen en dan zal er een dopen met vuur zijn. Het koren zal in de schuur vergaderd worden en het kaf bijeenvergaderd van de dorsvloer, evenals het onkruid uit de gelijkenissen in bundels bijeengebonden en over​gegeven zal worden aan het onuitblusbaar vuur.

Johannes verwachtte ongetwijfeld de verschijning van Hem, Wiens komst hij had aangekondigd. God, die hem gezonden had om te dopen met water, had hem gezegd: “Op Wie gij de Geest zult zien nederdalen en op Hem blijven, Die is het welke met de Heilige Geest doopt” (Joh. 1:32‑34).

Tenslotte kwam dit grote moment. Het maakte een eind aan de dienst van de Voorloper, was het begin van het openbare dienstwerk van de Koning Zelf. Hij treedt nu voor het front, om het pad der gehoorzaamheid te gaan, om aan het volk als Koning te worden voorgesteld, om verworpen te worden en het werk te doen dat geen Pro​feet, geen Johannes, geen Engel of Aartsengel kon doen dan Hij alleen.

De doop van Jezus - 3:13-17

13 Toen kwam Jezus uit Galiléa naar de Jordaan tot Johannes om door hem gedoopt te worden. 14 Johannes hield Hem echter tegen en zei: Ik heb nodig door U gedoopt te worden, en U komt tot mij? 15 Jezus antwoordde echter en zei tot hem: Laat Mij nu begaan; want zo past het ons alle gerechtigheid te vervullen. Toen liet hij Hem begaan. 16 Nadat nu Jezus was gedoopt, steeg Hij terstond op uit het water; en zie, de hemelen werden Hem geopend, en Hij zag de Geest van God neerdalen als een duif en op Zich komen; 17 en zie, een stem uit de hemelen zei: Deze is mijn geliefde Zoon, in Wie Ik welbehagen heb gevonden. 

“Toen kwam Jezus van Galiléa naar de Jordaan tot Johan​nes, om door hem gedoopt te worden” (vs 13). De Heer, die groter is dan Johannes, voor Wie de Doper zich nederig en in aanbidding neerboog, Hij die de Schepper aller dingen was, komt tot de prediker van bekering en biedt Zichzelf aan om gedoopt te worden. Johannes stond verbaasd. “Doch Johannes hield Hem tegen, zeggende: Ik heb nodig door U gedoopt te worden, en Gij komt tot mij?” Met andere woorden, ik ben een zondaar, ik heb bekering nodig, ik verdien in de rivier des doods in te gaan, maar Gij zijt heilig, geen kwaad is in U, niets in U verdient de dood.

Zo hebben wij in het allereerste begin van Zijn openbare dienst het getuigenis van Zijn heiligheid. Hij is Degene die alleen heilig is, onschuldig, onbesmet, gescheiden van de zondaars; Hij kende de zonde niet, kon niet zondigen, geen bedrog werd in Zijn mond gevonden. Toen de Vorst van deze wereld tenslotte kwam, vond hij in Hem niets. Maar waarom kwam Hij, de Heilige, Onbesmette bij de prediker tot bekering? Waarom wilde Hij in de rivier des doods gaan en Zijn plaats in de dood innemen? Als er geen zonde is, is er ook geen noodzaak tot belijdenis, kan er geen dood zijn.

Hoe kon Hij, de Koning, dat Heilige geboren uit een maagd, God in vlees geopenbaard, ooit zonde belijden als er geen zonde was? Toch kwam Hij niet alleen om gedoopt te worden, maar Hij werd gedoopt. Vele uitleggingen zijn hierover gegeven. Wij hebben reeds gezegd, dat Zijn doop het begin kenmerkt van Zijn openbare dienst. Hij vangt Zijn werk aan en er kan slechts één mening zijn over Zijn doop, die in volle overeenstemming is met het werk dat Hij kwam doen. Dopen houdt in: dood en opstanding. Hij had geen zonde, maar kwam om de Plaatsvervanger voor zondaars te zijn en zo neemt Hij hun plaats in, de plaats van zondaren in de dood. Hij kiest Zijn plaats bij het ge​trouwe overblijfsel, maakt Zich één met hen. Hij kende tevoren Zijn werk. Men moet niet denken dat Hij nu voor het eerst geleerd had wie Hij was en wat Zijn werk was. Maar in ‘t openbaar verklaart Hij in de tegenwoordigheid van mensen, engelen, demonen en meer nog van God, dat Hij gekomen is om alle gerechtigheid te vervullen. “Laat nu af, want aldus betaamt het ons alle gerechtigheid te ver​vullen” (vs 13). Geen belijdenis of berouw van Zijn kant, Hij vervulde alle gerechtigheid. Zoals iemand gezegd heeft: “Hij zag Zijn schapen, worstelend in de donkere wateren van de rivier des oordeels ‑ de betekenis van de Jordaan ‑ en Hij moest er in gaan voor hun bevrijding. Hij moest Zich met hen één maken, hun plaats in het oordeel innemen, opdat zij gerechtigheid Gods konden worden in Hem. “Ge​rechtigheid van God door geloof in Jezus Christus, tot allen en over allen die geloven” (Rom. 3:22). Hij kende geen zonde, maar werd zonde voor ons gemaakt. En Zijn doop is als ‘t ware een voorafschaduwing van het werk aan het kruis. De bijzonderheden van Zijn doop worden niet ver​meld. Hij onderging hem, stelde Zich in de handen van Johannes en ging het water van de Jordaan in. Later zei Hij: Ik moet met een doop gedoopt worden en hoe word Ik geperst totdat het volbracht is! De Man van smarten, met lijden vertrouwd, bereikte spoedig die plaats toen Hij ging in de diepe wateren van lijden en dood, toen al de baren over Zijn hoofd gingen. Zijn doop was slechts een type hiervan.

“En Jezus gedoopt zijnde, klom terstond op uit het water; en zie, de hemelen werden Hem geopend en hij zag de Geest Gods nederdalen als een duif en op Hem komen; en zie, een stem uit de hemelen zeggende: Deze is Mijn geliefde Zoon, in Wie Ik Mijn welbehagen gevonden heb” (vs 16 en 17).

Hier worden wij dieper ingeleid. Het is de glorieuze open​baring van de Vader, de Zoon en de Heilige Geest. De Zoon die nedergedaald was, moest te voorschijn komen, gezalfd met de Geest en aangekondigd worden als de ge​liefde Zoon door de stem van de Vader. Hij was gezalfd voor het werk dat Hij had te doen. Verwekt door de Heilige Geest en vervuld met de Geest, offerde Hij Zich door de eeuwige Geest Gode onstraffelijk op. Nu leerde Johannes dat Hij de ware was. De Heilige Geest kwam op Jezus in de gedaante van een duif. De duif is een type van de Heilige Geest. Wij herinneren ons de duif die, uit de ark komend, over de oordeelswateren vloog en geen rustplaats vindende, terugkeerde in de ark. Voor de tweede keer uitgelaten, kwam ze terug met een olijftak en de derde maal bleef ze weg. Een beeld van de uitzending van de Geest in verschillende bedelingen. Maar hier is de Ene op Wie de Heilige Geest bleef rusten. Wij denken aan de profeet Jona, de zoon van Amittai overgezet Duif, als een type van Christus, de Zoon der Waarheid.

De duif is een van de offerdieren en type van Christus. Door Hem en in Hem hebben wij de Heilige Geest. Hij is uitgestort na Zijn dood en opstanding. De hemelen werden Hem geopend, voor Hem alleen! “Niemand is opgevaren in de hemel dan die uit de hemel nedergekomen is, de Zoon des mensen, die in de hemel is” (Joh. 3:13). Hij kwam van de hemel en keerde er terug. In Hem zijn de hemelen open voor ons; Hij heeft allen die in Hem geloven, opgenomen in de hemel, vele zonen tot heerlijkheid leidende. Er wordt ook een stem gehoord, niet van een engel maar de stem van de Vader, die goedkeurend spreekt tot Hem, die de eeuwige Zoon is, God, geopenbaard in het vlees, om op deze wijze de plaats van de zondaar te kunnen innemen, zijn doodvonnis te ondergaan. Hij had Zijn geliefde Zoon gezien, gaande om alle gerechtigheid te vervullen en nu rechtvaardigt Hij Hem door te ver​klaren: “Deze is Mijn geliefde Zoon, in Wie Ik Mijn wel​behagen gevonden heb”. Dit stemt overeen met de tweede Psalm: “Mijn Zoon zijt Gij; Ik heb U heden verwekt” De Heer Jezus Christus is de eeuwige Zoon van God, maar in deze beide passages zien wij Hem als de Zoon van God in het vlees. Nooit kon van Hem als de Eniggeborene van de Vader gezegd wor​den: “Ik heb u heden verwekt”.

Ongetwijfeld heeft de Vader eeuwig welbehagen in de Zoon, maar Romeinen 1:3 spreekt van Hem als de Zoon, die geworden is uit het zaad van David naar het vlees, die verklaard is als Gods Zoon in kracht naar de Geest der heiligheid door de opstanding der doden, Jezus Chris​tus onze Heer. Hij is de Eerstgeborene. In Handelingen 13 hebben wij een toepassing van het woord: Gij zijt Mijn Zoon ‑ “door Jezus te verwekken”, gelijk geschreven staat in de tweede Psalm. Het is in de opstanding, door de opstanding uit de doden dat Hij verklaard is Gods Zoon te zijn.

Zo zien wij het hier. Door het in de Jordaan gaan typeert Hij Zijn eigen dood, maar Zijn terstond uit het water opklimmen, is een type van de opstanding en bij deze opklimming wordt de stem van de Vader gehoord, verkla​rend dat Hij de Geliefde is. “Daarom heeft de Vader Mij lief, omdat Ik Mijn leven afleg, opdat Ik het wederom neme”. Hij was voor de Vader welbehaaglijk en hoe kon het ook anders zijn met de Zondeloze, die aan Zijn broe​deren gelijk gemaakt werd. In de doop van onze Heer wordt het gezien dat Hij het Lam van God is dat de zonde der wereld wegneemt. Hij is het welbehagen van de Vader en door de Heilige Geest die op Hem kwam, werd Hij gewijd voor het werk dat voor Hem lag.

Deze overdenkingen maken het duidelijk dat de doop van onze Heer een type is van Zijn dood en opstanding.

Nadat dit alles had plaatsgevonden en Hij officieel Zijn werk zou beginnen, werd Jezus door de Geest heengeleid naar de woestijn om verzocht te worden door de duivel.

HOOFDSTUK 4

De verzoeking in de woestijn - 4:1-11

1 Toen werd Jezus naar de woestijn omhooggeleid door de Geest om verzocht te worden door de duivel. 2 En nadat Hij veertig dagen en veertig nachten had gevast, kreeg Hij tenslotte honger. 3 En de verzoeker kwam en zei tot Hem: Als U Gods Zoon bent, zeg dan dat deze stenen broden moeten worden. 4 Hij antwoordde echter en zei: Er staat geschreven: ‘Niet van brood alleen zal de mens leven, maar van alle woord dat door de mond van God uitgaat’. 5 Toen nam de duivel Hem mee naar de heilige stad en liet Hem op de dakrand van de tempel staan 6 en zei tot Hem: Als U Gods Zoon bent, werp Uzelf dan naar beneden; want er staat geschreven: ‘Zijn engelen zal Hij bevel geven aangaande u, en zij zullen u op de handen dragen, opdat u niet misschien uw voet aan een steen stoot’. 7 Jezus zei tot hem: Er staat eveneens geschreven: ‘U zult de Heer, uw God, niet verzoeken’. 8 Opnieuw nam de duivel Hem mee naar een zeer hoge berg en toonde Hem alle koninkrijken van de wereld en hun heerlijkheid 9 en zei tot Hem: Al deze dingen zal ik U geven, als U neervalt en mij aanbidt. 10 Toen zei Jezus tot hem: Ga weg, satan, want er staat geschreven: ‘De Heer, uw God, zult u aanbidden en Hem alleen dienen’. 11 Toen verliet de duivel Hem; en zie, engelen kwamen bij Hem en dienden Hem.

Het eerste deel van dit hoofdstuk beschrijft de verzoeking van de Koning, een belangrijk onderwerp, waarover boek​delen zijn geschreven zonder het uit te putten. Wij zullen ons daarom bezighouden met de belangrijkste leringen zonder in te gaan op de vele bijzonderheden en toepas​singen voor de gelovige.

De doop gaf de intrede van onze Heer aan tot Zijn open​baar werk. Verklaard werd door Zijn Vader, dat Hij God is, met de Heilige Geest gezalfd. De derde handeling is, dat Hij komt om de eeuwige wil van God te doen, om verzocht te worden door de duivel en om te lijden en te sterven.

“Toen werd Jezus door de Geest geleid naar de woestijn, om verzocht te worden door de duivel” (vs 1). Het ge​schiedde onmiddellijk nadat Hij uit het water opgeklom​men was. Er was geen tijdsruimte tussen, want het Evan​gelie van Markus zegt: “En terstond dreef de Geest Hem uit naar de woestijn” (Mark. 1:12). Dit was het eerste wat geschieden moest ter vervulling van de Schriften. Hij werd in de woestijn geleid; Markus gebruikt het nog ster​kere woord: gedreven. Sommigen hebben gezegd, het is net of de Heer verlangend was de vijand te ontmoeten, om van aangezicht tot aangezicht te staan met de oude slang, de duivel, die de macht van de dood had en waar​voor Hij gekomen was om hem te vernietigen. Maar dat kan niet zo zijn. Als het de Heer Zelf geweest was die ongeduldig het ogenblik zocht, om de tegenstander te ont​moeten, zou Hij de verzoeker van de Boze zijn geweest. Niet Zijn geest dreef Hem, maar het was de Heilige Geest die Hem meenam om de vijand te ontmoeten. De Geest die op Hem gekomen was en op Hem rustte ‑ dreef Hem aan. De Christus, de tweede Mens, de laatste Adam ontmoette de duivel in een geheel andere plaats dan de Hof van Eden, waarin Adam en Eva woonden. Welk een contrast! Zelfs de aarde, ofschoon goed en volmaakt, scheen niet goed genoeg voor Adam en Eva. De Heer plantte een hof in Eden, in het Oosten en daar plaatste Hij de mens die Hij geformeerd had. Ook deed Hij aller​lei geboomte uit de aardbodem opschieten, begeerlijk om te zien en goed om van te eten (Gen. 2:8 en 9). Wat zal het in de ware zin van het woord een paradijs ge​weest zijn! Omgeven door alles wat zij nodig hadden, kwam de vijand om hen te verzoeken en zij bezweken voor de verleider.

Maar hier is de tweede Mens, niet in een Hof geplaatst, maar in de woestijn gedreven ‑ “de grote en vreselijke woestijn met vurige slangen en schorpioenen, in dorstig land zonder water” (Deut. 8:15). “Hij was bij de wilde dieren” (Mark. 1:13). In dat vreselijk oord was de Mes​sias, de Koning, om de vijand te ontmoeten. En na veer​tig dagen hongerde Hem; Zijn lichaam van vlees en bloed, had grote behoefte aan eten en drinken.

Onder die omstandigheden kwam de verzoeker, de aan​klager der broederen, de oude slang, de duivel tot Hem. Hij is even goed een persoonlijkheid als God en onze Heer. Als er geen persoonlijke duivel is, is de noodzaak er ook niet van een persoonlijke Zaligmaker. De “nieuwe” theologie, waarvan de duivel zelf de vader is, hecht geen geloof aan een persoonlijke duivel, verwijst hem naar de duistere middeleeuwen als een relikwie, dat nog voort​leeft in de gedachten van enkele bekrompenen. Deze mo​derne theologen beschouwen hem niet als een persoon, maar als een boos beginsel. De verzoekingen van de Hei​land zijn volgens hen slechts verbeeldingen, ontstaan door de werkzaamheid der gedachten, een soort van zwakheid tengevolge van het lange vasten. Als wij aan deze niet​-gelovers in een persoonlijke duivel een verklaring vragen van het geloof bij de Joden in een persoonlijke duivel, demonen, het bezeten zijn in de dagen van Jezus’ omwan​deling op aarde, antwoorden zij, dat de Joden dit bijge​loof meebrachten uit de Babylonische gevangenschap. En op de vraag, waarom de Heer en Zijn Apostelen dan tegen deze grove fout niet opkwamen, geven zij een ant​woord dat onterend is voor de Heer. De ontkenning van het bestaan van een persoonlijke duivel is zeker een mees​terstuk van Satan zelf. Hij ziet niets liever dan dat zijn bestaan geloochend wordt en de mensen verstrikt raken in zijn bedrog. Zodra hijzelf en de demonen uit de hemelse gewesten geworpen zullen worden op de aarde, zal onder​vonden worden, dat er een persoonlijke duivel is, want hij komt op de aarde en brengt datgene mee wat zijn werk is, de grote verdrukking (Openb. 12). Wat een ontnuch​tering zal dat zijn voor allen die het bestaan van de boze ontkennen bij wie het dikwijls van kwaad tot erger gaat: Geen duivel, geen zonde, geen oordeel, geen toorn, geen verzoening, geen Zaligmaker en tenslotte geen God.

Wij weten niet in welke gedaante de duivel verscheen aan de Heer. In Genesis 3 maakt hij gebruik van de slang, waarschijnlijk een van de meest aantrekkelijke dieren van de schepping en niet zoals nu een schuifelend kruipend, kronkelend reptiel, verafschuwd door ieder, een gevolg van de vloek. In het Nieuwe Testament lezen wij dat de duivel rondgaat als een briesende leeuw en zich verandert in een engel des lichts. Misschien kwam hij in deze laatste vorm bij de Heer Jezus, Die hij als het eeuwige Woord, geko​men in het vlees, kende.

Voor wij ons gaan bezighouden met de verzoekingen, vra​gen we de aandacht voor het woord verzocht zelf, dat verschillende betekenissen heeft. Een ervan is het opwek​ken, het trachten over te halen tot kwaad. De mogelijkheid dat iemand overgehaald kan worden tot het doen van de zonde die in hem aanwezig is en aan het kwaad beant​woordt dat voor de aandacht wordt gesteld. Dit kon nooit het geval zijn bij de Heiland. Er was geen zonde, geen boosheid in Hem. Hij is absoluut heilig. Daarom kan het woord “verzocht” nooit in deze zin op Hem toegepast worden. Maar het betekent ook beproeven, in de zin van een onderzoek instellen, een examen afnemen, vergelijken met een standaard. Slechts in deze zin kan het op de Heer Jezus worden toegepast. Dat Hij verzocht werd, be​tekent: Hij werd beproefd om uit te laten komen of Hij de bekwaamheid bezat, om het werk te doen waarvoor Hij gekomen was. De beproeving of de verzoeking diende om aan het licht te brengen dat Hij het zuivere goud was, de Heilige, de Onstraffelijke, Degene die alleen het werk kon volbrengen, waartoe Hij gekomen was, namelijk de zonde te niet doen door de offerande van Zichzelf.

Daarom leidde de Geest Hem in de woestijn. Het woord verzoeking of beproeving heeft ook een speciale bete​kenis voor Israël. De Heer is als Messias en Koning één met Zijn volk. Hij gaat om zo te zeggen Israëls hele geschiedenis door, vervult alles en sterft tenslotte voor het volk. Israël was verzocht en beproefd, maar faalde. “Daar gaf Hij hun inzettingen en verordeningen toe en daar stelde Hij hen op de proef” (Exodus 15:25). De Septua​ginta vertaalt het Hebreeuwse woord “Nissohu” met het Griekse woord, dat gebruikt wordt in het vierde hoofdstuk van Mattheüs. Het Hebreeuwse woord betekent beproe​ven, nagaan of het werkelijk zo is. Het zelfde woord wordt in Deuteronomium 8 gebruikt: “Gedenkt dan heel de weg waarop de Here, uw God, u deze veertig jaar in de woestijn geleid heeft, om u te verootmoedigen en u op de proef te stellen teneinde te weten wat er in uw hart was; of gij al dan niet Zijn geboden zoudt onderhouden” (Deut. 8:2).

De Heer dan, het ware Israël, wordt beproefd en faalt niet.

Zo zijn we genaderd tot de verzoekingen zelf. De duivel begint Hem die gekomen was om zijn kop te vermorzelen, aan te spreken. Het zou een interessante studie zijn om de woorden van Satan na te gaan, die voor ons bewaard zijn in het derde hoofdstuk van Genesis, de eerste hoofdstuk​ken van Job en in dit Evangelie. Deze woorden openbaren hem in zijn waar karakter als de leugenaar en moordenaar van de beginne, de aanklager. Hij komt met drie verzoe​kingen, de beproeving is drieledig.

1
“En de verzoeker kwam tot Hem en zeide: Indien Gij Gods Zoon zijt, zeg dat deze stenen broden worden”. Het antwoord van de Heer: “Doch Hij antwoordende, zeide: Er staat geschreven: “De mens zal van brood alleen niet leven, maar van alle woord dat door de mond Gods uitgaat”.

2
“Toen nam de duivel Hem mede naar de heilige stad en stelde Hem op de tinne des Tempels en zeide tot Hem: Indien Gij Gods Zoon zijt, werp Uzelf neder​waarts; want er staat geschreven: “Hij zal Zijn engelen aangaande U bevel geven, en zij zullen U op de handen dragen, opdat Gij niet misschien Uw voet aan een steen stoot” (Psalm 91). Het antwoord: “Jezus zeide tot hem: Er staat wederom geschreven: “Gij zult de Heer, uw God, niet verzoe​ken” (Deut. 6:16).

3
Wederom nam de duivel Hem mede naar een zeer hoge berg, en toonde Hem al de koninkrijken der wereld en hun heerlijkheid, en zeide tot Hem: Al deze dingen zal ik U geven, indien Gij nedervallende mij zult aan​bidden. Toen zeide Jezus tot hem: Ga weg. Satan! want er staat geschreven: “De Heer uw God zult gij aan​bidden en Hem alleen dienen” (Deut. 6:13).

Tweemaal gebruikt Satan de naam “Zoon van God”. Hij wist: de Persoon, die voor hem stond, was de Zoon van God en als zodanig haatte hij Hem. Later wordt deze haat ten volle gezien in diegenen waarvan de Heer zeide: Gij zijt uit de vader de duivel en wilt de begeerten uws vaders doen” (Joh. 8:44). De Farizeeën en de oudsten van het volk, die in het Evangelie van Mattheüs voorkomen, ken​den Hem als de Zoon en Erfgenaam en tóch verwierpen zij Hem en leverden Hem over in de handen der heidenen. Dat was ontegenzeggelijk satanisch. Er is in deze drie verzoekingen een climax. In de eerste schijnt het een klei​nigheid om een steen in brood te veranderen. Hij wist hoe de Heer bij de schepping had gesproken en de heme​len glansden van miljoenen werelden, die te voorschijn gekomen waren op Zijn stem. Slechts een enkel woord en de stenen zouden in brood veranderen. De tweede verzoe​king vereist meer, maar de derde is de zwaarste. Daarin vroeg hij Hem, die de Erfgenaam van alle dingen is en in Wiens naam elke knie zich buigen zal, neer te vallen en hem te aanbidden. Al de machten waarover Satan be​schikken kon, waren ongetwijfeld in actie gebracht om deze verzoeking kracht bij te zetten. Met één handbeweging toonde hij alle koninkrijken van de wereld aan Hem, die de Koning der koningen is.

Slechts eenmaal zegt de verzoeker: Er staat geschreven. Hij weet wat er geschreven staat en is meer op de hoogte van het geschreven Woord dan alle geleerden der hogere Kritiek in de wereld. Het bekritiseren van het Woord is zijn voortbrengsel.

Als hij evenwel de Schrift aanhaalt, doet hij het altijd op een onjuiste manier. Zo was het in de Hof van Eden en is het ook hier. Hij haalt de woorden aan uit de 91ste Psalm, maar laat weg “in al uw wegen”. Een ander belang​rijk feit is, dat de verzoeker weet dat deze Psalm profetisch spreekt van de tweede Mens, de Heer uit de hemel. Scham​pere opmerkingen zijn er door de critici gemaakt over het boek der Psalmen. Wat zij ontkennen is een ver​loochening van de Waarheid, die de duivel kent, gelooft en waarvoor hij siddert. De Heiland zegt tot driemaal toe: Er staat geschreven. Hij kent geen ander wapen dan het geschreven Woord. De aanhalingen uit de Schrift waarmee Hij de vijand antwoordt, zijn alle ontleend aan het boek Deuteronomium. Meer dan enig ander deel van het Oude Testament is dit boek in onze dagen aangerand. De Kritiek verklaarde en doet het vandaag nog, dat Mozes niet de schrijver is, maar dat het ‘t werk is van een priester die eeuwen later leefde. Wijlen J. H. Brookes schreef zeer juist hierover: “Onze Heer gebruikte het geschreven Woord, telkens een woord uit Deuteronomium aanhalend, alsof Hij profetisch de verachting zag, waarmee dit boek door de Hogere Kritiek behandeld zou worden. Op deze wijze verdedigde Hij het tegen de aanvallen van de vijand. De bewering, dat het boek waaruit Hij aanhaalde, een ver​valsing zou zijn, ligt op de grens van lastering. Als de Heer de datum van zijn samenstelling niet wist, zou Hij niet Goddelijk zijn. En indien Hij het niet wist, maar de humor van een populaire fout verkoos, liet Hij oog​luikend een onwaarheid toe. Genesis spreekt ons van de verkiezing, Exodus van de verlossing, Leviticus van de aanbidding, Numeri van de krijgsdienst in de woestijn, Deuteronomium van gehoorzaamheid. Vandaar de aanha​ling uit dit boek, dat de Heer als Goddelijk ingegeven kende. “Er staat geschreven” was voor Hem genoeg in het conflict met de duivel en er “staat geschreven” is genoeg voor ons, temidden van al de verzoekingen die wij tegen​komen op onze weg, om Hem in de lucht te ontmoeten”.

Satan is nog steeds dezelfde, de oude slang, de duivel. Hij kwam tot Eva met de begeerlijkheden van het vlees, de begeerlijkheid van de ogen en de grootsheid van het leven; dezelfde dingen stelt hij nu de Heer voor. Hij zei tot Eva: “God heeft zeker wel gezegd”, en tot Christus: “Indien Gij Gods Zoon zijt!” Twijfel en ongeloof zijn het steeds, waarmee hij begint. Hij haalde het woord van God verkeerd aan tegen Eva. God had gezegd: “Gij zult voor​zeker sterven”, hij zei: “Gij zult geenszins sterven”. Het zelfde past hij toe bij de verzoekingen van Christus. De eerste verzoeking is natuurlijk de principiële. Lijdt Satan hier de nederlaag dan wordt hij verslagen bij alle. Ter​stond wordt hij als de vijand ontmaskerd en door de eerste overwinning is de gehele strijd beslist. De eerste verzoeking is de meest sluwe, zij schijnt buitengewoon aannemelijk en men zou haast kunnen twijfelen aan de idee van verzoeking, terwijl de derde de domste is, eigenlijk niet anders dan de aanval van een wanhopige. Wat leert de eerste verzoeking ons? “Indien Gij Gods Zoon zijt, zeg dat deze stenen broden worden”. Dat de Christus de Zoon van God was toen Hij voor de verzoeker stond, was wel bekend aan de boze.

Hij wist dat reeds, toen hij een aanslag op het leven van het Kind pleegde door Herodes, en de demonen riepen het in ontsteltenis uit voor Hem: “Wat hebben wij met U te doen, Gij Zoon van God ‑ zijt Gij gekomen om ons te pijnigen voor de tijd?” Het is nauwelijks aan te nemen, dat de verzoeking moet dienen om bij Jezus twijfel te wekken, of Hij de Zoon van God is, omdat Hij honger lijdt. In de eerste verzoeking werd Hij aangevallen als Zoon des mensen. Hij was werkelijk mens en als zodanig wordt Hij hier in de woestijn gezien. Hij vastte en hongerde. Is er iets slechts in hongerig zijn? Zeker niet. Hierin openbaart zich de sluwheid van de verzoeker. De vijand komt met de natuurlijke nood en doet een beroep op de macht van de Heer om daarin te voorzien. Hij is nog de zelfde boze, geslepen bedrieger, die met de sluwste verzoekingen begint. Men zou kunnen vragen: Welk kwaad steekt erin zijn honger te bevredigen? De Heer kan gemakkelijk stenen in broden veranderen. Hij, die in het Scheppingsuur sprak: “Daar zij licht en de aarde liet voortbrengen”. Hij door Wie en voor Wie alle dingen zijn, zou ineens alle stenen in broden hebben kunnen veranderen. Later voedde Hij duizenden op wonderbare wijze en hetzelfde had Hij kun​nen doen voor Zichzelf, maar als Hij het gedaan had, zou Hij gebleken zijn niet geschikt te wezen als onze Zalig​maker, die sterven kon voor ons. Hij kwam om de wil van God te volbrengen. Er staat geschreven: “Slachtoffer en offerande hebt Gij niet gewild, maar Gij hebt Mij een lichaam toebereid... Zie ik kom om Uw wil te doen, o God”. (Hebr. 10:5‑9). Hij die het geen roof achtte Gode gelijk te zijn, heeft Zichzelf vernietigd, de gestaltenis van een slaaf aannemende, de mensen gelijk geworden zijnde. Nu was de loopbaan voor Hem begonnen. Hij wordt hier gezien als de ware Mens, God in het vlees geopenbaard; Zijn weg is om de wil van God te doen die wil houdt in redding van eeuwigheid. Dat pad leidt naar vernede​ring, lijden en het eind is het kruis, het lijden des doods, de dood smakende voor alles. Honger is een deel van Zijn mensheid. Was er in het Woord van God één aan​wijzing voor het veranderen van stenen in brood? Op het kruis herinnerde Hij Zich, zieltogend, een Schriftplaats, slaande op Hem Zelf, die nog vervuld moest worden en zo was het op Zijn eigen verzoek dat zelfs een van de geringste profetieën omtrent Zijn lijden vervuld werd (Joh. 19:28). Nergens had God tot Hem, die gekomen was om Zijn wil te doen, een woord gesproken, waarin Hij aanleiding kon vinden om een eind te maken aan Zijn lijden als mens, aan Zijn honger door een wonder. Indien Hij ingegaan was op het voorstel van Satan, zou Hij gehandeld hebben naar eigen wil, en dat zou gehoorzaamheid aan de wil van de vijand geweest zijn. Hij zou Zijn zaak in eigen handen genomen hebben. Alle elementen van ongehoorzaamheid en mistrouwen van God liggen in het voorstel van Satan opgesloten. Als Hij gefaald had in dat éne en Zijn honger gestild zou hebben door Zichzelf met krachten te redden die niet naar de wil van God waren, zou Hij niet geschikt zijn geweest om het Kruis te verdragen en de schande te verachten. In Gethsemané zou Hij voor het drinken van de beker teruggeschrokken zijn; Hij zou om de bijstand van legioenen Engelen gevraagd hebben om Hem op Zijn bevel te verlossen, en als de golven van toorn en gericht gekomen waren op het Kruis, zou Hij ze niet hebben kunnen ondergaan.

Het veranderen van stenen in brood zou aangetoond heb​ben dat Hij niet geschikt was om voor ons te sterven, want Hij zou dan Zijn eigen wil onder suggestie van Satan vol​bracht hebben en niet de wil van de Vader, die inhield dat Hij lijden moest.

Dit wordt duidelijk gezien in Zijn antwoord. De oude slang wordt ineens ontmaskerd. Er volgt geen gesprek van Zijn zijde, zoals dit bij Eva het geval was. Hij wederstond de duivel ineens. De volkomen zondeloze en onbesmette had Zijn “Er staat geschreven” bij de hand en het naar voren brengen van de wil des Vaders maakt een eind aan de eerste verzoeking. Er staat geschreven: “De mens zal van brood alleen niet leven, maar van alle woord dat door de mond Gods uitgaat” (Deut. 8:3). De bedoeling van het woord dat Hij gebruikt, is dat de mens werkelijk niet bij brood alleen leeft, maar bij het Woord van God, dat is in gehoorzaamheid aan dat Woord. En de toepassing voor ons als gelovigen? Iemand heeft hiervan gezegd: “Wij ver​wezenlijken het wondere voorrecht dat het onze is, de ernstige verantwoordelijkheid die op ons rust. Want wij zijn geheiligd tot gehoorzaamheid van Christus, Hij heeft ons een voorbeeld nagelaten, opdat wij zouden wandelen in Zijn voetstappen” (1 Petr. 1:2 en 2:21). Dit beginsel van Zijn leven moet het beginsel van onze levens zijn. Waar bij Hem het allesbeheersende was: het doen van de wil van God, hoe vanzelfsprekend is het dan voor ons, dat de wil van God het motief moet zijn voor onze han​delingen. De mens leeft bij elk woord dat uit de mond Gods uitgaat.

“Hij wekt elke morgen, Hij wekt Mij het oor, opdat Ik hore” (Jes. 50:4). Dit is de uiting van de Heer Zelf. Hoe gezegend is het ze tot de onze te maken en de vervulling van de woorden te hebben: “Ik leer en onderwijs u aan​gaande de weg die gij gaan moet; Ik raad u, Mijn oog is op u” (Ps. 32:8).

Voor de volgende verzoeking neemt de verzoeker de Heer mee naar de heilige stad, plaatst Hem op de tinne des tempels, en zegt tot Hem: “Indien Gij Gods Zoon zijt, werp U Zelf nederwaarts; want er staat geschreven: Hij zal Zijn engelen aangaande U bevel geven, en zij zullen U op de handen dragen opdat Gij niet misschien Uw voet aan een steen stoot”.

De Psalm die Satan aanhaalt (Psalm 91) is een Messiaanse. Hij brengt Hem naar de heilige stad, op de tinne des tempels, omdat de tweede verzoeking een verzoeking voor Hem als Messias is. Op die hoge spits staande, moeten de men​sen Hem van beneden gezien en herkend hebben. Satan was verborgen voor hun gezicht. Wat zou het een bewijs van Zijn Messiasschap geweest zijn, als Hij langzaam was neergedaald, de wetten der zwaartekracht opzij had gezet en ongedeerd op Zijn voeten voor de verbaasde menigte was verschenen. Zouden zij Hem niet aangenomen hebben. Waarom zou Hij verworpen zijn, als Hij dit gedaan had? Zou Hij niet spoedig hun Leider, Koning en Verlosser zijn geworden van het juk van de Romeinse verdrukker? De satan werd verslagen door het Woord waarop de Heer steunde. Nu komt hij zelf met het Woord, een aanhaling gebruikend uit een Psalm, die van de Messias, de tweede Mens spreekt.

Hij haalt echter het Woord verkeerd aan en laat zeven woorden weg: “en U bewaren in al Uw wegen”. Het is even sluw als de eerste verzoeking. Hij biedt hier het Woord aan en tracht de Heer over te halen in gehoorzaam​heid aan het Woord, het Woord te beproeven, en zodoende tegelijkertijd te laten zien dat Hij de Messias is, de Zoon van God. Maar waarom haalde hij de zeven woorden niet aan? Omdat de wegen waarin Hij, de Messias, bewaard zou worden, de wegen van God zijn. “Uw wegen” zijn in werkelijkheid Zijn wegen. Het was niet de weg van het geloof om in ongeduld de waarheid van het Woord te be​proeven en door Zichzelf neer te werpen te tonen, dat Hij de Messias en Zoon van God was. Het was onmogelijk dat Hij zelfs maar een enkele gedachte aan deze verzoeking kon geven. Het antwoord is ineens gereed zodra de ver​zoeker zijn leugen geuit heeft. Jezus zegt: “Er staat weder​om geschreven: Gij zult de Heer uw God niet verzoeken”. Neerwerpen om te zien of God Zijn belofte wel gestand zou doen, zou God verzoeken zijn geweest, mistrouwen en ongehoorzaamheid. Wij zien hoe nauw de twee verzoe​kingen met elkaar verband houden. Het was Hem ver​zoeken om Zijn eigen wil te kiezen en niet de wil van God; te handelen in eigen belang en zo het lijden dat voor Hem lag, te ontlopen.

De eis van Satan om Zichzelf van de tempel neer te wer​pen en zo Zijn Messiasschap en Godheid te tonen is buiten​gewoon suggestief. De Heer is naar de tegenwoordigheid van de Vader gegaan met een verheerlijkt, menselijk lichaam. In de toekomst zal Hij, die opvoer naar omhoog, neerdalen. De hemelen zullen vol zijn van Zijn heerlijkheid en Hij die de Leidsman en Voleinder des geloofs is, het grote Voorwerp van het geloof, in Wie geduld zijn vol​komen werk vindt, zal terugkomen in heerlijkheid en ma​jesteit, door aller oog gezien, de Messias‑Koning van Israël, de Zoon en erfgenaam. Dan zal in de naam van Jezus alle knie zich buigen en elke tong belijden dat Jezus Christus Heer is, tot heerlijkheid Gods des Vaders. De Aan​biddelijke kende de wil van de Vader, Hij wist dat slechts door lijden en volharding de weg ter heerlijkheid voerde. Hij was het pad begonnen en had Zijn gelaat gesteld als een keisteen. Hij kon niet falen in dat, waarvoor Hij gekomen was. En de oude slang is verslagen.

Laten wij, evenals onze Heer, volharden en de weg gaan in nederigheid, nooit murmurerende of God verzoekende. “Acht het voor louter vreugde, mijn broeders! wanneer gij in velerlei verzoekingen valt; wetende dat de beproeving uws geloofs volharding werkt. Maar de volharding hebbe een volmaakt werk, opdat gij volmaakt en volkomen zijt, aan niets gebrek hebbende” (Jak. 1:2‑4).

Tenslotte staan op een hoge berg de leugenaar en moorde​naar van de beginne en Hij, die Jahweh is, het eeuwige Woord, verschenen in het vlees. Hoe zal Zijn uiterlijk na de veertig dagen vasten geweest zijn, hoe Zijn kleding er uit gezien hebben na het lange verblijf in de woestijn! Inder​daad een man van smarten. Iemand die niets had om het hoofd op neer te leggen. Maar het toneel verandert. De slang siste en door zijn buitengewone kracht en op zijn bevel, week de duisternis van de nacht en de somberheid van de bergtop. Prachtige visioenen werden gezien! Egypte met zijn piramiden en wonderbare bouwwerken, schatten en kostbare dingen. Daarna het oude Griekenland, Athene en Korinthe met hun pracht, gevolgd door het machtige Rome, de stad van ongekende praal. Satan liet al de konink​rijken der wereld en hun heerlijkheid aan het oog van de Heer Jezus voorbijgaan. En na of misschien tijdens de aan​schouwing van al die panorama’s, spreekt Satan, nu niet meer de Heer noemend de Zoon van God, maar Hem be​handelend als mens. Hij zegt tot Hem: “Al deze dingen zal ik U geven indien Gij nedervallende, mij zult aanbidden”. In deze woorden is een klank van wanhoop. Al de konink​rijken der wereld en hun heerlijkheid zullen behoren tot het Koninkrijk van onze Heer Jezus Christus. De vorst van deze wereld, wiens eeuwig verblijf met al zijn demonen de poel des vuurs zal zijn, durfde Hem uitdagen, stond bij Hem die de Koning, de tweede Mens is en bood Hem de gehele wereld aan. Misschien dat de gedaante van onze Heer hem tot deze wanhopige machtsontplooiing bracht.

Wat zal er bij de Heiland zijn omgegaan toen dat alles aan Zijn oog voorbijging? We kunnen het gerust wagen te zeggen, dat Hij heeft gedacht aan deze arme, duistere we​reld, gevangen in de macht van de zonde, verkerend onder dood en oordeel, gegrepen door die duistere, gruwelijke figuur aan Zijn zijde. En Hij was gekomen om het Lam van God te zijn, om weg te nemen de zonde der wereld; om hem teniet te doen die de macht des doods had, dat is de duivel (Hebr. 2:14).

Dat Hij de toekomstige Erfgenaam van alle dingen is, moet de satan gevoeld hebben en nu biedt hij Hem dat alles aan, op hetzelfde ogenblik, indien Hij hem wilde aanbidden, Zich wilde afwenden van de wil van God. Het is duidelijk, dat Satan Hem, die als de tweede Mens de weg des geloofs ging en die tot het einde zou lopen, vreesde. Door, Zijn dood aan het kruis zou de macht over de dood die in de hand van de duivel was en zijn invloed over de we​reld, ontnomen worden aan satans handen. De drie ver​zoekingen tonen dit aan. De verzoeker wilde Hem terughouden van het doen van Gods wil. Maar de Heiland is deze weg gegaan. Hij was gehoorzaam tot de dood, ja tot de dood des kruises. God heeft Hem verhoogd, de eeuwige Triomfator, door Wie wij voor altijd gescheiden zijn van zonde en dood! Hij heeft alle dingen aan Zijn voeten onder​worpen, niets is hiervan uitgesloten. Hij is in de hemel verwelkomd door de Vader en heeft Zijn plaats ingenomen aan Zijn rechterhand, wachtend op het tijdstip, dat hemel en aarde bewogen worden, en Hij de Eerstgeborene opnieuw in de wereld zal inbrengen en met Hem in heerlijkheid de vele zonen. Ten slotte zal het glorieuze geroep weerklinken: Het Koninkrijk der wereld van onze Heer en van Zijn Christus is gekomen, en Hij zal heersen tot in alle eeuwig​heid (Openb. 11:15).

De Heer had de verzoeker met een gebaar van afschuw van de berg naar beneden kunnen jagen, maar Hij spreekt slechts de majestueuze woorden: “Ga weg, Satan, (Hij noemt hem nu bij zijn naam) want er staat geschreven: De Heer uw God zult gij aanbidden en Hem alleen dienen”.

Daarop verlaat de duivel Hem en zie, engelen kwamen en dienden Hem.

Satan kon Hem niet verleiden. Hij had Hém ontmoet, Die hij geen leed kon doen en de verzoekingen zijn de bewijzen en tonen dat onze Heer de Enige is, die in staat was het werk te doen waartoe Hij gekomen was. De ver​leider is echter met dezelfde verzoekingen rondgegaan en het is verbazingwekkend hoe hij in het zich noemende Christendom geslaagd is. Het Naam‑Christendom poogt te regeren, de wereld te beheersen, op de troon te zitten; wereldverovering, invloed en macht zijn zijn wachtwoorden. Het naamchristendom heeft de knie voor Satan gebogen. Het wilde de weg niet gaan die de Heer ging, in gehoor​zaamheid de wil van God doen, volharden en lijden met als bekroning: de heerlijkheid. Daarom is het naamchristen​dom de vijand geworden van onze Heer Jezus Christus.

Het eerste optreden te Kapernaüm - 4:12-25

12 Toen Hij nu had gehoord dat Johannes was overgeleverd, vertrok Hij naar Galiléa; 13 en Hij verliet Nazareth en kwam in Kapernaüm wonen dat aan de zee ligt, in het gebied van Zebulon en Nafthali, 14 opdat vervuld werd wat gesproken is door de profeet Jesaja, die zei: 15 ‘Land Zebulon en land Nafthali, aan de weg van de zee, over de Jordaan, Galiléa van de volken: 16 het volk dat in duisternis zat, heeft een groot licht gezien, en voor hen die zaten in het land en de schaduw van de dood, hun is een licht opgegaan’. 17 Van toen af begon Jezus te prediken en te zeggen: Bekeert u, want het koninkrijk der hemelen is nabij gekomen. 

18 En toen Hij langs de zee van Galiléa wandelde, zag Hij twee broers, Simon, die Petrus wordt genoemd, en zijn broer Andreas, een werpnet in de zee werpen, want zij waren vissers; 19 en Hij zei tot hen: Komt achter Mij en Ik zal u vissers van mensen maken. 20 Zij nu lieten terstond hun netten achter en volgden Hem. 21 En toen Hij vandaar verder was gegaan, zag Hij twee andere broers, Jakobus, de zoon van Zebedeüs, en zijn broer Johannes, terwijl zij in het schip met hun vader Zebedeüs bezig waren hun netten te verstellen. En Hij riep hen; 22 en zij lieten terstond het schip en hun vader achter en volgden Hem. 

23 En Hij trok in heel Galiléa rond, leerde in hun synagogen, predikte het evangelie van het koninkrijk en genas elke ziekte en elke kwaal onder het volk. 24 En het gerucht van Hem ging uit tot in heel Syrië; en zij brachten bij Hem alle lijdenden die bevangen waren door allerlei ziekten en pijnen, bezetenen, maanzieken en verlamden; en Hij genas hen. 25 En vele menigten volgden Hem van Galiléa, Dekapolis, Jeruzalem, Judea en het Overjordaanse.

De rest van het hoofdstuk beschrijft de intrede van de Christus in Zijn openbare dienst, die plaats vond in Gali​lea. De gebeurtenissen die Hem bekend maken als de ware Messias, de Jahweh‑Jezus, om de oudtestamentische profetie te vervullen, worden levendig beschreven. Als Jahweh op aarde verricht Hij wonderen, kondigt het Koninkrijk der hemelen aan dat nabij is, maar Hij wordt spoedig veracht en verworpen door de leiders van het volk en het volk zelf. Zijn optreden in Judea wordt in Mattheüs voorbij​gegaan. De vier Evangeliën beschrijven de gebeurtenissen in bijzonderheden. Hij wordt erin geopenbaard als de Enig​geborene van de Vader.

Er is en er wordt nog heel wat moeite gedaan, deze gebeurtenissen in de verschillende Evangeliën vermeld, te rangschikken in een volkomen chronologische orde, om er zoals men zegt harmonie in te brengen. Ongelovigen van alle eeuwen hebben het hunne gedaan om tegenstrij​digheden aan te tonen en rationalistische predikers en geleerden in het Christelijk kamp funderen hun aanklachten over de zogenaamde vele tegenspraken in het Nieuwe Tes​tament meestal op verschillen, die zij menen te ontdekken in de mededelingen betreffende de openbare dienst van de Heer. De Heilige Geest had een volledig verslag kunnen geven van het aardse leven van Jezus Christus, een soort biografie kunnen samenstellen waarin alle bijzonderheden verwerkt waren, maar Hij heeft het niet gedaan. Een beschuldiging van onwetendheid aan het adres van de schrijvers van de Evangeliën inzake bepaalde feiten, is een aanklacht tegen de Heilige Geest. In elk Evangelie brengt die Geest de gebeurtenissen op de voorgrond, nodig om de bepaalde lering van dat Bijbelboek voor de aandacht te stellen en Hij regelt de gebeurtenissen altijd en op zodanige wijs, als het Hem gewenst voorkomt. Elk Evangelie moet daarom op zichzelf gelezen en bestudeerd worden. De vier Evangelisten geven niet een mechanisch verslag van het leven van Jezus van Nazareth, maar ze belichten, elk naar hun Goddelijke opdracht, de Persoon en het werk van onze Heer en Zaligmaker, als Koning der Joden, Dienstknecht in gehoorzaamheid, Zoon des mensen en Enig​geborene van de Vader.

Mattheüs beschrijft ons de Koning en Zijn verwerping; en daarom wordt ten opzichte van Zijn openbare dienst alles door de Heilige Geest samen gebracht om Hem als Koning te laten zien en als in geen ander Evangelie te laten uitkomen dat Hij verworpen werd door de mens.

De beschrijving van het begin van Zijn openbare dienst, zoals ze in het vierde hoofdstuk gegeven wordt, kunnen we groeperen in drie delen. Het eerste loopt van het twaalfde tot en met het zeventiende vers. Onze Heer bevond Zich in Jeruzalem. Daar bereikte Hem het bericht dat Johannes, Zijn voorloper, was overgeleverd, in de ge​vangenis geworpen, waardoor zijn dienst eindigde. Dit kondigde ook Hem Zijn verwerping aan en als gevolg daarvan vertrok Hij naar Galilea. Hier zien wij Hem eerst in Zijn eigen stad, in Nazareth, met de simpele ver​melding, dat Hij in dat stadje was en het verliet om in Kapernaüm te gaan wonen (vs 12). Wat er in Nazareth gebeurde, vertelt ons het Evangelie van Lukas. In het vierde hoofdstuk van dat Evangelie lezen wij dat de Heer, na de verzoekingen, in de kracht van de Heilige Geest terugkeerde in Galilea. Het gehele omliggende land kwam door Zijn aanwezigheid in opschudding en Hij bezocht hun synagogen door allen bewonderd. In de synagoge van Na​zareth werd Hem de rol van Jesaja overhandigd, waarvan Hij een enkel vers las uit hoofdstuk 61, om midden in een zin te eindigen en tot hen te zeggen: “Heden is deze Schrift in uw oren vervuld”. In deze stad waar Hij was opgegroeid, zeiden zij: “Is deze niet de Zoon van Jozef?” Het beginpunt van Zijn Galilese dienst en Zijn loopbaan is echter niet Nazareth maar Kapernaüm, dat is: dorp van vertroosting. Daar deed Hij enige van Zijn machtige werken.

Het verlaten van Nazareth en het wonen in Kapernaüm was de letterlijke vervulling van een profetie uit Jesaja 9. In het midden van profetieën die alle Messiaans zijn, lezen wij in het begin van het 9e hoofdstuk, dat een groot licht (de Messias) zou gezien worden in Galilea der volkeren. De meest verdrukte, de donkerste en slechtste provincie zou het licht het eerst ontvangen. Hier zien wij dit woord vervuld. Een tweevoudige beschrijving van Galilea wordt gegeven, namelijk als het land Zebulon en Naftali, en als Galilea der volkeren. Genesis 49:18 zegt: “Zebulon zal wonen aan het strand der wijde zee, ja hij zal wonen aan het strand bij de schepen; en zijn zijde zal naar Sidon gekeerd zijn”. De profetie van Jakob schetst de geschie​denis van de zonen van Jakob, dat is van de gehele natie, en Zebulon typeert de tijd van hun verwer​ping als zij handelslui geworden zijn. In Mattheüs woont Zebulon bij de zee. Wij hebben dus de vervulling van twee profetieën voor ons, die van Genesis 49 en die uit Jesaja 9. Het zelfde geldt voor Naftali. Deze naam betekent: worste​laar. “Naftali is een losgelaten hinde” (Genesis 49:21). In de profetie van Jakob is Naftali het type van de komende worsteling en overwinning van het Joodse overblijfsel. In het land van Zebulon en Naftali schijnt het grote licht het eerst. De genade buigt zich neer tot de ellendigsten, de worstelenden. Maar hier zien wij tegelijkertijd iets dat in verbinding staat met Zijn tweede komst. Het grote licht zal nog eens schijnen. De heerlijkheid des Heren zal de hemelen bedekken, de Zon der gerechtigheid zal opgaan met genezing onder Zijn vleugelen en als dit grote gebeuren komt, zal het licht in werkelijkheid schijnen op een over​blijfsel van Israël, dat in duisternis en schaduw des doods gezeten is. De uitdrukking “Galilea der volkeren” heeft nog een andere betekenis. De provincie werd zo genoemd, omdat de meest onwetende klasse der Joden daar woonde en zich vermengd had met de Heidenen, die zeer talrijk waren in dat grensland. De aristocratische klasse van Judea de leraars der wet, de verfijnde geestelijke leiders, ja, al de verschillende sekten in Jeruzalem, verachtten Galilea. Op een inwoner van Galilea werd neergezien als een Am​-Hoaretz (een onwetende landman). Kan er uit Nazareth iets goeds zijn? ‑ Maar juist waar de mensen het diepst gezonken waren, kwam de Heer het eerst. Dit is opnieuw een bewijs dat de Heidenen, de uitgeworpenen en verachten het eerst moesten komen, zoals wij reeds in het tweede hoofdstuk zagen.

De Koning Zelf roept zijn proclamatie uit: “Bekeert u! want het Koninkrijk der hemelen is nabij gekomen” (vs 17). Hij kondigt aan dat het Koninkrijk nabij is in Hem, die in hun midden staat, om dat Koninkrijk op te richten. Nooit heeft Hij gezegd of geleerd dat het Korinkrijk bin​nen in hen was. Alle vergeestelijking van een koninkrijk binnen in hen, die de Heer in Mattheüs zou geleerd hebben, is fout. Het is het Koninkrijk door Johannes aangekondigd dat Hij nu predikte. Voor een korte tijd zette Hij de boodschap van Zijn voorloper voort, maar dan hield ook Hij op. Wij prediken niet het Evangelie van het Koninkrijk, maar de blijde boodschap der genade.

Er komt een dag, waarop de herauten nog eens zullen aankondigen dat het Koninkrijk nabij is en het zal komen in de Persoon van de Zoon des mensen, van de hemel komend met de engelen Zijner kracht in vlammend vuur (2 Thess. 1).

Het tweede gedeelte van de openbare dienst wordt gevon​den in de verzen 18‑22. Het beschrijft de roeping van vier discipelen, Petrus en Andreas, en de twee zonen van Zebe​deus, Jakobus en Johannes. Zij behoorden niet tot de klasse van wijze mensen, onderwezen in de geschreven of mondelinge wet, maar waren eenvoudige vissers. Hij roept hen weg van hun netten om vissers van mensen te worden. Dit illustreert wat de Heilige Geest later door de apostel verklaart: “Want ziet uw roeping broeders! dat er niet vele wijzen zijn naar het vlees, niet vele machtigen, niet vele edelen; maar het dwaze der wereld heeft God uitver​koren, opdat Hij de wijzen beschamen zou; en het zwakke der wereld heeft God uitverkoren, opdat Hij het sterke beschamen zou ... opdat geen vlees zou roemen voor God” (1 Kor. 1:26‑29).

Voor het werk van een visser van mensen, om het Evan​gelie te prediken, wordt geen universitaire opleiding geëist, geen menselijk diploma of doktersbul. Het is de Heer die tot de dienst roept. Het is niet de eerste kennismaking met de Heer van deze vier mensen. Zij kenden Hem reeds tevoren, maar hier worden ze speciaal geroepen om vissers van mensen te worden. Als wij willen weten, hoe deze men​sen tot de Heer Jezus Christus kwamen, moeten wij het eerste hoofdstuk lezen van Johannes’ Evangelie. De gebeur​tenissen, daar vermeld, vonden plaats vóór de Heer naar Galilea vertrok. In Johannes 1 zien wij de voorloper nog zijn getuigenis geven, want hij was nog niet gevangen. Het “Volg Mij” betekent daar niet de roep van het Evangelie, zoals dikwijls verkeerd gezegd wordt. Het Evan​gelie vraagt nergens om de Heer te volgen, maar te geloven in Jezus Christus. Het “Volg Mij” behoort bij de dienst. De vissers gehoorzamen op hetzelfde ogenblik. Er is geen aarzeling of oponthoud, want de zaak des Konings heeft haast. Zij waren tot Hem gekomen die Johannes had aangewezen als het Lam van God, dat de zonde der wereld wegneemt, vertrouwden Hem in betrekking tot hun zalig​heid, hun eeuwig leven. Daarom geven zij zichzelf, hun tijd, hun alles volledig in Zijn handen. De eerste roep in Johannes kwam tot hen als de roep van Hem als Zaligmaker; hier roept Hij hen als Heer, om Zijn dienstknechten te zijn. “En zij terstond de netten verlatende, zijn Hem ge​volgd” (vs 20).

Hoe vele vragen zijn wellicht bij hen opgekomen! “Wat gebeurt er nu met onze netten.?” “Hoe voorzien we in ons le​vensonderhoud!” “Ons voedsel en onze kleding?” “En dan onze oude vader?” Zegt de wet niet: “Eert uw vader en uw moeder?” “Is het wel juist onze oude vader alleen achter te laten bij de zee?” ‑ Zij verlieten alles onmiddellijk en vertrouwden Hem geheel. Evenzo is het met de trouwe dienstknecht des Heren, die gehoorzaam aan Zijn roeping op Hem ziet door Wie hij tot de dienst werd geroepen en van de heerlijkheid uit door de Heilige Geest beloofd heeft in alles te voorzien. Wat is er in het moderne Chris​tendom veel, dat daarmee in strijd is en dus onschrif​tuurlijk!

In het derde gedeelte zien wij de Heer door geheel Galilea trekken, lerende in de synagoge, de blijde tijding van het Koninkrijk predikende en ziekte en lichamelijke zwakheid genezende onder het volk.

Het werk dat gedaan werd, was drievoudig ‑ lerende, dit vond uitsluitend plaats in de synagogen en bestond uit het verklaren van de Schriften, de Wet en de profeten, de samenkomst in de synagoge te Nazareth waarnaar wij verwezen, werd in vele andere synagogen herhaald. De prediking van de blijde tijding van het Koninkrijk zal waarschijnlijk het meest gericht zijn tot de grote scharen, die Hem overal opzochten. Nauw verbonden niet deze prediking, was de genezing van lichamelijk lijden, die altijd daarmee verbonden is. De genezingen waren tekenen dat de Koning Jahweh en het Koninkrijk nabij was; ze zijn de krachten van de toekomende eeuw. Wij hopen bij de verklaring van het achtste hoofdstuk daarop meer uitvoerig terug te komen. Hier wijzen wij slechts op het feit, dat niet het Evangelie der genade maar dat van het Koninkrijk gepredikt werd. Het Evangelie der genade heeft geen uit​wendige tekenen van genezing nodig om te bewijzen dat het van God gegeven is. Nergens hebben wij in de Brieven de belofte dat Evangelieprediking verbonden is met gene​zing van lichamelijke zwakte of ziekte. Opmerkelijk is echter dat in onze dagen de kwestie van ziektegenezing door bovennatuurlijke kracht zo op de voorgrond treedt. Dit verschijnsel duidt de nabijheid aan van de komende bedeling, als de aarde bevrijd zal zijn van het zuchten der schepping.

Het gerucht van de Heiland drong door geheel Syrië en allen kwamen tot Hem. Satans macht was sterk in deze landstreken, hij wist dat Christus gekomen was om een eind aan zijn heerschappij te maken en daarom had hij over zijn arme slaven boze ziekten laten komen, en zijn demonen bezit laten nemen van hun slachtoffers. Allerlei ziekten en pijnen waren er, zoals bezetenheid, maanziekte, verlam​mingen enz. Velen werden door de Heer genezen. Nog eens zal de vorst van deze wereld trachten de aarde onder zijn volledige heerschappij te nemen. Een boze tijd komt nog. Er is nu al een toenemende misdadigheid merkbaar en een vorm van waanzin treedt op, die doet denken aan bezetenheid. In bijna elk land zijn personen die bekend staan als mediums, als bezitters van speciale geestelijke krachten. Maar Hij zal wederkomen. Hij komt, als Satan met zijn demonen op de aarde zijn, die de bewoners kwellen gedurende de grote verdrukking. Christus’ komst betekent het einde van de boze vijand. Dan zal de Zon der gerech​tigheid genezing brengen. De drie slotverzen van Mattheüs 4 geven slechts een zwakke aanduiding van hetgeen komen zal als het Koninkrijk bij de terugkeer van de Koning zal opgericht worden.

HOOFDSTUK 5

De zaligsprekingen 5:1-12

1 Toen Hij nu de menigten zag, klom Hij op de berg; en nadat Hij was gaan zitten, kwamen zijn discipelen naar Hem toe. 2 En Hij opende zijn mond en leerde hen aldus: 

3 Gelukkig de armen van geest, want van hen is het koninkrijk der hemelen. 4 Gelukkig zij die treuren, want zij zullen vertroost worden. 5 Gelukkig de zachtmoedigen, want zij zullen de aarde beerven. 6 Gelukkig zij die hongeren en dorsten naar de gerechtigheid, want zij zullen verzadigd worden. 7 Gelukkig de barmhartigen, want zij zullen barmhartigheid verkrijgen. 8 Gelukkig de reinen van hart, want zij zullen God zien. 9 Gelukkig de vredestichters, want zij zullen zonen van God worden genoemd. 10 Gelukkig zij die worden vervolgd ter wille van de gerechtigheid, want van hen is het koninkrijk der hemelen. 11 Gelukkig bent u wanneer zij u smaden en vervolgen en liegend allerlei kwaad van u spreken ter wille van Mij. 12 Verblijdt en verheugt u, want uw loon is groot in de hemelen; want zo hebben zij de profeten vervolgd die voor u geweest zijn.

Aan het eind van het vorige hoofdstuk zagen wij de Heer Jezus omringd door een grote menigte van mensen, die Hem volgden en zich aangetrokken voelden door de tegen​woordigheid van de Koning, voor Wie de verschillende kwalen moesten wijken. In het achtste hoofdstuk vinden wij een voortzetting van de tonelen, beschreven in de slotverzen van hoofdstuk 4. Tussen deze twee hoofdstukken staan drie belangrijke, waarvan de inhoud alleen in dit Evangelie wordt gevonden en gewoonlijk wordt aangeduid als de “bergrede”, een benaming die nergens in de Evan​geliën voorkomt. In de Evangeliën van Markus, Lukas en Johannes vinden wij nergens het verslag van zulk een lange rede, met uitzondering van een aantal fragmenten in het Evangelie van Lukas, die gedeelten van deze rede in een geheel verschillende orde weergeven. Wij wijzen op dat wat gewoonlijk het “Gebed des Heren” genoemd wordt. In Lukas 11 lezen wij dat Hij in een zekere plaats biddende was en toen Hij ophield, één van de discipelen tot Hem zeide: “Heer, leer ons bidden, zoals ook Johannes zijn discipelen geleerd heeft”

En Hij zeide tot hen: “Wanneer gij bidt, zo zegt: Onze Vader, die in de hemelen zijt” enz.

In Mattheüs wordt van een gesprek niet gerept, de disci​pelen horen het gebed in de leerrede van hun Meester. Aandacht verdient, dat de roeping van Mattheüs beschreven wordt in het negende hoofdstuk en de roeping van de twaalf discipelen in het tiende; Zijn rede is hier geplaatst, vóór deze historische gebeurtenissen. De Heilige Geest, heeft de woorden van de Heer in dit Evangelie samenge​voegd in één voortgezette toespraak tot Zijn discipelen en wel op het tijdstip, dat de Koning gekomen is en Jahweh Zich bevindt in het midden van Zijn volk. De Heer Jezus, als Koning geopenbaard, spreekt Zijn proclamatie uit. Ze houdt de afkondiging van het Koninkrijk in, dat Hij kwam brengen en gepredikt en aangeboden werd aan het volk. Laten we van deze gedachte uitgaan bij het overdenken van deze rede. De zogenaamde Bergrede is een proclamatie van de Koning in betrekking tot Zijn Koninkrijk, de grote Oorkonde van het Koninkrijk der hemelen.

Op drie verkeerde toepassingen naar aanleiding van de Bergrede willen wij wijzen. In de eerste plaats is de gedachte niet juist, dat de Bergrede de weg tot gerechtigheid open​baart, de menselijke natuur ontvouwd en vertoond wordt, waarnaar een ieder behoort te streven. Het gaat daar niet om de onbekeerde, de ongelovige massa van het Christen​dom. De rede spreekt van de karakter‑kenmerken van hen, die gered zijn en de verlossing bezitten. Met geen enkel woord wordt de verlossing, de redding genoemd of aange​wezen, noch de weg hoe een zondaar gered moet worden. Het grootste gedeelte van de rede is uitsluitend gericht tot discipelen, niet tot zondaars.

In onze dagen wordt er meer dan ooit misbruik gemaakt van de Bergrede. Het treurigste is wel, dat vele predikers er op terugvallen als het meest belangrijke document van het Christendom. Voor hen schijnt het meer en meer het Evangelie te worden en de gevolgen zijn een zedekundige prediking, een aansporing tot beter worden, goed doen, vatbaar zijn voor zijn beter ik enz. Het is het Evangelie van werken en evolutie. En waar dit verkondigd wordt, ontbreekt bijna geheel het voorhouden van de absolute verdorvenheid der menselijke natuur, de verloren toestand, de volslagen hulpeloosheid om rechtvaardig te zijn, de volstrekte noodzakelijkheid van de wedergeboorte en de ontvangst van eeuwig leven, de nieuwe natuur, kortom de verlossing van God door Jezus Christus. Dat wat de Brief aan de Romeinen leert, wordt in het Christendom verlaten indien de verkeerde toepassing van de Bergrede op deze wijze in praktijk wordt gebracht. Het gevolg is een voort​durende toeneming van leringen, op grond waarvan de mens uit zijn verloren staat wordt opgeheven en geplaatst in een betere sfeer.

Wanneer Evangelische predikers voortgaan met het geven van zedekundige lessen in plaats van de verlossing door het bloed van de Heer Jezus Christus en verklaren, zoals niet weinigen gedaan hebben: “De Bergrede is een Bijbel, groot genoeg voor ons”, is een algemene afval van het geloof niet ver meer. De zondaar kan uit de toestand waarin hij zich bevindt opgeheven worden tot de plaats van zoonschap en erfgenaam van God, maar dat geschiedt nooit op grond van de Bergrede, van het streven van het eigen ik naar de hemelse gerechtigheid, zoals die hier geopenbaard wordt.

Ten tweede zijn er, die aan de Bergrede een uitsluitend Chris​telijke toepassing toekennen. Wij kunnen uit deze rede niet uitsluitend leringen voor de Gemeente putten, en zeggen dat alles wat hier gevonden wordt, van toepassing is op de Ge​meente, zelfs de gids voor de Gemeente zou zijn, zoals som​migen gezegd hebben. Als de Heer hier de Gemeente met haar hemelse roeping en karakter voor ogen had gehad, zou de plaats, die aan de Bergrede in het Evangelie gegeven is, ver​keerd zijn. De Gemeente wordt voor het eerst genoemd in het zestiende hoofdstuk. Had de Heer Zijn rede daarna gehouden, dan zouden wij kunnen zeggen: hier vinden wij de Gemeente. Hij zei iets over de Gemeente tot Zijn discipelen, na er over gesproken te hebben, dat Hij ze wilde bouwen.

Een groot deel van de Bergrede staat in verbinding met de aarde. De zachtmoedigen zullen de aarde beërven. Het deel der Gemeente is evenwel hemels. Niet hier, maar in de Brieven, die geschreven zijn na de dood en opstanding van de Heer Jezus Christus en nadat de Heilige Geest van de hemel ge​komen is, vinden wij alles omtrent de Gemeente. De Magna​-Charta, de grote oorkonde van de Gemeente, vindt men in de Brieven van Paulus, aan wie de volle openbaring van de Gemeente gegeven werd.

Door dit verkeerd begrijpen, zijn vele fouten ontstaan. De mensen proberen van de Bergrede de standaard voor hun leven te maken, zij passen haar ten opzichte van zichzelf toe tot in de kleinste bijzonderheden en vervallen daardoor in een wet​tische slavernij. Het voor wettische beginselen voelende vlees vindt dit wel aangenaam. Doordat gelovigen niet duidelijk inzien wat de genade gedaan heeft, en hun hemelse wandel zijn oorsprong niet vindt in karakter en handelingen van weder​geboren personen, ontstaat de grootste verwarring.. Wij hebben onszelf te zien als geplaatst in de hemel en vooral in onze vol​maakte Hogepriester. Een hemelse wandel is het gevolg van een hemelse beschouwing. Maar daar dit door velen niet ge​zien wordt, houdt men zich aan de Bergrede. Dit is ook de oorzaak, waardoor het “Onze Vader” (het gebed des Heren, aan Zijn discipelen geleerd) het ritualistisch gebed in het Chris​tendom geworden is, ontelbare malen herhaald.

Ten slotte zijn we gekomen aan de verkeerde uitlegging, dat de Bergrede uitsluitend Joods zou zijn.

Er zijn niet weinigen die aan deze drie hoofdstukken uit Mattheüs weigeren de nodige aandacht te geven, omdat ze naar hun mening geen waarde hebben voor Christenen als de inhoud niet zó uitgelegd kan worden als zij dat menen. Dit is aan de andere kant even zo goed verkeerd.

In onze uitlegging van de drie hoofdstukken, die uiteraard zeer beknopt moet zijn, zullen wij de Bergrede altijd zien als de proclamatie van de Koning in betrekking tot het Ko​ninkrijk. Dat Koninkrijk is niet de Gemeente, het is ook niet de staat van de aarde in gerechtigheid, gezegend en in het bezit van de zachtmoedigen, ontstaan door de openbaring van de Gemeente. Het is het Duizendjarig rijk, het toekomstige Koninkrijk, waarvan Jeruzalem de stad van de grote Koning zal zijn.

Wij lezen in het Oude Testament: wanneer dat Koninkrijk komt, waarvoor de Joodse discipelen van onze Heer moesten bidden, zal de wet van Sion uitgaan en het Woord des Heren van Jeruzalem. Terwijl wij in de oude bedeling de uitwen​dige openbaringen van het Koninkrijk der hemelen vinden, zoals het op de aarde in de toekomst zal worden opgericht, hebben wij hier de inwendige openbaringen, de beginselen ervan. Toch sluit dat nooit de toepassing uit voor ons. Zijn hemels volk, leden van Zijn lichaam, die met Hem Zijn hemelse troon in het hemelse Jeruzalem zullen delen. Israëls roeping is een aardse, voor hen is een aards Koninkrijk, het onze is uitsluitend hemels. In de Bergrede worden ons de be​ginselen van het Koninkrijk der hemelen voorgehouden met zeer duidelijke verwijzingen naar de duizendjarige aarde.

Laten wij vooral niet denken dat dit feit de toepassing voor onszelf van ons wegneemt. De volledige openbaring vult de gedeeltelijke aan, de hogere zegening overtreft de lagere. Door alle bedelingen is God dezelfde God en wij zijn gezegend met alle geestelijke zegeningen in de hemelse gewesten in Christus Jezus. Van Israël wegnemen wat het hunne is, be​tekent hun deel verminderen en niet het verrijken van onszelf.

De vergeestelijking van de beloften heeft ongetwijfeld geleid tot een vleselijke toestand in de Gemeente.

Het Koninkrijk dan heeft een hemelse en een aardse zijde. Beide worden in deze rede gezien, maar de aarde domineert. Op zichzelf is de rede volmaakt. De zevenvoudige verdeling is welbekend. Wij zullen ze hier noemen en aan elk afzonder​lijk een korte beschouwing wijden.

1.
De karaktereigenschappen van de erfgenamen van het Koninkrijk (hoofdstuk 5:1‑16).

2.
De wet gaat van Sion uit en wordt bekrachtigd en ver​klaard door de Koning (verzen 17‑48).

3.
De meerdere gerechtigheid (hoofdstuk 6:1‑18).

4.
Bewaard in de wereld. Eenvoudig van oog, vertrouwend op God (verzen 19‑34).

5.
Het oordeel der gerechtigheid (hoofdstuk 7:1‑14).

6.
Waarschuwingen tegen valse profeten (verzen 15‑20).

7.
Waarschuwingen tegen valse belijders (verzen 21‑29).

De meeste van deze gedeelten kunnen weer in zeven onder​delen verdeeld worden. Het getal zeven is het volmaakte getal en Christus is de Goddelijke, volmaakte Koning; alles wat uit Zijn mond komt is volmaakt.

Er zijn zeven uitbreidingen van de Wet, zeven delen van de meerdere gerechtigheid en zeven beden in het gebed dat de Heer Zijn discipelen leerde.

Het eerste gedeelte van het vijfde hoofdstuk tot en met vers 16 beschrijft ons, hoe de Heer Jezus, de scharen ziende op de berg klom; en toen Hij Zich nedergezet had, kwamen Zijn discipelen tot Hem. En Zijn mond geopend hebbende, leerde Hij hen. Mozes, de middelaar van het Oude Verbond, ging de berg op waar hij de wet ontving, maar hier is één groter dan Mozes, de Middelaar van een beter verbond en tezelfder tijd de Koning. Hij begint met de zaligprekingen der genade. Er zijn er zeven, die het karakter van hen die het Koninkrijk beërven, laten zien.

Welgelukzalig de armen van geest, want hunner is het Ko​ninkrijk der hemelen.

Welgelukzalig die treuren, want zij zullen vertroost worden.

Welgelukzalig de zachtmoedigen, want zij zullen de aarde beërven.

Welgelukzalig die hongeren en dorsten naar de gerechtigheid, want zij zullen verzadigd worden.

Welgelukzalig de barmhartigen, want hun zal barmhartigheid geschieden.

Welgelukzalig de reinen van hart, want zij zullen God zien.

Welgelukzalig de vredestichters, want zij zullen Gods zonen genoemd worden.

Deze zeven moeten in twee delen verdeeld worden, een groep van vier en een van drie. Vier is het aardse getal, drie het hemelse. In de eerste vier zien wij de karaktertrekken van de erfgenamen van het Koninkrijk in hun toestand op de aarde, wachtend op het Koninkrijk der hemelen en het beërven van de aarde, en in de laatste drie de innerlijke karaktertrekken die zij als de erfgenamen van het Koninkrijk bezitten, deelge​noten van de Goddelijke natuur. Laat het voor onze aandacht blijven staan, dat de Heer niet tegen onbekeerde mensen spreekt, maar tot Zijn discipelen. De zaligsprekingen gaan niet over dat, wat iemand zou moeten zijn of waarnaar hij behoort te streven, maar wat discipelen zijn. Alles wat hier genoemd is is de natuurlijke mens vreemd, strookt niet met zijn aard: Alleen de genade van God in Christus Jezus kan dit te voorschijn brengen. De genadegift van God is het eeuwige leven in Jezus Christus onze Heer. Hijzelf is de ware God en het eeuwige leven, dat geopenbaard is en meegedeeld wordt aan een ieder die gelooft en dus de Zoon heeft. Gelovende in Hem ontvangen wij leven en krijgen wij deel aan de Goddelijke natuur.

Hier hebben wij de beschrijving van iemand die in het bezit is van de nieuwe natuur en zoals deze zich openbaart. De eerste Brief van Johannes toont ons dezelfde kenmerken. Iemand heeft terecht gezegd: “Aan het begin van Zijn loopbaan beeldt Christus ons iemand uit, die het resultaat van Zijn werk is. Dat is de ideale mens die de Zaligmaker actief maakt door hem van zonden te redden”.

Hoe groot moet dan de verblindheid zijn van hen in het Christendom, die de Bergrede, de Zaligsprekingen tot Evan​gelie maken en proberen daarmee de wereld te hervormen. De zeven zaligsprekingen hebben in de eerste plaats betrek​kingen op de Heer Jezus Zelf. Hij is de volmaaktste uitdruk​king van alle. Het Woord spreekt van Hem, die arm en nood​druftig was, arm werd voor ons. Hij kon zeggen: “Ik ben ellendig en in smart” (Psalm 69:30) en “Neig Uw oor, o Here, en antwoord Mij, want Ik ben ellendig en arm” (Psalm 86:1). en weer “Want Ik ben ellendig en arm, en Mijn hart is doorwond in Mijn binnenste” (Psalm 109:22). En Hij, die Zichzelf vernederde, ontving het Koninkrijk. Hij was toen Hij op aarde was de Man van smarten met lijden vertrouwd. Hij nam onze ziekten op Zich en onze smarten droeg Hij. Jezus weende aan het graf van Lazarus en over Jeruzalem, en in die nacht van diepe duisternis offerde Hij gebeden en sme​kingen aan Degene die Hem uit de dood kon verlossen met sterk geroep en tranen (Hebr. 5:7). Hij was de grootste Treurder en werd vertroost, verhoord vanwege Zijn godsvrucht, opgewekt uit de doden.

Wij kennen Hem als Degene, die nederig en zachtmoedig van hart is. Hij schreeuwde niet, noch verhief Zijn stem, noch liet die op de straat horen (Jes. 42:2). En nu is de aarde des Heren en haar volheid, de wereld en die daarop wonen (Psalm 24). Gij doet Hem heersen over de werken Uwer handen; alles hebt Gij onder Zijn voeten gelegd (Psalm 8). Als de hongerige en dorstige was Hij hier, die onrechtvaar​digheid haatte en de gerechtigheid liefhad, Zijn eten en drinken was het doen van de wil Desgenen die Hem gezonden had. En gewis, om de arbeid van Zijn ziel zal Hij het zien en ver​zadigd worden. Genade, reinheid en vrede woonden in Hem lichamelijk.

Een ieder, die wedergeboren is uit God, bezit door genade deze kenmerken. Arm van geest is de eerste karaktertrek. De onbe​keerde zondaar kent hiervan niets. Alles is het werk van de Heilige Geest. Het betekent de rechte plaats innemen voor God, gebogen in het stof, bewust van algehele hulpeloosheid. Het is de voortdurende houding van een verlost mens op de aarde, arm van geest en geheel afhankelijk van de Heer. Het treuren, als tweede eigenschap genoemd, moet niet geacht worden te betekenen treuren over persoonlijke zonden. Het is meer een bedroefd zijn over de gevolgen van de zonde, over de tegenwoordige toestand der dingen op de aarde. Op deze wijze is onze Heer bedroefd geweest en heeft Hij getreurd. De vertroosting is de komende bevrijding van de tegenwoordigheid der zonde en het bezit van de hemelse erfenis, die ons in Jezus Christus toebehoort.

Maar als wij de ware plaats voor God innemen en het kwaad kennen en daarover treuren, hoe behoren wij dan op de aarde te zijn? Welgelukzalig zijn de zachtmoedigen! Welgelukzalig zijn zij die hongeren en dorsten naar de gerechtigheid! Dat is de weg van de erfgenamen van het Koninkrijk, die wachten op de openbaring ervan.

In de volgende drie zaligsprekingen vinden wij het Goddelijk beginsel van de kinderen Gods naar voren gebracht. Het kan ons tot dieper inzicht brengen als wij deze drie laatste zalig​sprekingen vergelijken met de eerste Brief van Johannes. God is rechtvaardig, God is licht en God is liefde. Een ieder die uit God geboren is, is rechtvaardig, wandelt in het licht en heeft het licht lief. Gods liefde, van de hemel neergedaald, is in Hem volkomen. Barmhartigheid staat in de plaats van recht​vaardigheid, reinheid voor licht en vredestichten voor liefde. Deze worden zonen Gods genoemd en zullen Hem zien.

Maar terwijl dit alles alleen een benadering is van datgene wat hier zo Goddelijk wordt gezegd, moeten wij niet vergeten dat er ook een directe toepassing is op het gelovig overblijfsel van Israël, dat door de grote verdrukking zal gaan, die de Ge​meente (wier geschiedenis wij in het eerste gedeelte van Mattheüs niet kunnen vinden) nooit zal doormaken. Het zal dan temidden van grote verdrukkingen, vervolgingen en lijden wachten op het komende Koninkrijk. Wanneer dat Koninkrijk tenslotte bij de terugkeer van de Koning, de Zoon des mensen, komt, zal het overblijfsel binnengaan. De eerste vier zaligspre​kingen willen wij nu vanuit dit standpunt bezien.

Het volk zal arm van geest zijn. Het overblijfsel wordt in Zefanja 3:12 beschreven: “Ik zal in uw midden overlaten een ellendig en gering volk, en wie schuilen bij de naam des Heren. Het overblijfsel van Israël zal geen onrecht doen, noch leugen spreken, en in hun mond zal geen bedrieglijke tong gevonden worden, want zij zullen weiden en nederliggen zonder dat iemand hen verschrikt”.

In Jes. 66:2: “Op zulken sla Ik acht: op de ellendige, de verslagene van geest en wie voor Mijn woord beeft”. Dit uit​verkoren overblijfsel zal op de aarde treuren in die kwade dag. Hier is een profetische beschrijving van het treuren van dit overblijfsel: “Wee mij, want het is mij gegaan als bij de inza​meling van het ooft, bij de nalezing van de wijnoogst: geen druif om te eten, geen vijg waarnaar mijn hart begeert. De vrome is verdwenen uit het land en een oprechte is er onder de mensen niet. Allen loeren zij op bloed; ieder tracht zijn broeder in het net te vangen. Tot kwaad doen staan de handen goed” (Micha 7:1 en 2). De zoon minacht de vader; de dochter staat op tegen haar moeder, de schoondochter tegen haar schoonmoeder, des mensen huisgenoten zijn zijn vijan​den (Vergelijk Matth. 24:10 en hoofdstuk 10:21‑23). Maar ik zal uitzien naar de Here; ik zal wachten op de God mijns heils; mijn God zal mij horen (Micha 7:7). Dan zullen zij vertroost worden. Hun deel is echter niet in de hemelen, maar zij zullen in Jeruzalem vertroost worden, want Hij zal komen en hen van al hun vijanden bevrijden, en het Konink​rijk in Israël herstellen. Zij zullen de zachtmoedigen der aarde zijn en de aarde beërven als de Koning komt. Het beërven der aarde is Israëls belofte; de onze is met Hem regeren en heersen in de hemelen over de aarde. De zeven en dertigste Psalm geeft een volledig commentaar over de zaligspreking: “Welgeluk​zalig zijn de zachtmoedigen”. Daar vinden wij wat zachtmoe​digheid inhoudt, beide voor ons als gelovigen en het toekom​stig gelovig overblijfsel.

“Wees niet afgunstig” ‑ “Benijd ze niet” ‑ “Vertrouw op de Heer” ‑ “Verlustig u in de Heer” ‑ “Wentel uw weg op de Heer” ‑ “Hij zal het maken”.

De zachtmoedigen die op de Heer wachten, worden aldus beschreven. Maar het is over het gelovig overblijfsel dat wij in de Psalmen lezen. Op een dag zal het zijn zoals hier ge​schreven staat: “De boosdoeners worden uitgeroeid”. Maar zij die de Heer verwachten, zullen het land beërven. Immers nog een wijle en de goddeloze is niet meer, maar de ootmoedigen beërven het land en verlustigen zich in grote vrede (Psalm 37:9‑11).

Zij zullen ook hongerig en dorstig zijn naar de gerechtigheid en zullen in de dag van Zijn openbaring verzadigd worden.

De zeven zaligsprekingen worden door twee andere gevolgd, die de erfgenamen van het Koninkrijk beschrijven als de lijders en de vervolgden op de aarde. Daarom, omdat wij kinderen van God zijn, kent de wereld ons niet, omdat zij Hem niet gekend heeft. Verwondert u niet broeders! indien de wereld u haat. Want daartoe zijt gij geroepen; want ook Christus heeft voor u geleden, u een voorbeeld nalatende, opdat gij Zijn voetstappen zoudt navolgen; Hij, die geen zonde gedaan heeft en geen bedrog is in Zijn mond gevonden, die als Hij ge​scholden werd niet wederschold, als Hij leed niet dreigde (1Petr. 2:22). De eerste zaligspreking geldt hen die ter wille van de gerechtigheid lijden, maar in de tweede lezen wij: “Wel​gelukzalig zijt gij wanneer zij u smaden en vervolgen, en liegen​de allerlei kwaad van u spreken om Mijnentwil. Verblijdt u en verheugt u, want uw loon is groot in de hemelen; want alzo hebben zij vervolgd de profeten die voor u geweest zijn”. Deze tweede zaligspreking staat in verband met de drie laatste zalig​sprekingen van de eerste zeven. In de eerste zegt de Heer “die” en dat “hunner het Koninkrijk der hemelen” is, maar in de tweede is het “u”. In de eerste is het Koninkrijk der hemelen de beloning; in de tweede is de grote beloning in de hemel. Dat laatste is meer dan de aardse heerlijkheid van het komende Koninkrijk. Dat treedt ongetwijfeld in vervulling gedurende de tijd van Jakobs bezoeking. Er zal een lijden zijn terwille van de gerechtigheid gedurende de grote verdrukking als nooit te voren en velen van deze getrouwe Joodse getuigen zullen als martelaren vallen ter wille van Hem.

De laatsten zullen de grote beloning ontvangen (lees Open​baring 20:4). Het zal de troost voor Zijn aardse volk zijn in de komende dag der verdrukking. Het lijden van de Ge​meente, buiten de legerplaats haar smaad dragende, wordt in de Brieven beschreven.

De discipelen en de wereld - 5:13-16

13 U bent het zout van de aarde; als nu het zout smakeloos wordt, waarmee zal het gezouten worden? Het deugt nergens meer voor dan om weggeworpen en door de mensen vertreden te worden. 14 U bent het licht van de wereld; een stad die op een berg ligt, kan niet verborgen zijn. 15 Ook steekt men geen lamp aan en zet die onder de korenmaat, maar op de kandelaar, en zij schijnt voor allen die in het huis zijn. 16 Laat zo uw licht schijnen voor het oog van de mensen, opdat zij uw goede werken zien en uw Vader die in de hemelen is, verheerlijken.

Het 13e‑16e vers zeggen ons, dat de erfgenamen van het Ko​ninkrijk op de aarde zijn. “Gij zijt het zout der aarde; indien nu het zout smakeloos wordt, waarmede zal het gezouten worden? Het deugt tot niets meer dan om buitengeworpen en door de mensen vertreden te worden ...”

Dit verwijst naar de eerste zaligsprekingen. Zout bewaart voor verderf. Zo behoort de erfgenaam van het Koninkrijk te zijn temidden van alles wat verderfelijk is. Wordt het zout echter smakeloos dan is het absoluut waardeloos en wordt onder de voet vertreden. Zo is het met Jeruzalem gegaan, door de Hei​denen onder de voet gelopen en zo zal het gaan met het Christendom in de tijd van Laodicea. Gij zijt het licht der wereld! Dit is een verwijzing naar de drie laatste zaligspre​kingen. Het wordt door de vermaning gevolgd: “Laat uw licht alzo schijnen voor de mensen, opdat zij uw goede werken zien, en uw Vader die in de hemelen is, verheerlijken”. Maar welk licht behoort te schijnen? Het kan niet anders zijn dan een weerglans van Hem, die het Licht is. Hij zegt niet laat uw goede werken schijnen, maar laat uw licht schijnen, dat be​tekent: Laat Christus in uw leven schijnen; niet dat gij uw goede werken moogt zien, maar dat de mensen ze zien; niet dat gij verheerlijkt wordt, maar uw Vader.

“Want God die gezegd heeft dat het licht uit de duisternis zou schijnen, Hij is het die geschenen heeft in onze harten tot de lichtglans van de kennis der heerlijkheid Gods in het aangezicht van Jezus Christus” (2 Kor. 4:6).

Zout en licht, voor bederf bewaren en schijnen ‑ dat is onze verantwoordelijkheid en het getuigenis dat wij hebben. Maar het zout, de bederfwerende weerhoudende macht, zal ten slotte van de aarde worden weggenomen en het licht zal niet langer schijnen. Wat achtergelaten wordt, zal een ontzettend verderf en grote duisternis zijn die de aarde zal bedekken.

De Heer Jezus en de Wet - 5:17-48

17 Meent niet dat Ik ben gekomen om de wet of de profeten op te heffen; Ik ben niet gekomen om op te heffen, maar om te vervullen. 18 Want voorwaar, Ik zeg u: totdat de hemel en de aarde voorbijgaan, zal niet één jota of één tittel van de wet voorbijgaan totdat alles is gebeurd. 19 Wie dan één van deze geringste geboden ontbindt, en de mensen zo leert, zal de geringste worden genoemd in het koninkrijk der hemelen; maar wie ze doet en leert, die zal groot worden genoemd in het koninkrijk der hemelen. 20 Want Ik zeg u, dat als uw gerechtigheid niet overvloediger is dan die van de schriftgeleerden en farizeëen, u het koninkrijk der hemelen geenszins zult binnengaan. 

21 U hebt gehoord dat tot de ouden gezegd is: U zult niet doden; en: Wie doodt, zal vervallen aan het gericht. 22 Maar Ik zeg u, dat ieder die ten onrechte op zijn broeder toornig is, zal vervallen aan het gericht, en wie tot zijn broeder zegt: ‘Raka!’, zal vervallen aan de Raad, en wie zegt: ‘Dwaas!’, zal vervallen aan de hel van het vuur. 23 Wanneer u dan uw gave offert op het altaar en u daar herinnert dat uw broeder iets tegen u heeft, 24 laat daar uw gave voor het altaar en ga eerst heen, verzoen u met uw broeder, en kom dan en offer uw gave. 25 Wees spoedig welgezind jegens uw tegenpartij, terwijl u met hem onderweg bent, opdat uw tegenpartij u niet misschien aan de rechter en de rechter u aan de dienaar overlevert en u in de gevangenis geworpen wordt. 26 Voorwaar, Ik zeg u: u zult daar geenszins uitkomen, voordat u de laatste kwadrant hebt betaald. 

27 U hebt gehoord dat gezegd is: U zult geen overspel plegen. 28 Maar Ik zeg u, dat ieder die een vrouw aanziet om haar te begeren, al overspel met haar gepleegd heeft in zijn hart. 29 Als nu uw rechteroog u een aanleiding tot vallen is, trek het uit en werp het van u; want het is nuttig voor u, dat één van uw leden vergaat en niet uw hele lichaam in de hel wordt geworpen. 30 En als uw rechterhand u een aanleiding tot vallen is, hak die af en werp die van u; want het is nuttig voor u, dat één van uw leden vergaat en niet uw hele lichaam naar de hel gaat. 31 Er is ook gezegd: Ieder die zijn vrouw verstoot, moet haar een scheidbrief geven. 32 Maar Ik zeg u, dat ieder die zijn vrouw verstoot anders dan uit oorzaak van hoererij, maakt dat zij overspel pleegt; en wie een verstotene trouwt, pleegt overspel. 

33 U hebt eveneens gehoord dat tot de ouden gezegd is: U zult geen valse eed zweren, maar de Heer uw eden houden. 34 Maar Ik zeg u helemaal niet te zweren, niet bij de hemel, want hij is de troon van God; 35 niet bij de aarde, want zij is de voetbank voor zijn voeten; niet bij Jeruzalem, want zij is de stad van de grote Koning; 36 niet bij uw hoofd zult u zweren, want u kunt niet één haar wit of zwart maken. 37 Laat uw woord ja echter ja zijn, en uw nee nee; en wat meer is dan dit, is uit de boze. 

38 U hebt gehoord dat gezegd is: Oog om oog en tand om tand. 39 Maar Ik zeg u de boze niet te weerstaan; maar wie u op uw rechterwang slaat, keer hem ook de andere toe; 40 en wie met u een rechtsgeding wil voeren en uw onderkleed nemen, laat hem ook de mantel; 41 en wie u tot één mijl zal dwingen, ga met hem twee. 42 Geef aan hem die van u vraagt, en keer u niet af van hem die van u wil lenen. 43 U hebt gehoord dat gezegd is: U zult uw naaste liefhebben en uw vijand haten. 44 Maar Ik zeg u: hebt uw vijanden lief en bidt voor hen die u vervolgen, 45 opdat u zonen wordt van uw Vader die in de hemelen is; want Hij laat zijn zon opgaan over bozen en goeden en laat het regenen over rechtvaardigen en onrechtvaardigen. 46 Want als u hen liefhebt die u liefhebben, wat voor loon hebt u? Doen ook de tollenaars niet hetzelfde? 47 En als u alleen uw broeders groet, wat doet u meer? Doen ook de volken niet hetzelfde? 48 Weest u dan volmaakt zoals uw hemelse Vader volmaakt is.

Het tweede gedeelte van de grote koninklijke proclamatie houdt in de bevestiging en uitbreiding der wet. Wij kunnen slechts een zeer korte uitleg geven en zijn verplicht ons te be​perken, hoewel er over elk vers veel meer te zeggen valt.

Op de berg zittend, spreekt de Heer met meer gezag dan Mozes (Hebr. 3:12) of wie dan ook vóór Hem, omdat Hij groter autoriteit bezit. Hij die over de wet en de profeten spreekt, bevestigt en uitbreidt, is Degene die ze aan Mozes gaf, Wiens vingers de stenen tafels beschreven, Wiens Geest aan de profeten de visioenen openbaarde en in en door hen te voren getuigde van het lijden en de heerlijkheid die volgen zou. De vraag die bij de Joden opkomt als zij de openings​woorden van deze rede lezen, de beschrijving van de kenmer​ken der erfgenamen van het Koninkrijk, is de kwestie, die gaat over de wet en de profeten, dat is het gehele Oude Testament. Kwam Hij om dat alles terzijde te zetten, om de wet en de profeten te ontbinden? Hij zegt dadelijk dat Hij niet kwam om de wet en de profeten te ontbinden, maar om ze te vol​eindigen en voegt er aan toe:

“Want voorwaar Ik zeg u: totdat de hemel en de aarde voor​bijgaan, zal niet één jota of één tittel van de wet voorbijgaan, totdat het alles vervuld is”.

Een groot deel van de verkeerde leringen zijn aan deze woor​den ontleend; de meest fatale fout is wel die, dat men de Christenen plaatst onder de wet en op grond van deze passage leert dat daar Christus niet kwam om de wet te ontbinden, de gelovige verplicht is de wet te vervullen. Dit is het gelief​koosde argument van de Zevendedag‑Adventisten en anderen. Het komt voort uit het feit dat we hier geen onderwijzingen hebben betreffende de Gemeente of voor de individuele ge​lovige, zoals ze later volgen in de Brieven. De Brieven maken de verhouding van de ware gelovige, die het eeuwige leven in Christus heeft, tot de wet zeer duidelijk. “Alzo zijt ook gij, mijn broeders! der wet gedood door het lichaam van Christus, opdat gij eens anderen zoudt worden, van Hem die uit de doden is opgewekt, opdat wij Gode vruchtdragen” (Rom. 7:4).

Wij zijn dood voor de wet, maar de wet zelf is niet dood. Zij leeft zo goed als ooit en is heilig, rechtvaardig en goed. De nieuwe natuur, die wij ontvangen hebben, is de volkomen wet der vrijheid; het is iets geheel nieuws, terwijl de oude wet toch bestaat en haar kracht behoudt, echter nooit voor hem die een nieuwe schepping in Christus Jezus is. “Zo is dan de wet onze leermeester geweest tot op Christus, opdat wij uit het geloof zouden gerechtvaardigd worden. Maar het geloof ge​komen zijnde, zijn wij niet meer onder een leermeester 1), want gij allen zijt zonen Gods, door het geloof in Christus Jezus (Gal. 3:24‑26). De wet kon niets volmaakt maken, maar Christus is gekomen en de volmaaktheid is in Hem en door Hem.

___________________

1) Letterlijk pedagoog.

Wat is dan de betekenis van “te vervullen”? Ze houdt in: volheid geven, volledig maken, vervullen de wet en de profeten.

De verkeerde uitleg ontstaat gewoonlijk doordat men alleen de aandacht vestigt op de tien geboden, maar er is meer dan de volle gehoorzaamheid des Heren aan de wet en de profeten het is de vervulling in Hemzelf van al hetgeen de wet en de profe​ten gesproken hadden over Hem. In de juiste zin van het woord is de betekenis, dat Hij is gekomen om de volledigheid van dat​gene wat de wet en profeten aanwezen, te openbaren. Alles wat deze leerden en voorzegd hadden, de volheid ervan, is in Hem en zal vervuld worden in Hem, die gekomen is en weder komen zal.

Het achttiende vers maakt dit duidelijk. Zelfs het kleinste letterteken, de Hebreeuwse “jota”, zal niet voorbijgaan, het geringste teken gaat niet verloren, maar alles zal worden ver​vuld. Hier vindt men een van de sterkste uitdrukkingen voor de woordelijke inspiratie en onfeilbaarheid van de Bijbel. Zelfs de “jota” is van Hem en totdat de hemel en aarde voorbij​gaan, zal niet één jota of tittel van de wet voorbijgaan. Alles is Goddelijk onfeilbaar en zal geschieden. Het is in volle over​eenstemming met het volmaakte getuigenis van het woord: “Voor eeuwig, o Here, houdt Uw Woord stand in de hemelen” (Psalm 119:89). “Gij hebt, om Uws grote naams wille, Uw toezegging heerlijk gemaakt” (Psalm 138:2). “De wet des Heren is volmaakt, zij verkwikt de ziel; de getuigenis des Heren is betrouwbaar, zij schenkt wijsheid de onverstandige, de be​velen des Heren zijn waarachtig, zij verheugen het hart, het gebod des Heren is louter, het verlicht de ogen; de vreze des Heren is rein, voor immer bestendig; de verordeningen des Heren zijn waarheid, altegader rechtvaardig. Kostelijker zijn zij dan goud, ja, dan veel fijn goud en zoeter dan honing, ja, dan honingzeem uit de raat. Ook laat Uw knecht zich daar​door ernstig vermanen; in het houden ervan ligt rijke beloning” (Psalm 19:8‑12). In de 119e Psalm wordt de volmaaktheid en voortreffelijkheid van het Woord, met uitzon​dering van twee, in 176 verzen uitgestald en de verklaring wordt gegeven: “Uw getuigenissen zijn gerechtigheid voor eeuwig”.

Wat is het een ontzaglijke zonde, om de ingeving van het Woord van God te verwerpen.

In het negentiende en twintigste vers spreekt de Koning over het doen en onderwijzen van de geboden. Hier zijn wij natuur​lijk geheel op Joods terrein. Er is een hogere, een betere ge​rechtigheid voor degene die het Koninkrijk der hemelen moet binnentreden. De gerechtigheid die zij bezaten was hun eigen gerechtigheid. Deze was niet voldoende om het Koninkrijk der hemelen in te gaan. Maar leert de Heer nu hier, dat iemand door een betere gerechtigheid dan zijn eigen het Koninkrijk der hemelen binnengaat, dat hij dus ingaat op grond van hetgeen hij zelf voortbrengt? Zeker niet. En toch leren ver​keerde toepassingen en zelf opgebouwde zedekundige onderwij​zingen die men in het Christendom in de plaats heeft gesteld van de blijde tijding van onze verlossing, dat de mens zichzelf door eigen gerechtigheid verheffen kan tot in de hemel. De Heer spreekt hier niet tot zondaren maar tot hen die gered zijn en de geredde zondaar heeft een betere gerechtigheid dan die van de Farizeeën en Schriftgeleerden.

“Maar nu is, zonder wet, gerechtigheid van God geopenbaard geworden, getuigenis hebbende van de wet en profeten, name​lijk gerechtigheid van God door geloof in Jezus Christus tot allen en over allen die geloven, want er is geen onderscheid; want allen hebben gezondigd en derven de heerlijkheid Gods, en worden om niet gerechtvaardigd door Zijn genade, door de verlossing die in Christus Jezus is, Die God gesteld heeft tot een genadetroon door geloof in Zijn bloed, tot betoning Zijner gerechtigheid wegens het voorbij laten gaan van de zonden, die te voren geschied zijn onder de verdraagzaamheid Gods; tot betoning Zijner gerechtigheid in de tegenwoordige tijd, opdat Hij rechtvaardig zij, en hem rechtvaardige die uit het geloof in Jezus is” (Rom. 3:21‑26). “Want hetgeen der wet onmogelijk was, dewijl zij door het vlees krachteloos was, deed God, daar Hij Zijn eigen Zoon in gelijkheid van het vlees der zonde en voor de zonde zendende, de zonde in het vlees heeft veroordeeld; opdat de rechtvaardige eis der wet vervuld zou worden in ons, die niet naar het vlees wan​delen, maar naar de Geest” (Rom. 8:3 en 4). Deze woorden houden verband met Israël, dat ten slotte bekeerd het Konink​rijk zal binnengaan (Ezech. 36:25, enz).

Nadat de Heer de wet en haar onveranderlijkheid bevestigd had, spreekt Hij over de hogere gerechtigheid die Hij eist. Hij onderwijst de wet in haar diepste, meest volledige geestelijke bedoeling. De Majesteit van de Koning‑Wetgever! Zes malen zegt Hij: “Ik zeg u”. Het is het Goddelijk “Ik” van Jahweh. Zoals Hij hier spreekt en de zin der wet aantoont, zal Hij nog eens spreken. “Uit Sion zal de wet uitgaan, en des Heren Woord uit Jeruzalem” (Jes. 2:3). Als die tijden komen, zullen gerechtigheid en vrede elkander kussen. Israël, opnieuw geboren, in het bezit van de wet in haar diepste betekenis en geschreven in hun harten, de Geest op hen, zal in Zijn inzet​tingen wandelen en de volken zullen zich bekeren.

Niet alleen toont Hij in deze uitgebreidheid der wet, in het verklaren van de ware gerechtigheid, Zijn Goddelijke autori​teit, maar Hij brengt tevens het natuurlijk hart tot erkenning van zijn diepe verdorvenheid en hopeloosheid en laat zien dat de natuurlijke mens nooit uit zichzelf zulk een gerechtigheid kan verwerven: het veroordeelt elk menselijk zijn. Duizenden onbe​keerde mensen, Joden en Heidenen hebben deze eerste rede van onze Heer in het Evangelie van Mattheüs tot uitgangspunt gemaakt van wat zij “hun godsdienst” noemen: De Bergrede is hun “geloofsbelijdenis”. Zijn deze mensen werkelijk eerlijk? Kennen zij de woorden van de Heer Jezus, die als een tweesnij​dend scherp zwaard doordringen tot de verdeling der ziel en des geestes en een oordeler van de gedachten des harten zijn? Als zij ze ernstig lezen, zullen zij zichzelf onbedekt en naakt vinden voor Hem, Wiens ogen als een vuurvlam zijn, voor Wie in werkelijkheid alle dingen naakt en geopend liggen.

De Heer neemt enige geboden van de tweede tafel die Hij schreef en begint met: “Gij zult niet doden”. Moord was de eerste afschuwelijke vrucht na de val, die voortkwam uit afgunst. De straf voor de moordenaar is het gericht, naar de letter der wet. Het gebod spreekt over de uitwendige daad, maar het hart zelf wordt niet aangeraakt. Dan spreekt Hij: “Doch Ik zeg u, dat ieder die lichtelijk 1) ten onrechte toornig is op zijn broeder, strafbaar zal zijn door het gericht”. Het is net of hij de daad “Gij zult niet doden” bedreven had. “Een iegelijk die zijn broeder haat, is een moordenaar” (1 Joh. 3:15). “Wie tot zijn broeder zegt “Raka”, een Hebreeuws woord, dat leeghoofd betekent, zal strafbaar zijn door de Raad. Hij moet voor het Sanhedrin komen. En wie zegt: “Dwaas!” zal strafbaar zijn met de hel des vuurs. Zo zal het ongetwij​feld zijn als het Koninkrijk op de aarde gevestigd is; een plot​seling gericht zal de overtreder treffen. Maar de woorden leggen het hart bloot en tonen de onmogelijkheid aan van de mens om zich te handhaven voor God, die het hart oordeelt in Zijn eigen gerechtigheid. De gelovige, een deelgenoot zijnde van de Goddelijke natuur, is rechtvaardig en heeft zijn broeder lief.

______________________

1) Het woord “lichtelijk” behoort hier te staan. In enige handschrif​ten is het weggelaten, maar in de oudste komt het voor. Het is niet alleen uitwendig boos zijn, maar betekent het geringste gevoelen van misnoegen.

Slechts de ontvangst van eeuwig leven, dat in Christus Zelf is, kan gerechtigheid en liefde voortbrengen.

“Een iegelijk die uit God geboren is, doet de zonde niet, want Zijn zaad blijft in hem en hij kan niet zondigen omdat hij uit God geboren is. Hierin zijn de kinderen Gods en de kinderen des duivels openbaar; een iegelijk die de gerechtigheid niet doet, is niet uit God, en die zijn broeder niet liefheeft” (1 Joh. 3:9‑11). De gelovige die naar de Geest wandelt, zal zeker niet de lusten van het vlees volbrengen.

Het 23e en 24e vers hebben in de eerste plaats betrekking op Israël; in beginsel zijn ze van toepassing gedurende de Chris​telijke bedeling. “Wees spoedig welgezind jegens uw tegen​partij, terwijl gij met hem op de weg zijt, opdat niet de tegen​partij u de rechter overlevere, en de rechter u de dienaar over​levere, en gij in de gevangenis geworpen wordt. Voorwaar, Ik zeg u: gij zult daar geenszins uitkomen totdat gij de laatste penning betaald hebt” (vs 25 en 26). Deze woorden bevatten een allegorische vermaning voor Israël. De Heer geeft hier in een korte schets Zijn geschiedenis. De bredere zin van de wet in betrekking tot moordenaar en hater, waren zij van plan toe te passen op hun eigen Broeder. Israël was de tegenstander van Hem die gekomen was en het behandelde de Koninklijke Persoon in hun midden als een tegenstander. Zij wilden niet met Hem tot overeenstemming komen en zijn daarom natio​naal in gevangenschap geraakt, totdat de laatste penning; be​taald is. De Here zal Zijn ganse werk (oordelen) op de berg Sion en Jeruzalem voleindigen (Jes. 10:12). en dan zullen de woorden uit Jes. 40:2 in vervulling gaan: “Spreekt tot het hart van Jeruzalem, roept het toe dat zijn lijdenstijd vol​bracht is, dat zijn ongerechtigheid geboet is, dat het uit de hand des Heren dubbel ontvangen heeft voor al zijn zonden”. De twee volgende uitbreidingen van de wet betreffen reinheid en echtscheiding. Niet alleen de daad op zichzelf was straf​baar met een ernstig gericht, is zonde, maar een ieder die een vrouw aanziet om haar te begeren, heeft in zijn hart reeds overspel met haar gepleegd. Van het hart uit komt de over​treding en het hart is boos. Het Woord veroordeelt alle mensen tezamen.

Het uittrekken van het rechteroog en het afhouwen van de rechterhand moet natuurlijk niet letterlijk worden verstaan, maar geeft de gelovige de inwendige houding aan die in zelf​veroordeling wegdoet, wat hem een ergernis of struikelblok is. Maar welke zondaar kan of wil dit doen? Terwijl er in onze dagen een toenemend roemen is in een betere moraliteit, een hogere standaard en een “Sociaal Christendom”, gegrond op bepaalde woorden van de Heer uit deze rede, blijkt meer en meer dat de lust van de ogen en de begeerlijkheid van het vlees in praktijk worden gebracht als nooit te voren. Hetzelfde geldt voor de echtscheiding. Onder de Joden bestond de groot​ste slapheid in deze dingen. Zelfs nu is onder de Talmudische wetten een huwelijk gemakkelijk onder een voorwendsel ont​bindbaar. Onze Heer spreekt het voor alle tijden bindend woord: “Wie zijn vrouw verstoten zal, behalve uit oorzaak van hoererij, die maakt dat zij overspel doet en wie een versto​tene zal trouwen, die doet overspel”.

In de vierde plaats waarschuwt Hij tegen zweren. Niet tegen het afleggen van de eed voor de overheid, maar tegen licht​vaardig zweren op profane wijze. Hemel, aarde en Jeruzalem worden genoemd, omdat deze meestal gebruikt werden bij het lichtvaardig zweren. Kenmerkend is hier de aanduiding van Jeruzalem als de stad van de grote Koning. Dat zal zij zijn gedurende de duizendjarige regering. Als het Koninkrijk ge​komen is, zal lofprijzing gehoord worden in de hemelen, op de aarde en in Jeruzalem. Nu is de aarde vol lichtvaardig zweren en boze woorden, maar in die komende dag zullen de ergernissen uit het Koninkrijk worden bijeenvergaderd.

De wet der vergelding (vers 38) leert de boze niet te weder​staan, een gewichtig beginsel voor de discipelen. Iemand zegt hierover: “Het gaat niet om de opheffing van de wet en haar straffen. Niet de regering van de wereld is de kwestie maar het pad van de discipelen in de wereld. Waar zij aan de wet gebonden zijn, hebben zij geen voorrechten en zijn zij verplicht de wet te ondersteunen in haar algemene toepassing, zoals door God bepaald werd. Binnen deze begrenzingen is er ruimte genoeg om in beoefening te brengen wat hier wordt ingescherpt. Wij mogen de linker wang naar hem keren, die de rechter slaat en de man die onze rok wil nemen, ook de mantel laten. Het is duidelijk dat dit binnen onze rechten ligt. Indien het proces van een ander is, zouden wij geen recht op dat gebied hebben, noch de mensen mogen helpen te ont​snappen aan de gerechtigheid of de minachting ervan in de hand werken. De Heer kon nooit een algemene regel instellen, die Zijn volk wetteloosheid zou toestaan of hen onverschillig zou kunnen maken ten opzichte van de rechten van anderen. Hij spreekt slechts over datgene wat onszelf aangaat, u slaat, uw rok neemt, met u rechten, wil”.

Ten slotte wordt de liefde naar voren gebracht: “Gij hebt gehoord dat gezegd is: Gij zult uw naaste liefhebben en uw vijand haten. Maar Ik zeg u: Hebt uw vijanden lief; zegent hen die u vervloeken; doet wèl aan hen die u haten; en bidt voor hen die u kwaad doen en u vervolgen”, enz (verzen 43‑48), eindigend met: “Weest gij dan volmaakt, gelijk uw Hemelse Vader volmaakt is”. Het is dezelfde vermaning als die van Efeze 5:1 “Weest dan navolgers Gods als geliefde kinderen”. De standaard van de erfgenamen des Koninkrijks is Zijn eigen zedelijke volmaaktheid.

De dag zal komen wanneer gerechtigheid, liefde en volmaakt​heid zoals de Koning ze hier beschrijft, zullen wonen te midden van Zijn aardse volk en op deze aarde geopenbaard zullen worden. Het zal zijn in die dag wanneer Zijn Koninkrijk ge​komen is en Zijn wil op aarde geschieden zal, zoals nu in de hemel. Maar elk kind van God heeft de hoogste standaard voor zich, die alles wat de Koning hier voorschrijft inhoudt, en die in bezit is van Hem die de alleen ware God en het eeuwige leven is. Wandelen zoals Hij gewandeld heeft. “Weest gij dan volmaakt, gelijk uw Hemelse Vader volmaakt is”.

HOOFDSTUK 6

Het geven van aalmoezen - 6:1-4

1 Past er echter voor op dat u uw gerechtigheid niet doet voor het oog van de mensen, om door hen te worden gezien; anders hebt u geen loon bij uw Vader die in de hemelen is. 2 Wanneer u dan weldadigheid bewijst, bazuin het niet voor u uit, zoals de huichelaars doen in de synagogen en op de straten, opdat zij door de mensen geëerd worden. Voorwaar, Ik zeg u: zij hebben hun loon al. 3 Maar u, als u weldadigheid bewijst, laat uw linkerhand niet weten wat uw rechter doet, 4 opdat uw weldadigheid in het verborgen is; en uw Vader die in het verborgen kijkt, zal het u vergelden.

De Heer had gezegd: “Ik zeg u, zo uw gerechtigheid niet overvloediger is dan die der Schriftgeleerden en Farizeeën, gij het Koninkrijk der hemelen geenszins zult ingaan” (Hoofdst. 5:20). Deze gerechtigheid had Hij geleerd toen Hij de Wet bevestigde en in breder zin verklaarde, hier spreekt Hij over iets dat op nóg hoger niveau ligt. Hij maakt nu de motieven van deze ware gerechtigheid bekend, die de erfgenamen van het Koninkrijk niet alleen moeten bezitten, maar ook be​oefenen.

De drijfveer van alles moet zijn een levensopenbaring als zijnde in de tegenwoordigheid van de Vader. De eerste achttien verzen van het zesde hoofdstuk houden ons dit voor op drie​voudige wijze, namelijk in verhouding tot de mensen (vers 1‑4), tot God (vers 5‑13) en tot zichzelf (vers 16‑18). Het woord Vader komt er tien keer in voor. De Vader ziet, de Vader weet; daarom moet alles gedaan worden als voor Hem die alles ziet en kent, een verhouding tussen God en mens, die in het Oude Testament onbekend was. Hoe wij in deze verbinding met God als Vader gebracht zijn en hoe wij Hem als onze Vader kennen, wordt in het Evangelie van Mattheüs niet geleerd. In het Evangelie van Johannes lezen we alles over het eeuwige leven, de ontvangst van dit leven, zijnde opnieuw geboren, opgenomen in de familie van God, enz. “Zo velen Hem aangenomen hebben, hun gaf Hij het recht kinderen Gods te worden, hun die in Zijn naam geloven; die niet uit den bloede noch uit de wil des vlezes, noch uit de wil des mans, maar uit God geboren zijn” (Joh. 1:12 en 13). Dit alles wordt bij voorbaat in Mattheüs aangenomen. De Vader is hier niet de “Al‑Vader”, zoals de moderne leraren van de twintigste eeuw beweren, die over een Vaderschap van God en broederschap van alle mensen spreken, maar Hij is de God en Vader van onze Heer Jezus Christus, die naar Zijn grote barmhartigheid ons heeft wedergeboren tot een levende hoop door de opstanding van Jezus Christus uit de doden (1 Petr. 1:3‑5). Slechts zij zijn wedergeborenen, in de familie van God als kinderen geboren en ofschoon zij kleine kinderen zijn, kennen zij toch God als hun Vader. “Ik schrijf u kinderkens, omdat gij de Vader kent” (1 Joh. 2:13). Slechts wie kinderen zijn en deelgenoten van de Goddelijke natuur, kunnen als in de tegenwoordigheid van de Vader handelen; voor alle anderen is dit een onmogelijkheid, want hoe kunnen zij handelen en wandelen voor die Ene en Hem welbehaaglijk zijn, alles uit liefde doen voor Een die zij niet kennen? Dit is opnieuw een bewijs hoe onmogelijk het is voor niet opnieuw geborenen, die de Bergrede als regel voor hun gedrag genomen hebben; het gaat om het doen van hetgeen hier geleerd wordt.

Onze Heer begint met aalmoezen. In het eerste vers wordt het woord “aalmoes” het best vertaald door “gerechtigheid” (zoals verscheidene oude handschriften het hebben). “Hebt acht dat gij uw aalmoes niet doet voor de mensen om door hen gezien te worden, anders hebt gij geen loon bij uw Vader, die in de hemelen is”. Aalmoezen zijn goede daden aan anderen, uitingen van liefdadigheid waarmede men de armen begiftigt. Zulke daden worden gewoonlijk door de Joden als gerechtigheden beschouwd.

In hun gebeden op de Nieuwjaarsdag belijden zij dat berouw, gebed en Zodoko‑gerechtigheid God beïnvloeden en het kwaad dat over hen vanwege hun zonden moet komen, ten goede zal veranderen. Onder gerechtigheid verstaat elke ortho​doxe Jood aalmoezen. Zo zal het geweest zijn gedurende de tijd dat de Heer te midden van Zijn aardse volk verkeerde. Hoe werden zij gedaan? Wij geloven dat de beschrijving, die de Heer hier geeft, een letterlijke voorstelling is van de eigen​gerechtige godsdienstigen. De aalmoezen werden gegeven om door de mensen gezien te worden, met trompetstoten werd het verkondigd en de sommen voor de armen bestemd, werden door de straten rondgebazuind. Geschiedt het niet op dezelfde manier in het Christendom? Hoeveel liefdadigheid zou er zijn, als er niet gegeven kon worden terwille van het groot ver​toon! Zó geven is God niet welbehaaglijk. Aalmoezen geven, liefdadigheid betrachten, goede werken doen om voor de mensen als godsdienstig door te gaan, hoeveel wordt het ge​vonden onder Joden en belijdende Christenen maar wat ont​breekt is kennis van de Vader. “Voorwaar, Ik zeg u, zij hebben hun loon weg. Maar gij, als gij aalmoes geeft, laat uw linkerhand niet weten wat uw rechter doet, opdat uw aalmoes in het verborgen zij; en uw Vader die in het verborgen ziet, zal het u vergelden” (vs 4). Laat ieder gelovige hieruit leren, dat al onze goede werken gedaan moeten worden voor onze Vader, voor Hem alleen. En wanneer wij alles gedaan hebben wat wij behoren te doen, zullen wij toch tot de conclusie moeten komen, dat wij slechts onnutte dienstknechten zijn (Luk. 17:10).

We zijn thans gekomen tot het gebed, de nauwste verbinding met God.

Het gebed - 6:5-8

5 En wanneer u bidt, zult u niet zijn zoals de huichelaars; want zij houden ervan in de synagogen en op de hoeken van de straten te staan bidden, om zich aan de mensen te vertonen. Voorwaar, Ik zeg u: zij hebben hun loon al. 6 Maar u, wanneer u bidt, ga in uw binnenkamer, sluit uw deur en bid tot uw Vader die in het verborgen is; en uw Vader die in het verborgen kijkt, zal het u vergelden. 7 En als u bidt, gebruikt dan geen omhaal van woorden zoals de volken; want zij menen dat zij door hun veelheid van woorden zullen worden verhoord. 8 Wordt hun dan niet gelijk; want uw Vader weet wat u nodig hebt voordat u het Hem vraagt. 

“En wanneer gij bidt, zo zult gij niet zijn gelijk de huichelaars; want zij houden er van in de synagogen en op de hoeken der straten staande te bidden, opdat zij door de mensen mogen gezien worden”. Wat de Heer hier zegt, kan men nog elke Zater​dagmorgen zien in het lagere Oostgedeelte van de stad New York. In de synagogen en in privé‑woningen lopen daar Joden op en neer of staan stil met het hoofd zwaaiend, terwijl ze hun gebeden lezen. Ze zijn uitgedost met de gebedsriem en gebedsmantel (een puur rabbinale uitvinding). Hun gehele ge​drag, als zij zich op een in ‘t oog lopende plaats in de synagoge posteren of voor een open raam staan, toont duidelijk dat het er bij hen om gaat, door mensen gezien te worden. “Huiche​laars” is het woord waarmee de Heer deze mensen tekent. En helaas moet gezegd worden, dat in het moderne Christen​dom soms iets dergelijks tot uiting komt. Vooraf opgestelde gebeden worden soms met een zeker pathos voorgelezen, wat aanleiding gaf om van een prediker in New York te getuigen, dat hij “schone en bloemrijke publieke gebeden maakte”. Zonder ons een oordeel aan te matigen, kunnen wij toch niet nalaten het uit te spreken, dat bloemrijke gebeden, verheven mense​lijke woorden in het gebed, dikwijls niet meer dan een vorm van gebed tot God zijn, alleen geuit om door mensen te wor​den gehoord. Niemand die in het openbaar bidt, is van dit gevaar uitgesloten.

Als iemand voorgaat in gebed, moet het zijn in de vreze Gods en met heilige ernst. Het moeten woorden zijn, bestemd voor God en niet voor de mensen. De Heer wijst er op, dat het gebed tot de Vader in het verborgen moet geschieden. “Maar gij wanneer gij bidt, ga in uw binnenkamer, en uw deur gesloten hebbende, bid tot uw Vader die in het verborgen is; en uw Vader die in het verborgen ziet, zal het u vergelden”. Niemand mag uit deze woorden concluderen dat de Heer openbare bidstonden verbiedt. Waar de Heer tegenop komt is de wijze van het openbaar bidden. Een gelovige, die in het openbaar bidt moet zijn als voor de Vader in het verborgen. Later wordt in betrekking tot de Gemeente gezegd: “Wederom zeg Ik u: indien twee van u overeenstemmen op de aarde over enige zaak die zij mochten begeren, zij zal hun geworden van Mijn Vader die in de hemelen is” (Hoofdstuk 18:18). Het gezamenlijk bidden van gelovigen, niet in het verborgen maar in het openbaar is een voorrecht en verbonden met ontelbare zegeningen. “Deze allen volhardden eendrachtig in het gebed” (Hand. 1:14). “En zij waren volhardende in de leer der apostelen en in de gemeenschap, in de breking des broods en de gebeden” (Hand. 2:42). “Maar wij zullen volharden in het gebed en in de bediening des Woords” (Hand. 6:4). “Maar door de gemeente werd een gedurig gebed tot God voor hem gedaan” (Hand. 12:5). Zo was de praktijk in de Apostolische tijd en de vermaningen aan de gelovigen in het Nieuwe Testa​ment gegeven, zijn er mee in volle overeenstemming. “Volhardt in het gebed” (Rom. 12:12). “Volhardt in het gebed en waakt daarin met dankzegging, biddende tevens ook voor ons, dat God ons een deur des woords opene om de verborgenheid van Christus te spreken” (Kol. 4:2 en 3). “Laat uw begeerten in alles door gebed en smeking, met dankzegging bekend worden bij God” (Filip. 4:6).

Bidden in het verborgen wordt hier door de Heer genoemd en de ware gelovige doet dit als hij slechts de Vader aanschouwt. Vreugde, vertroosting en kracht geeft het alleenzijn met God. Hier is het uitgesloten om door de mensen gezien te worden. De huichelaar kent noch maakt gebruik van het gebed in het verborgen en de belijdende Christenheid doet dikwijls een wettische poging om haar geweten te bevredigen. “De Vader die in het verborgen ziet, zal het u vergelden”. Enkele hand​schriften hebben “in het openbaar”. De dag zal komen waarop al de in het geheim opgezonden gebeden, de kostbare dienst des gebeds, aan de gelovigen gegeven die heilige priesters zijn, zullen worden bekend gemaakt. Een openbaring zal dat zijn en een beloning voor de heiligen voor zulk een getrouwe en ernstige dienst in het verborgen! 1) “En als gij bidt, zo gebruikt geen omhaal van woorden gelijk die uit de volken; want zij menen dat zij om de veelheid van woorden zullen verhoord worden. Zijt hun dan niet gelijk, want uw Vader weet wat gij nodig hebt eer gij het Hem vraagt”. Maarten Luther zei eens: “Hier censureert Hij de fout in het gebed, wanneer zij die bidden gebruik maken van vele woorden en praatjes; Hij noemt het een heidense gewoonte, ijdele, nutteloze praat, van hen die denken dat zij anders niet gehoord worden. De geest van de aanbidder bidt en omdat hij weet dat God hem hoort, durft hij niet zulke eindeloze, ijdele praat te gebruiken; hoe minder woorden, hoe beter gebed”. De Farizeeën baden lang en met vele onnodige herhalingen. Men behoeft slechts een Joods gebedenboek op te slaan met de talloze herhalingen, telkens terugkerende zinnen om dit bevestigd te zien. Dat de Heer deze gebeden bedoelde, is duidelijk. Wat is er in het Christendom veel dat wijst op een niet op gezag berustende opleving van een voorbijgegane schaduw! Het is een na‑aping van wat niet langer bestaat.

________________________

1) Zodra Saulus van Tarsen van de dood tot het leven gekomen was, zegt de Heer van hem: “Zie, hij bidt!” Ongetwijfeld had hij als een “Farizeeër uit de Farizeeën” vele lange gebeden opgezegd, maar eerst toen hij “de Rechtvaardige zag en de stem uit Zijn mond hoorde” kon gezegd worden: “Zie, hij bidt!” (Hand. 22:14). Het opzeggen van gebeden en bidden zijn twee totaal verschillende dingen. Een eigengerechtige Farizeeër moge uitmunten in het eerste, slechts een bekeerde ziel kan zich verheugen in het laatste. De geest van het gebed is de geest van de opnieuw geborene; de taal van het gebed is de duidelijke uiting van het nieuwe leven.
Op het moment dat een geestelijk kind geboren is tot een nieuwe schepping, zendt het een schreeuw van hulpeloosheid op naar de oorsprong van zijn geboorte. C. H. Mackintosh.

We willen slechts wijzen op enkele speciale gezangen, die gebruikt worden bij het avondmaal des Heren, onschriftuurlijk “sacrament” genoemd. Uitdrukkingen als “Lam van God, heb medelijden met ons”, “Almachtige God, erbarm U onzer”, “O Here, red ons”, hebben naar onze gedachten geen reden van bestaan en zijn bepaald verkeerd, als zij aan de Tafel des Heren worden gebruikt door gelovigen en die hebben slechts recht om aan de Tafel des Heren aan te zitten.

Het komt dikwijls voor dat de naam van God en die van de Heer Jezus verkeerd worden gebruikt in openbare gebeden, evenals dikwijls herhaalde zinnen. Anderen zijn in een ander uiterste vervallen en hebben gezegd dat de Heer hier leert dat slechts éénmaal een vraag aan de Heer mag worden voor​gelegd en dat wij, indien wij eenmaal voor iets in het geloof gevraagd hebben, een hernieuwd vragen een bewijs van onge​loof is. De Heer leert zulke dingen niet. Onze Heer Zelf bad in Gethsemané drie malen hetzelfde gebed en Paulus met de doorn in het vlees, vroeg driemaal of de Heer hem ervan wilde verlossen (2 Kor. 12:7).

Het Onze Vader - 6:9-15

9 Bidt u dan zo: Onze Vader die in de hemelen bent, moge uw naam worden geheiligd, 10 uw koninkrijk komen, uw wil gebeuren, zoals in de hemel, zo ook op aarde. 11 Geef ons vandaag ons toereikend brood. 12 En vergeef ons onze schulden, zoals ook wij onze schuldenaars hebben vergeven. 13 En leid ons niet in verzoeking, maar verlos ons van de boze. 14 Want als u de mensen hun overtredingen vergeeft, zal uw hemelse Vader ook u vergeven; 15 als u de mensen hun overtredingen echter niet vergeeft, zal ook uw Vader uw overtredingen niet vergeven.

Het “Onze Vader”, dat nu volgt is een model voor een gebed, dat de Koning geeft. Dit gebed wordt algemeen in het Chris​tendom “het gebed des Heren” genoemd. Waar vindt men in de Heilige Schrift het gezag om dit gebed zo te noemen? Als er één gebed het gebed des Heren genoemd kan worden, is het ongetwijfeld dat uit Johannes 17. Wat we hier voor ons hebben, is niet het gebed des Heren, maar het gebed voor discipelen.

Dit modelgebed heeft de plaats ingenomen van normaal for​muliergebed in het Christendom. Dat wat de Heer verbiedt, de vruchteloze herhalingen, wordt in praktijk gebracht met dit Goddelijk gebed door zeer vele Christenen. In de Roomse en Grieks‑Katholieke kerken is het een goed werk geworden om vele keren “Pater Nosters” te herhalen en er wordt zegen verwacht in deze wereld en in de eeuwigheid als gevolg van de mechanische herhaling van een aantal gebeden. Wat onderscheidt dit misbruik in wezen van de Tibethaanse gebedsmolens, waarom een aantal gebeden op papier geschre​ven, worden geplaatst, die dan aan een god of godin worden opgezonden.

In vele kerkelijke kringen wordt het “Onze Vader” gebruikt bij ziekte, bij pijnen en gevaar, bij de maaltijd, in de morgen en in de nacht, bij ernstige stormen, begrafenissen enz. Het wordt telkens herhaald, alsof er wonderbare kracht schuilt in deze woorden en zo in staat zou zijn om van ziekte en gevaar te bevrijden, zegeningen te brengen die anders niet komen zouden. Het gebruik van dit model voor gebed, alsof de Heer het zou gegeven hebben aan de Gemeente voor haar, berust op geen enkele Goddelijke uitspraak en uit het Nieuwe Testament kan niet bewezen worden dat het voor de Gemeente is gegeven. In de Handelingen der Apostelen lezen wij van de breking des broods, de gaven van de Geest, de vergadering der gelovigen, de doop der gelovigen, maar lezen wij ergens in de Goddelijke geschiedenis van het begin der Gemeente dat het zogenaamde “Gebed des Heren” gebruikt werd door haar? Is er ergens in het Nieuwe Testament een aanwijzing te vinden dat het gebed in het openbaar herhaald en gebruikt moet worden door de gelovigen? Men zal tevergeefs zoeken naar iets dat daarop wijst, maar wel vele sterke bewijzen en argumenten dat het niet zo geschieden moet. Eeuwen gingen voorbij voor het een gewoonte werd om het gebed dat de Koning aan Zijn Joodse discipelen gaf, tot een gebed voor de Christenen te maken en het in de vorm en op de manier te gebruiken zoals het nu geschiedt. Een onbekende hand voegde aan de laatste bede “Verlos ons van de boze” toe: “Want Uwer is het Koninkrijk en de kracht en de heerlijkheid in der eeuwigheid, Amen”. Zij behoren niet in onze Bijbels, want de Heer heeft ze nooit uitgesproken. De gereviseerde tekst heeft er goed mee gedaan ze geheel weg te laten. In de nieuwe vertaling van het Neder​landse Bijbelgenootschap zijn ze wel opgenomen, maar tussen haakjes, dus als niet behorende bij de tekst. Toen men er toe kwam om dit gebed te gebruiken als een modelgebed, werd het slot er door iemand aan toegevoegd, waardoor een gebed ontstond met “Amen” aan ‘t eind. Maar hier past geen “Amen”.

Dit volmaakt model van gebed werd door de Heer aan Zijn discipelen gegeven om door hen persoonlijk voorlopig gebruikt te worden totdat de Heilige Geest werd uitgestort. De gehele inhoud is bestemd voor de Joodse discipelen. Zij ontvingen het en gebruikten het in de tussentijd. Er kwam een dag dat de Heer een ander woord sprak tot deze eerste discipelen, die tot Hem gekomen waren met de vraag: “Heer, leer ons bidden, gelijk ook Johannes zijn discipelen geleerd heeft”. Het was in de opperzaal waar Hij de kostbare woorden in betrekking tot de Trooster sprak, waardoor zij geplaatst werden, op een nieuwe grondslag. Hij zeide: “Tot nu toe hebt gij niets ge​beden in Mijn naam; bidt en gij zult ontvangen, opdat uw blijdschap volkomen zij... In die dag zult gij in Mijn naam bidden” (Joh. 16:24‑27). Deze uitspraak moest voldoende zijn voor hen, die misschien nog in twijfel omtrent deze kwestie verkeren. “Tot nu toe hebt gij niets gebeden in Mijn naam”. Het gebed toont ons twee dingen, namelijk: Zij baden tot God en zij baden niet in Zijn naam. Zij hadden tot dusver het gebed gebruikt dat Hij hun geleerd had en dat geen gebed was in Zijn naam. Nu zegt Hij hun dat zij in Zijn naam mogen bidden. Dit is dan het Christelijk gebed: God te bidden, de Vader van onze Heer Jezus Christus en onze Vader in Zijn Naam. Als Hij zegt: “In die dag” bedoelt Hij de dag, die be​gon toen de Heilige Geest van de hemel neerdaalde. Tot op deze dag was Hij nog tegenwoordig. 1) De Christen die zijn volmaakt standpunt in Christus Jezus kent, bidt in Zijn naam en dat is het gebed in de Heilige Geest, die nu Zijn hulp samen​voegt met onze zwakheid, “want wij weten niet wat wij bidden zullen zoals het behoort, maar de Geest zelf bidt met onuitspre​kelijke verzuchtingen” (Rom. 8:26).

_____________________

1) Toen de Heilige Geest gegeven was, en het kind in staat was om tot de Vader te naderen in de naam van Christus, is er een verschil ontstaan. Het zogenaamde gebed des Heren bekleedt de gelovige niet met de naam van Christus. Wat wordt er dan bedoeld met het bidden tot de Vader in die naam? Bedoelt het alleen “in Zijn naam” aan het einde van een gebed? Toen Christus stierf en weer opstond, gaf Hij aan de gelovige Zijn eigen plaats voor God. Tot de Vader bidden in de naam van Christus is bidden in het bewustzijn dat de Vader mij liefheeft, zoals Hij Christus liefheeft; dat de Vader mij de zelfde ontvangst gegeven heeft als Christus Zelf voor Hem; dat al mijn kwaad volkomen uitgewist is en Hij mij gemaakt heeft gerechtigheid Gods in Hem. Bidden in de waarde hiervan, is bidden in de naam van Christus. Is er één ziel die het gebed des Heren als een vorm gebruikt en er werkelijk begrip van heeft wat het is tot de Vader te bidden in de naam van Christus? Ik geloof dat zij nooit die grote waarheid zijn ingetreden”. ‑ W. Kelly.
“Dat laatste is helaas maar al te waar, zij zijn zich nooit van die grote waarheid bewust geworden. Hoe treurig is het te zien dat de grote massa van de belijdende Christenen zonder kennis is van hetgeen de grote genade gedaan heeft zonder verzekerdheid van de verlossing, zichzelf ontchristenend, overladen met veel dienens, heen en weer rent”. A. C. G.

Wij kunnen maar kort stil staan bij enkele beden, om aan te tonen dat een Christen het gebed niet kan gebruiken als een modelgebed. Vóór alles willen wij nog eens de volmaaktheid van dat gebed vaststellen. Elk woord is hier even Goddelijk als Hij die ze sprak. Er kon geen onvolkomenheid zijn in iets wat Hij uitte. Dikke boeken zijn en zouden nog kunnen worden geschreven, om de volmaaktheid van elke bede aan te tonen.

Als gelovigen weten wij dat de Heiland de belofte gaf en haar vervuld heeft door de gave van de Heilige Geest: “Zo iemand Mij liefheeft, die zal Mijn woord bewaren, en Mijn Vader zal hem liefhebben en Wij zullen tot hem komen en woning bij hem maken”. (Joh. 14:23). Wij zijn nabij gebracht door Zijn bloed en in de persoon van een aanbiddelijke Heer zijn wij in de hemel in de hemelse gewesten geplaatst. Het “Onze Vader die in de hemelen zijt” geeft geen uitdrukking hieraan, kòn dit ook niet doen vóór de dood, opstanding en hemelvaart van de Heer. “Uw naam worde geheiligd” is Joods. In de Joodse riten wordt deze zin zeer dikwijls gebruikt. De gelovige verhoogt “de God en Vader van onze Heer Jezus Christus en Hem die God verhoogd heeft en gemaakt heeft tot Hoofd over alle dingen”. “Uw Koninkrijk kome”. Deze bede is voor de komst van het Koninkrijk, het Koninkrijk der hemelen, het Messiaanse Koninkrijk, gevolgd door het doen van de wil van God op de aarde, zoals nu de wil van God in de hemel ge​schiedt. Het Christendom is het meest in de war, met nu een Koninkrijk te verwachten, een geestelijk Koninkrijk zonder een Koning. Wat de Heer aan Zijn Joodse discipelen leerde, was te bidden om de komst van het Koninkrijk der hemelen, zoals Johannes de Doper het predikte en evenzo de Heer tot de tijd dat Hij verworpen werd.

Als gelovigen wachten wij niet in de eerste plaats op de komst van de Koning en de oprichting van Zijn Koninkrijk op deze aarde, maar wij verwachten de komst van onze Heer om ons van deze aarde weg te nemen. Het gebed van de Gemeente is: “Amen, kom Heer Jezus!” “En de Geest en de bruid zeggen: Kom!” Zonder uit te weiden over de andere beden of te trachten een volledige verklaring er van te geven in hun volle betekenis, willen wij slechts opmerken dat dit gebed nog eens op de aarde gehoord zal worden en dan opgezonden door Joodse discipelen, zoals zij die toen door de Heer werden uit​gezonden. Als de Gemeente van de aarde is opgenomen in heerlijkheid, zal een gelovig Joods overblijfsel het getuigenis geven en zullen zij nog eens het Evangelie van het Koninkrijk prediken. Zij zullen ongetwijfeld dat gebed gedurende de grote verdrukking waardoor zij moeten gaan, gebruiken, in de dagen dat de Boze op de aarde is en honger en vele andere verzoe​kingen er zullen zijn. Zij kunnen dan met recht vragen: “Geef ons heden ons toereikend brood” ‑ “Leid ons niet in ver​zoeking” ‑ “Verlos ons van de Boze”, die de persoonlijke Antichrist is. Dit gebed zal beantwoord worden, bevrijding zal voor hen van de hemel komen door de komst van de Koning. 1) Dan spreekt de Heer in betrekking tot het gebed van de geest van vergevensgezindheid, die een ieder die met God de Vader in verbinding staat, behoort te beoefenen. Wanneer zulk een geest van liefde en geduld tegenover hen die ons kwaad ge​daan hebben, niet in praktijk wordt gebracht, betekent het dat wij ons niet in volle gemeenschap met Hem kunnen verheugen. “Alle bitterheid en gramschap en toorn en geschreeuw en laste​ring, worde van u weggedaan met alle kwaadheid. Maar weest jegens elkander goedertieren, meedogend, elkander vergevende gelijk ook God in Christus u vergeven heeft” (Efeze 4:31 en 32).

_____________________

1) De bede “En vergeef ons onze schulden, gelijk ook wij vergeven onze schuldenaren” gaan wij voorbij. Dit is een wettisch, oudtesta​mentische bede. Ons vergeven is niet afhankelijk van onze verhouding tot elkander.

Over vasten - 6:16-18

16 Wanneer u nu vast, toont dan niet een droevig gezicht zoals de huichelaars; want zij maken hun gezichten ontoonbaar om zich aan de mensen te vertonen wanneer zij vasten. Voorwaar, Ik zeg u: zij hebben hun loon al. 17 Maar u, als u vast, zalf uw hoofd en was uw gezicht, 18 om u niet aan de mensen te vertonen wanneer u vast, maar aan uw Vader die in het verborgen is; en uw Vader die in het verborgen kijkt, zal het u vergelden. 

“En wanneer gij vast, vertoont geen droevig gelaat, gelijk de huichelaars; want zij mismaken hun aangezichten, opdat het door de mensen gezien worde dat zij vasten. Voorwaar Ik zeg u: zij hebben hun loon weg. Maar gij als gij vast, zalf uw hoofd en was uw aangezicht, opdat het niet door de mens gezien worde dat gij vast, maar door uw Vader die in het verborgen is, en uw Vader die in het verborgen ziet, zal het u vergelden” (vers 16 en 17).

Hier hebben wij nog eens de verkeerde en de goede drijfveer. De huichelaars deden het op de wijze zoals er hier over ge​sproken wordt. Het was een nederige houding van het lichaam, zichzelf schijnbaar verloochenend, maar het geschiedde slechts voor het oog van de mensen. Niets anders is al het vasten en het ascetisme (het kluizenaarsleven) geweest, zoals het in het Christendom gekweekt werd. Indien iemand vast, laat het een vasten zijn in het verborgen voor de Vader en niet om door de mensen gezien te worden.

De ware schat - 6:19-21

19 Verzamelt u geen schatten op de aarde, waar mot en afvreter ze bederft en waar dieven inbreken en stelen; 20 maar verzamelt u schatten in de hemel, waar geen mot of afvreter ze bederft en waar dieven niet inbreken of stelen; 21 want waar uw schat is, daar zal ook uw hart zijn.

In de tweede helft van het zesde hoofdstuk worden wij op een andere grondslag geplaatst. De erfgenamen van het Koninkrijk worden hier gezien als in de wereld zijnde, onderworpen aan de zorgen en verzoekingen van de woestijn. Wij moeten de Joodse toepassing niet uit het oog verliezen. Toen de Heer Zijn discipelen in het tiende hoofdstuk uitzond om het Evangelie van het Koninkrijk te prediken, gaf Hij hun aanwijzingen hoe zij moesten uitgaan, in alles afhankelijk van hun Vader in de hemelen. De disci​pelen op deze wijze uitgezonden met de prediking van het Ko​ninkrijk, zijn de typen van een ander Joods overblijfsel, dat nog eens in de toekomst zal prediken: “Het Koninkrijk der hemelen is nabij gekomen”. Voor dit overblijfsel, gaande door de grote verdrukking, hebben deze vermaningen een speciale toepassing. Wij laten deze rusten en passen ze toe op onszelf als gelovigen, want alles waarover de Heer in dit gedeelte spreekt, is tot lering voor elk lid van het lichaam van Christus, voor hen die op de aarde pelgrims en vreemdelingen zijn, wachtende op de komst van hun Heer.

Wij zijn in deze wereld, ofschoon niet van deze wereld, gehaat door haar, zoals de wereld Hem gehaat heeft. Maar in deze wereld zijn wij blootgesteld aan al de verzoekingen, moeiten en zorgen, aan een aards leven verbonden en die gelovigen overkomen. De Heer zegt ons nu hoe ons gedrag moet zijn temidden van dit alles; welke voorrechten en vertroostingen wij bezitten, op de tocht door de woestijn. “Vergadert u geen schatten op de aarde, waar mot en roest verderft, en waar dieven doorgraven en stelen; maar vergadert u schatten in de hemel, waar noch mot, noch roest verderft, en waar dieven niet doorgraven noch stelen, want waar uw schat is, daar zal ook uw hart zijn” (vers 19‑21). De natuurlijke mens leeft voor de aardse dingen en hangt aan de dingen die men ziet. Bevrediging vindt hij in de schatten die beneden zijn en met dit leven verbonden, zorgen, moeiten en verlangens, en tenslotte verlies van dat wat zo geliefd was. Als gelovigen, wederge​borenen, hebben wij een nieuwe natuur en behoren wij niet langer tot de aarde, maar tot de hemel. “Indien gij dan met Christus opgewekt zijt, zo zoekt de dingen die boven zijn, waar Christus is, zittende aan de rechterhand Gods; bedenkt de dingen die boven zijn, niet die op de aarde zijn” (Kol. 3:1 en 2).

“Dewijl wij niet aanmerken de dingen die men ziet, maar de dingen die men niet ziet; want de dingen die men ziet, zijn tijdelijk, maar de dingen die men niet ziet, zijn eeuwig” (2 Kor. 4:18). Terwijl dit onze roeping is, verkeren de erfgenamen van het Koninkrijk voortdurend in gevaar te vergeten dat zij slechts vreemdelingen en pelgrims zijn in de tegenwoordige bedeling. Hoe velen lijken op Lot, die eerst zijn tent in de richting van Sodom plaatste en tenslotte er woonde. In onze dagen is het gevaar buitengewoon groot om de hemelse roeping te vergeten en het verzamelen van hemelse schatten komt dikwijls eerst in de tweede plaats. De vermaningen in de Brieven zijn slechts het door de Heilige Geest voortgezette woord van onze Heer. “Maar wie rijk willen worden, vallen in verzoeking en in een strik, en in vele onverstandige en schadelijke begeerlijkheden, die de mensen doen verzinken in verderf en ondergang. Want de geldgierigheid is een wortel van alle kwaad, door welke na te jagen sommigen van het geloof zijn afgedwaald en zichzelf met vele smarten doorstoken hebben” (1 Tim. 6:9 en 10.)

“Beveel de rijken in de tegenwoordige eeuw niet hoogmoedig te zijn, en hun hoop niet te stellen op de onzekerheid des rijk​doms, maar op God, die ons alles rijkelijk geeft om te genieten; wel te doen, rijk te zijn in goede werken, milddadig te zijn en mededeelzaam” (1 Tim. 6:17 en 18). “Uw wandel zij zonder geldgierigheid en vergenoegt u met het tegenwoordige” (Hebr. 13:5). Het gevaar is groot om naar Egypte terug te zien. Maar als wij de vermaningen opvolgen en voor onszelf schatten in de hemel vergaderen met het oog op de rechterstoel van Christus, waar wij de beloning zullen ontvangen, zal ons hart daar verkeren. Als wij daar onze schatten bijeenbrengen, zijn ze niet alleen veilig, maar ons hart zal gedurig daarheen ge​trokken worden en bewaard blijven voor de aardse dingen. Waar zijn we meestal met onze gedachten, bij de aardse of de hemelse dingen? Als ze steeds bezig zijn met wat beneden is, staat het vast, dat onze schatten niet in de hemel zijn.

Een eenvoudig oog - 6:22-24

22 De lamp van het lichaam is het oog; als dan uw oog eenvoudig is, zal uw hele lichaam verlicht zijn; 23 maar als uw oog boos is, zal uw hele lichaam duister zijn. Als dan het licht dat in u is, duisternis is, hoe groot is de duisternis! 

24 Niemand kan twee heren dienen, want hij zal of de één haten en de ander liefhebben, of zich aan de één hechten en de ander verachten. U kunt niet God dienen en Mammon. 

“De lamp des lichaams is het oog; indien dan uw oog een​voudig is, zo zal uw gehele lichaam verlicht wezen; maar indien uw oog boos is, zo zal uw gehele lichaam duister zijn. Indien dan het licht dat in u is, duisternis is, hoe groot is de duisternis!” (6:22, 23).

Dit zijn ernstige woorden. De gelovige bezit een geestelijke natuur. een hart waarmee hij ziet, “verlichte ogen uws harten” (Efeze 1:18). Het Woord van God is het licht en het ingaan op Zijn Woord brengt licht. Als het oog, het hart eenvoudig is, wat betekent slechts naar de hemelse dingen zien, zal het gehele lichaam verlicht zijn. Er zal niet alleen een verwezen​lijking gevonden worden van de hemelse roeping, maar ook een hemelse wandel die aan deze hoge roeping beantwoordt. Maar als het licht wordt verworpen, is er duisternis en hoe groot is dan de duisternis! De waarheid is gegeven, het licht schijnt door het Woord, maar indien het niet gebruikt en er niet naar gehandeld wordt, leidt het tot de grootste duisternis.

Een dubbele dienst is onmogelijk. Wij kunnen niet twee heren dienen, het oog kan niet op hetzelfde ogenblik naar de hemel en naar de aarde zien.

Vriendschap met de wereld is vijandschap tegen God (Jak. 4:4). Is het dan een moeilijke weg in de woestijn zonder ver​troosting voor ons? Neen, want de volgende woorden van de Heer brengen de vertroosting voor hem, die met een eenvou​dig oog omhoog ziet en gescheiden van de wereld wandelt.

Gods Vaderzorg - 6:25-34

25 Daarom zeg Ik u: weest niet bezorgd voor uw leven, wat u eten of wat u drinken zult, ook niet voor uw lichaam, waarmee u zich zult kleden. Is het leven niet meer dan het voedsel en het lichaam dan de kleding? 26 Kijkt naar de vogels van de hemel, dat zij niet zaaien, niet maaien en niet in schuren verzamelen, en uw hemelse Vader voedt ze. Gaat u ze niet ver te boven? 27 Wie van u echter kan door bezorgd te zijn één el aan zijn lengte toevoegen? 28 En wat bent u bezorgd over kleding? Let op de lelies op het veld, hoe zij groeien; 29 zij arbeiden niet en spinnen niet; en Ik zeg u, dat zelfs Salomo in al zijn heerlijkheid niet was bekleed als één van deze. 30 Als nu God het gras op het veld, dat er vandaag is en morgen in een oven wordt geworpen, zo bekleedt, zal Hij niet veel meer u bekleden, kleingelovigen? 31 Weest dan niet bezorgd, door te zeggen: wat zullen wij eten, of wat zullen wij drinken, of waarmee zullen wij ons kleden? 32 Want naar al deze dingen zoeken de volken; want uw hemelse Vader weet dat u al deze dingen nodig hebt. 33 Zoekt echter eerst het koninkrijk van God en zijn gerechtigheid, en al deze dingen zullen u erbij gegeven worden. 34 Weest dan niet bezorgd voor morgen; want morgen zal voor zichzelf bezorgd zijn; voor elke dag is zijn eigen kwaad genoeg.

De verzen 25‑34 zeggen ons dat wij een Vader hebben die zorgt en kent en liefheeft. Hij die de vogelen des hemels voedt, zal zeker nog ruimer voorzien in de behoeften van hen, die veel meer waarde hebben dan de vogels. Alles wat Hij vraagt, is vertrouwen in Hem. “Zijt niet bezorgd”. Hoe vol en rijk komt het tot het hart van de gelovige! En opnieuw is er geschreven: “Weest in geen ding bezorgd, maar laat uw be​geerten in alles, door gebed en smeking, met dankzegging be​kend worden bij God” (Filip. 4:6). Zijt niet bezorgd voor uw leven, zeggende: wat zullen wij eten ... Weest in geen ding bezorgd ... Bezorgdheid, angst, haasten en moeiten, al deze God onterende werken van het vlees, komen telkens terug. Hoe waar is het wat George Muller placht te zeggen:

Waar bezorgdheid begint, eindigt het geloof,
Waar geloof begint, eindigt de zorg.

Deze les kan slechts geleerd worden in voortdurende afhanke​lijkheid van Hem, zoekende de dingen die boven zijn.

“Wie kan door bezorgd te zijn één el aan zijn lengte toe​voegen?”
“En wat zijt gij bezorgd voor kleding?” enz (vers 27‑33).

Wij zijn uiterst hulpeloos in onszelf. En toch ..., hoe dikwijls zien wij in onze bezorgdheid, in ziekte en gezondheid op iets in onszelf of onze medemensen, vertrouwen wij op menselijke hulp en niet op Hem in Wiens handen wij zo veilig zijn, aan Wie wij alles kunnen overgeven, onze weg op Hem wentelend. En dat alles is toepasselijk op de geringste dingen van het dage​lijks leven. “Zoekt eerst het Koninkrijk Gods en zijn gerech​tigheid, en al deze dingen zullen er u bijgegeven worden”.

Daar is nog een ander kenmerk van bezorgdheid. Dat is onge​lovig vooruitzien. Het ongeloof wekt gedachten op van duistere tonelen van wanhoop, het houdt het hart bezig met dingen die nooit komen. Wat zou het anders zijn als wij slechts vertrouw​den op Zijn Woord: “Zijt dan niet bezorgd voor de dag van morgen, want de dag van morgen zal voor het zijne zorgen; elke dag heeft genoeg aan zijn eigen kwaad” (vs. 34).

HOOFDSTUK 7

Niet oordelen - 7:1-6

1 Oordeelt niet, opdat u niet wordt geoordeeld; 2 want met het oordeel waarmee u oordeelt, zult u worden geoordeeld, en met de maat waarmee u meet, zal u worden gemeten. 3 En wat ziet u de splinter in het oog van uw broeder, maar de balk in uw eigen oog merkt u niet? 4 Of hoe zult u tot uw broeder zeggen: Laat mij de splinter uit uw oog wegdoen, en zie, de balk is in uw oog? 5 Huichelaar, doe eerst de balk uit uw oog weg, en dan zult u helder zien om de splinter uit het oog van uw broeder weg te doen. 6 Geeft het heilige niet aan de honden en werpt uw parels niet voor de varkens; opdat zij ze niet misschien met hun poten vertrappen en zich omkeren en u verscheuren. 

Dit hoofdstuk bevat de laatste woorden van de grote rede des Heren. De inhoud geeft veel te leren en vormt een zeer ge​schikt einde aan de verklaring van de Koning. De eerste verzen houden een waarschuwing in tegen oordelen. Het begin van dit hoofdstuk geeft iets, dat geheel verschilt met het laat​ste gedeelte van het zesde hoofdstuk. Daar zagen wij hoe de erfgenaam van het Koninkrijk midden in de wereld moest zijn, vertrouwend op en afhankelijk van de Vader; in de eerste plaats had te zoeken het Koninkrijk van God en Zijn gerechtigheid, wandelend in onverdeelde afhankelijkheid. Als de Heer begint met “Oordeel niet, opdat gij niet geoordeeld wordt”, vestigt Hij direct de aandacht op het gedrag van de discipel tegenover zijn medediscipel. De houding ten opzichte van hen die vijanden zijn en die de erfgenamen van het Ko​ninkrijk verachtelijk behandelen en vervolgen, is te voren ge​noemd. Het gaat nu om de houding, die men dient aan te nemen tegenover elkander. Het grote beginsel hierbij is liefde. Natuurlijk kon dat in Mattheüs niet ten volle worden genoemd. In het Evangelie van Johannes leidt de Heer de discipelen in de volheid van hetgeen hier slechts wordt aangestipt en in de eerste Brief van Johannes wordt er nog dieper op ingegaan. Nadat de Heer en Meester de voeten van de discipelen had gewassen, hield Hij hun voor, dat zij elkander de voeten be​hoorden te wassen. Dat is het tegenovergestelde van datgene waartegen Hij hier waarschuwt, namelijk het op de rechterstoel tegenover elkander zitten en elkaars fouten ten toon spreiden. Wij vragen ons echter af, wat de Heer bedoelt als Hij zegt: “Oordeelt niet, opdat gij niet geoordeeld wordt, want met welk oordeel gij oordeelt, zult gij geoordeeld worden; en met welke maat gij meet, zal u gemeten worden?” Verbiedt Hij hier het veroordelen van daden van uitwendig kwaad? Sommigen heb​ben deze woorden in die zin opgevat en zijn vervallen tot die slapheid waartegen de Heer later waarschuwt (vers 6). De Heer verbiedt hier niet het oordelen van kwaad. Indien Hij dat had gedaan, zouden Zijn woorden in tegenspraak zijn met vele uit de Brieven. Wij lezen bijvoorbeeld in de Korinthen​brief: “Want wat heb ik ook die buiten zijn te oordelen? Oordeelt gij niet hen die binnen zijn? Maar die buiten zijn oordeelt God” (1 Kor. 5:12 en 13). Uit deze woorden en wat we lezen in Mattheüs 18:15-18, is het duidelijk dat de indivi​duele gelovige zowel als de Gemeente, recht heeft boze han​delingen te veroordelen. Bovendien zegt de Heer in dit zelfde hoofdstuk: “Zo zult gij hen dan aan hun vruchten kennen”. Hoe zouden wij hen kennen indien wij hen niet beoordelen moch​ten naar hun daden? Het oordelen van dingen waarmee we in aanraking komen, zowel als van personen, wanneer dit duide​lijk onze plicht is, wordt nergens verboden. Ernstig strijden voor het geloof dat eens de heiligen werd overgeleverd, brengt in deze dagen van verval de noodzakelijkheid met zich mee om te oordelen alles wat zich zowel in de menselijke systemen als in de personen tegen God keert en de Heer onteert.

Ook het oordelen en afscheiden van kwade veronderstellingen ligt er in opgesloten. Dit is de ernstige plicht die wij als ge​lovigen, levende in het einde van deze bedeling, hebben te midden van een boos geslacht. In de vreze des Heren behoort ze beoefend te worden met een eenvoudig oog tot eer en heer​lijkheid van Zijn naam.

Wat is de bedoeling van de woorden: “Oordeelt niet?” De Heer verbiedt het oordelen van de motieven, de beginselen waaruit de handeling ontstaat. Ik heb geen recht te oordelen wat niet voor mijn ogen openbaar is. Beweegredenen zijn ver​borgen en aan God alleen bekend. Hij, die voortdurend de motieven van zijn broeder bedillerig beoordeelt, plaatst zich op de rechterstoel, een plaats die hem niet toekomt, maar alleen de Heer. Twee passages uit de Romeinen‑ en Korinthenbrief verklaren wellicht het oordelen dat hier wordt verboden: “De een gelooft alles te mogen eten, maar wie zwak is, eet moes​kruiden. Wie eet, minachte hem niet die niet eet; en wie niet eet, oordele hem niet die eet; want God heeft hem aange​nomen ... Maar gij, waarom oordeelt gij uw broeder? Of ook gij, waarom minacht gij uw broeder? Want wij zullen allen voor de rechterstoel Gods gesteld worden ... Laat ons dan niet meer elkander oordelen, maar oordeelt veeleer dit, dat gij de broeder geen aanstoot geeft of ergernis” (Rom. 14:2‑13). “Zo oordeelt dan niets voor de tijd, totdat de Heer komt, die ook hetgeen in de duisternis verborgen is aan het licht brengen, en de raadslagen des harten openbaren zal; en dan zal een iegelijk zijn lof hebben van God” (1 Kor. 4:5).

Hoe waar is wat de Heer zegt: “Want met welk oordeel gij oordeelt, zult gij geoordeeld worden; en met welke maat gij meet, zal u gemeten worden”. Dit is een wet waaraan de ge​lovige onderworpen is, een gelijk aan die andere in de Galaten​brief: “Dwaalt niet, God laat Zich niet bespotten! Want a1 wat een mens zaait, dat zal hij ook maaien” (Gal. 6:7). Menigeen heeft de toepassing van de wet “met welke maat gij meet, zal u gemeten worden” ervaren. Velen hebben door treurige ervaringen en met veel leed te leren dat de uitvoering van deze wet nooit langzaam gaat. Het woord dat de motieven van de broeder bekritiseerde en hem verlaagde, is spoedig ge​sproken, maar het duurt niet lang of iemand zal dezelfde maat en het zelfde oordeel toepassen op ons. Niets is zo schadelijk voor het geestelijk welzijn als de gewoonte van vitten.

Waarom ziet men de splinter in zijns broeders oog? Omdat men de balk in eigen oog niet opmerkt.

Als de gelovige slechts zichzelf oordeelde, zou hij zeker niet gedurig bezig zijn met de splinter in het oog van zijn broeder. Hij zou geduldig, vol liefde zijn en niet kwaaddenkend. “De liefde rekent het kwade niet toe ... zij verdraagt alle dingen, gelooft alle dingen, hoopt alle dingen, duldt alle dingen” (1 Kor. 13).

In het zesde vers waarschuwt de Heer tegen een ander uiterste. “Geef het heilige de honden niet, noch werpt uw paarlen voor de zwijnen, opdat zij ze niet met hun voeten vertreden, en zich omkerende u verscheuren”. Iemand die de woorden: “Oordeelt niet” niet verstaat, moge kwaad ongeoordeeld laten begaan, en daardoor datgene wat heilig is en parelen zijn, onrein laten worden en door honden en zwijnen laten vertreden ‑ door onbekeerde personen, ofschoon misschien uitwendige belijders (zie 2 Petr. 2:22). Deze uitdrukking bij de prediking van het Evangelie toepassen op hen die het diepst gezonken zijn, is foutief. Ze heeft geen betrekking op het Evangelie. Wij moeten waken tegen elk oneerbiedig gebruik van het Woord van God en de dingen, die ons er door bekend gemaakt worden.

Gemeenschap met God - 7:7-14

7 Bidt, en u zal gegeven worden; zoekt, en u zult vinden; klopt, en u zal worden opengedaan. 8 Want ieder die bidt, ontvangt; en die zoekt, vindt; en die klopt, zal worden opengedaan. 9 Of welk mens is er onder u, aan wie zijn zoon om een brood zal vragen - zal hij hem soms een steen geven? 10 of ook om een vis vragen - zal hij hem soms een slang geven? 11 Als dan u die boos bent, goede gaven weet te geven aan uw kinderen, hoeveel te meer zal uw Vader die in de hemelen is, goede gaven geven aan hen die er Hem om bidden! 12 Alles dan wat u wilt dat u de mensen doen, doet u hun ook zo; want dat is de wet en de profeten. 

13 Gaat in door de nauwe poort; want wijd is de poort en breed is de weg die naar het verderf leidt, en velen zijn er die daardoor binnengaan; 14 hoe nauw is de poort en smal de weg die naar het leven leidt, en weinigen zijn er die hem vinden. 

De verzen 7‑11 zeggen ons, dat wij de Heer mogen vragen, met de verzekering dat een ieder die vraagt, ontvangt. De samenhang is duidelijk. Als wij letten op de aanwijzingen van de Heer, om niet te oordelen en ons te vergissen, gevoelen wij de noodzaak tot wijsheid. Het met God verkeren in gebed voorziet in deze nood. “Indien aan iemand uwer wijsheid ont​breekt, hij begere haar van God, die aan allen mildelijk geeft en niet verwijt, en zij zal hem gegeven worden” (Jak. 1:5).

Gelukkig hij die deze woorden eenvoudig aanneemt en in ‘t ge​loof gebruik maakt van dit Koninklijk aanbod. Natuurlijk zullen wij in Mattheüs tevergeefs zoeken naar de volle onder​wijzing van gebed in Zijn naam; en kunnen de woorden: “Bidt en u zal gegeven worden, zoekt en gij zult vinden, klopt en u zal opengedaan worden” niet toegepast worden op iedereen, maar alleen op gelovigen. Dit is duidelijk uit de woorden: “Indien dan gij die boos zijt, goede gaven weet te geven aan uw kinderen, hoeveel te meer zal uw Vader die in de hemelen is, goede gaven geven degenen die er Hem om bidden!” Het gebed om de Heilige Geest is evenwel nu niet meer nodig, want de Trooster is gekomen, en geen gelovige heeft recht op grond van deze belofte te bidden om de Geest.

De inhoud van vers twaalf wordt van al de woorden uit de rede des Heren wel het meest toegepast. “Alles dan wat gij wilt dat u de mensen doen, doet gij hun ook alzo; want dat is de wet en de profeten”. Vele Christenen en ook anderen maken deze woorden tot hun gulden regel. Joden en Heidenen getuigen dat dit de godsdienst is waarin zij geloven. Men be​weert zelfs dat in heilige boeken van het Oosten, godsdienstige producten van Boedhisme en Brahmanisme, een gelijkluidende uitdrukking voorkomt. 1)

____________________

1) De Joden eisen hetzelfde voor de Talmud, omdat rabbi Hillel leerde: “Wat gij niet voor uzelf wenst, doe dat niet aan uw buurman; dat is de gehele Wet” ‑ Talmud, Sabbat 31.

Hoe dit zij, ze beroemen zich op een regel, die zij niet ver​staan, en niemand houdt of denkt eraan hem te houden. De Heer heeft dit woord bestemd voor de getrouwe discipel, voor hem die uit God geboren is. Hij heeft de natuur van God en die is liefde. “Wie een ander liefheeft, heeft de wet vervuld ... De liefde doet de naaste geen kwaad. Zo is dan de liefde de vervulling der wet” (Rom. 13:8 en 10). “Want dit is de boodschap die gij van de beginne gehoord hebt, dat wij elkander zouden liefhebben” (1 Joh. 3:11). “Wij hebben Hem lief omdat Hij ons eerst heeft liefgehad” (1 Joh. 4:19). Het is ons zeker wel duidelijk, dat het korte gezegde van de Heer in dit hoofdstuk voorkomend, niet apart staat, maar verband houdt met het geheel. Het gevolg van de gemeen​schap met God waarover in de verzen 7‑11 gesproken wordt, is handelen in liefde.

Het wordt gevolgd door een vermaning, die alleen Hij die van boven komt, kan geven en waarmee de eerste helft van dit hoofdstuk sluit. “Gaat in door de nauwe poort; want wijd is de poort en breed de weg die tot het verderf leidt, en velen zijn er die door dezelve ingaan; want nauw is de poort en smal de weg die tot het leven leidt, en weinigen zijn er die hem vinden”. Het is de wel bekende Evangelietekst, ofschoon niet altijd op de juiste wijze toegepast. De poort (deur) en de weg is Christus Zelf. “Ik ben de deur der schapen; indien iemand door Mij ingaat, die zal behouden worden” (Joh. 10). “Ik ben de weg ... Niemand komt tot de Vader dan door Mij” (Joh. 14). Waarom is de poort nauw? Niet omdat zekere bepalingen en strenge voorwaarden moeten vervuld worden, maar omdat de mens zijn eigen gerechtigheid niet wenst op te geven en vasthoudt aan zijn miserabele lompen; hij weigert de weg en de deur van Gods redding, die Christus alleen is. De listen van Satan vermenigvuldigen zich steeds meer, mensen terug te houden door de nauwe poort in te gaan. De brede weg die tot het verderf leidt, wordt in deze dagen zo betreden door massa’s van belijdende, eigengerech​tige, zedekundig opgevoede, maar Christus en het bloed der verzoening verwerpende “Christenen” als nooit te voren en nog altijd is het woord waar, dat de nauwe poort en de smalle weg door weinigen gevonden wordt.

Waarschuwing voor valse profeten - 7:15-23

15 Past u op voor de valse profeten, die tot u komen in schapevachten, maar van binnen zijn zij roofzuchtige wolven. 16 Aan hun vruchten zult u hen kennen. Men plukt toch geen druiven van dorens, of vijgen van distels? 17 Zo brengt elke goede boom mooie vruchten voort, maar de bedorven boom brengt slechte vruchten voort. 18 Een goede boom kan geen slechte vruchten voortbrengen en een bedorven boom geen mooie vruchten voortbrengen. 19 Elke boom die geen mooie vrucht voortbrengt, wordt omgehakt en in het vuur geworpen. 20 U zult hen dus aan hun vruchten kennen. 21 Niet ieder die tot Mij zegt: Heer, Heer, zal het koninkrijk der hemelen binnengaan, maar hij die de wil doet van mijn Vader die in de hemelen is. 22 Velen zullen in die dag tot Mij zeggen: Heer, Heer, hebben wij niet door uw naam geprofeteerd en door uw naam demonen uitgedreven en door uw naam vele krachten gedaan? 23 En dan zal Ik openlijk tot hen zeggen: Ik heb u nooit gekend; gaat weg van Mij, werkers van de wetteloosheid!

In Zijn slotwoorden waarschuwt de Heer ernstig tegen valse profeten en maakt een tegenstelling tussen de valse en ware belijder. “En wacht u voor de valse profeten die tot u komen in schaapsklederen, maar van binnen verscheurende wolven zijn” (vs 15). Laten wij in de eerste plaats in gedachte houden dat deze waarschuwing haar speciale betekenis heeft voor het einde der eeuw, dat is aan het eind van deze bedeling, als de zeventigste jaarweek uit Daniël is aangebroken en de jaren van grote verdrukking op de aarde zullen zijn. We behoeven maar te denken aan de rede op de Olijfberg (Matth. 24), waarin de Heer antwoord geeft aan Zijn discipelen op hun vraag over de voleinding der eeuw. Met hun vraag bedoelen zij ongetwijfeld de Joodse eeuw, want met een Christelijke bedeling waren zij niet bekend. In het antwoord dat de Heer geeft met het oog op de gebeurtenissen die in de zeventigste week van Daniël vallen, zegt Hij: “En vele valse profeten zullen opstaan”. Deze valse profeten zullen gedurende de grote verdrukking verschijnen, ongetwijfeld onder leiding van de valse profeet, het Beest, dat in de Openbaring zo dikwijls wordt genoemd.

Dat er valse profeten in schaapskleding geweest zijn gedurende deze bedeling en dat zij talrijker zijn dan ooit tevoren, behoe​ven wij nauwelijks te vermelden, maar de waarschuwing tegen valse profeten hier, geldt strikt het Joodse overblijfsel op aarde in de tijd van Jakobs bezoeking. Nergens worden wij als gelovigen gewaarschuwd tegen valse profeten, wèl tegen valse geesten en valse leraars, die natuurlijk evenals de valse profeten in schaapsklederen komen. Valse profeten dus, nadat de Gemeente is opgenomen, om velen te verleiden; valse leraars en valse geesten nu, terwijl de Gemeente nog op aarde is.

De valse profeten die ongetwijfeld met wonderen zullen wer​ken en zich zullen ophouden met sterke bedriegerijen, zijn de zichtbare openbaringen van de valse geesten die nu aan het werk zijn. Toen Paulus afscheid nam van de ouderlingen uit Efeze, zei hij tot hen: “Want ik weet dat na mijn vertrek wrede wolven tot u inkomen zullen, die de kudde niet sparen, en uit uzelf zullen mannen opstaan die verkeerde dingen spreken, om de discipelen achter zich af te trekken” (Hand. 20:29 en 30). Hoe spoedig werd deze profetie vervuld! Laten wij denken aan de ernstige waarschuwingen voor de Gemeente: “Ziet toe dat niemand u tot zijn buit make door de filosofie en door ijdele verleiding naar de overlevering der mensen, naar de eerste beginselen der wereld en niet naar Christus” (Kol. 2:8).

“O Timotheüs! bewaar het toevertrouwde pand, en wend u af van het ongoddelijk geklap en de tegenstellingen der val​selijk dus genaamde wetenschap, door welke te belijden som​migen van het geloof zijn afgeweken” (1 Tim. 6:20 en 21).

De fouten en valse leringen in onze dagen zo algemeen, worden hier getekend. “De Geest nu zegt uitdrukkelijk dat in de laatste tijden sommigen van het geloof zullen afvallen, zich overgevende aan verleidende geesten en leringen der dui​velen” (1 Tim. 4:1). Hoe groot is de toeneming van deze verleidende geesten in onze dagen! “En er waren ook valse profeten onder het volk gelijk onder u valse leraars zijn zullen, die verderfelijke sekten bedektelijk zullen invoeren, verlooche​nende ook de Meester die hen gekocht heeft, een haastig verderf over zichzelf brengende” (2 Petr. 2:1). De zoge​naamde “Hogere kritiek”, die zich op de rechterstoel plaatst om het onfeilbaar Woord van God te beoordelen en Christus, het levende Woord onteren, wordt hier bedoeld. Zie ook de waarschuwingen tegen de valse geesten in de eerste Brief van Johannes (1 Joh. 4:1‑3; 2 Kor. 2:17; 2 Kor. 11:13‑15; Titus 1:10 en 11, en andere plaatsen).

Maar of het nu zijn de valse profeten van de toekomst dan wel de valse geesten en leraars in de tegenwoordige tijd, zij allen komen in schaapskleding. De Antichrist zelf zal eerst als een lam spreken en een vleiende tong hebben en al de profeten die onder zijn controle staan en hem volgen, trachten door leugens en tekenen hun achterbakse beweringen te staven. De geschiedenis van Mozes en Aäron, dienaren van Jahweh en van Jannes en Jambres door Satan gezonden en met kracht omgord, zal dan opnieuw gezien worden (Ex. 7:11). Op deze wijze zullen velen verleid worden.

In onze eeuw verandert Satan zich in een engel des lichts en de valse geesten en leraars verschijnen als makke schapen van de Grote Herder. In de sluwe trouweloosheid die de inspiratie van de Bijbel ontkent, heeft Satan zich ongetwijfeld op deze wijze getransformeerd. Van de zijde der “Bijbelonderzoekers” is beweerd, dat hun werk helpen zal om de waarheid te vinden en vele verklaringen worden gegeven, dat zij degelijke en ernstige Christelijke arbeiders zijn in spijt van hun trouwe​loosheid ten opzichte van de Goddelijkheid der Schriften, maar dat alles is niets anders dan schaapskleding, waarin zij hun verschijning hullen. Wij denken aan andere valse leraars, die de eeuwige Godheid van onze Heer, Zijn lichamelijke opstanding en de geopenbaarde feiten in betrekking tot de doden in Christus en hen die onbekeerd sterven 1), loochenen. En deze zielverwoestende valse leringen komen tot ons in het kleed van waarheid en licht.

________________________

1) Wij hebben hier het oog op de “Dageraad series van het Duizend​jarig rijk”. Duizenden zijn door deze boeken verleid, die inderdaad in schaapskleding verschijnen, maar van binnen grijpende wolven zijn, die de kudde van Christus wensen te verscheuren.

De Heer vervolgt: “Aan hun vruchten zult gij hen kennen. Leest men ook druiven van doornen, of vijgen van distelen? Zo brengt elke goede boom goede vruchten voort, maar de kwade boom brengt kwade vruchten voort. Een goede boom kan geen kwade vruchten voortbrengen, noch een kwade boom goede vruchten. Elke boom die geen goede vrucht voortbrengt, wordt omgehouwen en in het vuur geworpen. Zo zult gij hen dan aan hun vruchten kennen” (vs 16‑20).

Wat bedoelt de Heer met vruchten? Openbare boosheid? Geen sprake van dat hier aan onzedelijkheid en boze daden gedacht moet worden. Valse leraars beginnen een dwaling op zulk een wijze te leren, dat de dwaling bijna niet van de waarheid onderscheiden kan worden, maar volharding in de dwaling eindigt bij vele van de volgelingen in het volbrengen van vleselijke lusten. Heel dikwijls wordt achter de sluwe dwaling het vlees gekoesterd en een grote uitbarsting van immoraliteit volgt niet zelden.

Als de Heer niets anders bedoelde dan boze daden en godde​loosheid, zou het niet moeilijk zijn deze valse leraars te ont​dekken. De Satan is niet zo blind om zijn leugens rond te strooien door boze mensen, wier levens het stempel van onzede​lijkheid en openbare boosheid dragen. Hij doet het op een geheel andere wijze. Dikwijls wordt gezegd van mensen, die de verschrikkelijkste dingen leren, zelfs de Godheid van onze Heer, zowel als de verzoening loochenen: “Zie eens, wat prach​tige levens zij leiden, hoe zachtmoedig en liefdadig ze zijn en hoeveel goed zij doen! Zijn hun levens er geen bewijs van dat hun leer de ware is en tonen de vruchten niet dat de boom goed is?” Deze uitwendige moraliteit behoort dikwijls tot de schaapskleding en is een van de bedriegerijen van Satan, waarmee hij velen van de waarheid tot de leugen tracht te verleiden; de vruchten, waaraan wij hen zullen kennen, mogen zijn boosheid in groot formaat, maar er wordt meer dan dat mee bedoeld. Het woord “leest men druiven van doornen en vijgen van distelen?” is de sleutel. Druiven en vijgen zijn echte vruchten. Dorens mogen vruchten dragen die min of meer op druiven lijken, nooit kan daaruit wijn geperst worden die het hart van God en mensen verheugt. De ziel die dieper doordringt (we herinneren ons dat de waarschuwing gelovigen geldt) dan de uitwendige verschijnselen, komt spoedig tot de conclusie, dat de valse leraar of geest niet uit de Waarheid is. Hij beproeft hem door het Woord en vindt dat de vrucht die Christus moet verheerlijken, ontbreekt. Het is een sluwe nabootsing van de ware vrucht, een valsheid, die de ziel leeg laat. Een gelovige, nog niet diep in de Schrift onderwezen, zond ons eens een vraag over een zeker geschrift, dat hem gezonden was met het doel om hem meer kennis van de Bijbel bij te brengen, hem te helpen bij Bijbelstudie. Na inzage hebben wij hem gewaarschuwd en de bedoeling van de inhoud duidelijk gemaakt. Hij antwoordde ons dat hij bij het lezen, hoewel hij nog weinig kennis had van het Woord van God en veel van de inhoud hem wel beviel, een zekere leegte en onvrede in zijn hart had gevoeld, onbewust had zijn hart zich verzet tegen het gebodene, terwijl een gemis aan vrede en vreugde zich van hem meester maakte. Misschien dat deze ervaring de ware gelovige kan helpen om de vruchten te onder​kennen. In de woorden van de Heer vinden wij de meest besliste onderwijzing van die leer, welke wij het A.B.C. van het Evangelie kunnen noemen: de totale verdorvenheid van de menselijke natuur, de uiterlijke ruïne, en daarom de nood​zakelijkheid van het ontvangen van een nieuwe natuur.

Deze beide dingen worden, zoals wel bekend is, door sommige leiders en predikers van grote Christelijke stromingen geloo​chend, wat gelijk staat met de verloochening dat Christus onze Zaligmaker is. De mens is volgens deze nieuwe theologie zijn eigen zaligmaker. De boom is kwaad, de vrucht is slecht. Dat wat uit het vlees geboren is, is vlees; wat uit de Geest geboren is, is Geest.

In de drie volgende verzen noemt de Heer de dag van Zijn komst, als Hij verschijnen zal als Degene in Wiens hand de Vader alle dingen gegeven heeft. Het einde van de rede brengt ons tot die tijd.

“Niet een iegelijk die tot Mij zegt: Here, Here! zal ingaan in het Koninkrijk der hemelen, maar hij die de wil doet Mijns Vaders, die in de hemelen is. Velen zullen te dien dage tot mij zeggen: Here, Here! hebben wij niet door Uw naam ge​profeteerd, en door Uw naam duivelen uitgeworpen, en door Uw naam vele krachten gedaan? En dan zal Ik openlijk tot hen zeggen: Ik heb u nooit gekend; gaat weg van Mij, wer​kers der ongerechtigheid!”

Dat deze woorden geen betrekking hebben op de Gemeente, is duidelijk. De Gemeente ontmoet de Heer in de lucht, en elke gelovige moet in de dag van Christus verschijnen voor de rechterstoel van Christus. Voor die rechterstoel zullen geen naambelijders van Christus verschijnen en er zal daar geen “gaat weg van Mij” gehoord worden van de lippen van de Heer, het Hoofd des lichaams. Ook verwijst dit woord uit Mattheüs niet naar de grote witte troon. Als de Heer zegt “in die dag”, bedoelt Hij als het Koninkrijk der hemelen op de aarde is gekomen bij Zijn terugkeer. Dan zullen velen gevonden worden die slechts uitwendige belijders zijn, die in weerwil van hun werken en het gebruik van Zijn Naam, Hem toch niet toebehoren.

Ook nu is de naam van Christus op veler lippen; velen spreken en doen krachtige werken in Zijn naam en toch zijn zij niet door Hem gered.

Geen uitwendige belijdenis brengt iemand in het Koninkrijk of maakt hem een erfgenaam ervan, maar het doen van de wil des Vaders.

Tweeërlei fundament - 7:24-29

24 Ieder dan die deze mijn woorden hoort en ze doet, zal vergeleken worden met een wijs man, die zijn huis op de rots heeft gebouwd; 25 en de slagregen viel en de waterstromen kwamen en de winden waaiden en beukten tegen dat huis; en het viel niet, want het was op de rots gegrondvest. 26 En ieder die deze mijn woorden hoort en ze niet doet, zal vergeleken worden met een dwaas man, die zijn huis op het zand heeft gebouwd; 27 en de slagregen viel en de waterstromen kwamen en de winden waaiden en sloegen tegen dat huis; en het viel, en zijn val was groot. 28 En het gebeurde toen Jezus deze woorden had geeindigd, dat de menigten versteld stonden over zijn leer; 29 want Hij leerde hen als iemand die gezag heeft, en niet als hun schriftgeleerden.

Dit wordt in de laatste paragraaf duidelijk uiteengezet. “Een iegelijk dan die deze Mijn woorden hoort en ze doet, die zal Ik vergelijken bij een wijs man, die zijn huis op de rots gebouwd heeft, en de slagregen viel en de waterstromen kwa​men, en de winden waaiden en sloegen tegen dat huis, en het viel niet; want het was op de rots gegrondvest. En een iegelijk die deze Mijn woorden hoort, en ze niet doet, zal bij een dwaas mens vergeleken worden, die zijn huis op het zand gebouwd heeft; en de slagregen viel, en de waterstromen kwamen en de winden waaiden en sloegen tegen dat huis, en het viel en zijn val was groot” (vs 24‑27).

Eerst horen en dan doen is de weg. De rots op Wie hij die hoort (gelooft), bouwt, is Christus. Een ander fundament kan de mens niet leggen. In Hem zijn wij veilig voor tijd en eeuwigheid. De storm zal komen en is reeds merkbaar, maar wij hebben een toevlucht en schuilplaats bij Hem, de Rots, en als Hij vertoeft, zullen wij Hem verwachten. Hoe waar, hoe zeker is het:

Maar wie op Jezus Christus bouwt 
en heel zijn heil Hem toebetrouwt, 
die weet dat hij, al zonk ‘t heelal, 
met Christus eeuwig leven zal.

Alles wat buiten Christus staat, is wegzakkend zand.

Dergelijke onderwijzingen, zulke ontvouwingen van de bedoe​lingen Gods waren nooit te voren gehoord. De Farizeeën en Schriftgeleerden disputeerden samen en gaven hun menselijke meningen te kennen, maar hier sprak Een met gezag, zodat de scharen verwonderd waren.

HOOFDSTUK 8

Met het achtste hoofdstuk begint een nieuw gedeelte van het Evangelie, dat loopt tot het eind van het twaalfde hoofdstuk. De Koning heeft de beginselen en orde van het Koninkrijk verklaard en komt nu van de berg af, gevolgd door vele scha​ren. Het eerste van alles openbaart Hij Zich als de Goddelijke Koning, de Jahweh van de oudtestamentische Schriften, die in waarheid kwam tot de Zijnen. Hij Zelf biedt hun, evenals Zijn discipelen het Koninkrijk aan. Maar spoedig werd het duidelijk dat de Zijnen Hem niet aannamen. Zij verwierpen Hem, erkenden Hem niet als hun Koning en beschuldigden Hem Wiens naam de demonen in verschrikking uitriepen, dat Hij Zijn wonderen verrichtte door Beëlzebul, de vorst der duivelen. Hij verbreekt dan de verbinding met de Zijnen, zoals aan het eind van het twaalfde hoofdstuk wordt meegedeeld.

Deze vijf hoofdstukken, van het achtste tot het twaalfde, be​vatten dus de volledige openbaring van Jahweh‑Jezus temidden van Zijn volk en de verwerping van de Koning.

Hoe volkomen openbaarde Hij Zich als de Koning bekleed met Goddelijke macht! Wij vinden hier een aantal wonderen, het een volgend op het ander, die zoals wij hopen aan te tonen, geplaatst worden in volkomen orde door Hem, die volmaakt is in kennis, de Heilige Geest. In weerwil van deze wondere openbaringen: de melaatse gereinigd, de duivelen uitgedreven, de blinde ziende gemaakt, de dode opgewekt, verwierp het volk Hem vastberaden en viel Hem niet te voet om Hem te aanbidden.

Dit toont ons de volkomen verwording en het ware karak​ter van het vlees, het is vijandschap tegen God. Dit is nog altijd zo en kan ook niet anders. Zelfs als er nu wonderen en tekenen geschiedden, zou het vlees er niet door veranderd worden, maar Hem nog verwerpen en zich afwenden van de Heer.

De Antichrist, de valse koning, Satans meesterstuk, zal zijn verschijning in het laatste der dagen doen vergezeld gaan van tekenen en wonderen der leugen. Hij zal al de wonderen en tekenen door onze Heer gedaan, nabootsen. Het vlees zal dan zeker die bedrieger met zijn machtige bedriegerijen aannemen.

Maar laten wij in het kort de tekenen opnoemen, die de Heer in deze hoofdstukken doet.

1
De reiniging van de melaatse (8:1‑49). Hij raakt de melaatse aan.

2
De genezing van de knecht van de hoofdman (8:5‑13). Hij geneest door Zijn woord. Het geloof raakt Hem aan.

3
Genezing van Petrus’ schoonmoeder van de koorts (vs 14 en 15). Genezing door Zijn aanraking.

4 
De genezing van allen die tot Hem kwamen (vs 16 en 17). Zijn tegenwoordigheid temidden van de lijdenden.

5
Hij bestraft de wind en de zee (vs 23‑27). Zijn Godde​lijke macht over de natuur.

6 
De twee door de duivel bezetenen bevrijd (vs. 28‑34). De duivelen belijden dat Hij de Zoon van God is.

7
De genezing van de verlamde (9:1‑8). Volledig herstel van ziel en lichaam. “Dan zal de lamme springen als een
hert” (Jes. 35:6).

8 
Een vrouw die twaalf jaren bloed vloeide, genezen (9:20‑32). Zij raakte Hem aan.

9
Het dochtertje van Jaïrus opgewekt (vs 23‑26). De op​standing.

10
Twee blinde mannen ziende gemaakt (vs 27‑31). “Hij opent de ogen der blinden” (Jes. 35:5).

11
De genezing van een doofstomme bezetene (vs 32 en 33). “De tong van de stomme zal jubelen” (Jes. 35:6).

12
Prediking van het Evangelie des Koninkrijks en genezing van elke ziekte en kwaal (vs. 35) (Jes. 61:1).

13
Genezing van de man met de verdorde hand (12:10‑13).

14
Genezing van een bezetene, die blind en stom was (vs 22). Zijn laatste teken in dit gedeelte (Jes. 35:5 en 6).

In deze wonderen manifesteert zich voor ons de openbaring van de Koning. Jahweh alleen kon Zichzelf op deze wijze in genade openbaren, in genezing en herstel. De Satan mag grote macht hebben om tekenen te doen, toch kan van hem nooit zulk een tentoonspreiden van kracht komen. “Indien de Satan de Satan uitwerpt, zo is hij tegen zichzelf verdeeld; hoe zal dan zijn koninkrijk bestaan?” (hoofdstuk 12:26). Met deze woorden weerlegde de Heer de satanische beschuldigingen van de Farizeeën. Wat Hij verder deed, wordt in het Oude Testament in verbinding met het Koninkrijk gezien. Jesaja 35 geeft een beschrijving van het Koninkrijk, zoals de Koning het zou oprichten. Hij kwam en dat Hij de Koning is en Zijn Koninkrijk nabij was, wordt bewezen uit de talrijke tekenen daarin genoemd. De Koning en het Koninkrijk worden ver​worpen, het Koninkrijk uitgesteld en Israël en de volken wachten met een reikhalzende schepping op de heerlijke ver​vulling van dit hoofdstuk uit Jesaja. De vervulling zal komen als de Koning op aarde terugkeert. “De vrijgekochten des Heren zullen wederkeren en met gejubel in Sion komen; eeuwige vrede zal op hun hoofd wezen; blijdschap en vreugde zullen zij verwerven, kommer en gezucht zullen wegvluchten” (Jes. 51:11).

Hoe volkomen is de openbaring van Zijn Goddelijke macht! Melaatsheid, de vreselijke ziekte en verontreiniging, alles ver​dween. De wind en zee kalmeerden. Demonen werden ver​bannen en gezonden naar de plaatsen waar zij thuishoren. Vergiffenis van zonden volgde op genezing van het lichaam. Blinden zagen, stommen spraken, doden stonden op! Deze wonderen, die de Heer hier deed om te laten zien dat Hij de Koning is zijn ook zeker typen van geestelijke reiniging, van opening der ogen van blinde zondaren, van het spreken van lof en aanbidding door hen die nooit tot God of van God gesproken hebben, van de opwekking van geestelijk doden en het verbreken van de macht en heerschappij van Satan. De toepassing op deze wijze is gelijk. Wij zien er een vooraf​schaduwing in van de verlossing van het lichaam der gelovigen in de opstanding, zowel als van de zegeningen voor Israël en de volken in de komende bedeling. Op al deze kentekenen hopen wij afzonderlijk te wijzen als wij de verschillende won​deren nader beschouwen.

Voor wij iets zeggen over het eerste gedeelte van hoofdstuk 8, moeten wij de aandacht nog vestigen op een ander feit. Met verbazing zullen wij merken, dat dezelfde wonderen in de Evangeliën van Markus en Lukas in een geheel andere rang​schikking geplaatst zijn.

Wij kunnen niet in details treden, maar merken op, dat in Mattheüs elk ding zijn bijzondere plaats heeft en alles wordt vermeld buiten de geschiedkundige orde om. Dit is nergens zo duidelijk als in dit gedeelte. De oorzaak is duidelijk. De Heilige Geest heeft hierin Zijn Goddelijke wijsheid geopenbaard. Ongelovigen hebben altijd gelachen over een woordelijke inspiratie van de Heilige Schriften. De uitingen van sommige welbekende evangeliepredikers als zou het Nieuwe Testament vele onjuist​heden bevatten, zijn gewoonlijk gebaseerd op argumenten in betrekking tot de wonderen uit Mattheüs als gebeurd zijnde na de Bergrede, terwijl zij in een ander Evangelie gevonden worden als geschied vóór de rede van onze Heer. Welnu, juist wat de ongelovige en prediker van hogere kritiek aanleiding geeft tot twijfel over de Goddelijkheid en onfeilbaarheid van het geschreven Woord, is voor de gelovige en ijverige onder​zoeker van de Schriften oorzaak voor aanbidding en lofprij​zing. Hetzelfde argument dat de verwerper van een woorde​lijke inspiratie gebruikt om zijn ongeloofstheorieën op te bouwen, is voor de gelovige het meest positieve bewijs van de Goddelijkheid van de Bijbel en zijn woordelijke inspiratie. Dat is niet alleen hier zo, maar in het gehele Woord van God. De Heilige Geest, de Schrijver heeft in dit Evangelie zekere gebeurtenissen uit het leven van onze Heer zó gegroe​peerd, dat zij ons niet alleen tonen hoe de Koning bewees Zelf de Koning te zijn en hoe Hij verworpen werd, maar ook het doel van God getoond. Zij stellen voor onze aandacht enkele zeer rijke en toch eenvoudige onderwijzingen over de bedeling. Het Evangelie van Mattheüs als het Joodse Evangelie is de aangewezen plaats ervoor.

In de zeventien eerste verzen van het achtste hoofdstuk vinden wij vier verschillende tekenen. Het eerste is de reiniging van de melaatse, gevolgd door de genezing van de knecht van de hoofdman, waarna de Heer het huis van Petrus binnengaat, waar diens schoonmoeder, die ziek was, door de aanraking van de hand des Heren genezen wordt, zodat de koorts haar verliet. Het laatste teken is de genezing van allen die tot Hem kwamen. In deze vier op elkaar volgende wonderen vinden wij de onderwijzing van de Heilige Geest in betrekking tot de bedelingen van Joden en Heidenen. Bij de reiniging van de melaatse, het eerste wonder, staat Jahweh midden onder Zijn volk Israël. In het tweede, waarbij Hijzelf afwezig is en dus niet door persoonlijke aanraking geneest maar door Zijn woord, wordt de bedeling der Heidenen getekend, die nòg voortduurt. Na deze bedeling zal Hij opnieuw het huis (Israël) binnengaan, herstellen de verbroken band met Zijn volk en de kranke dochter Sions genezen, voorgesteld door de genezing van Petrus’ schoonmoeder. Nadat dit alles ge​schied is, volgen de zegeningen van de duizendjarige regering over allen van wie de vloek der zonde zal worden weggenomen.

1 De reiniging van de melaatse. Israël afgebeeld door de ​melaatse. Jahweh‑Rapha (Ex. 15) onder Zijn volk - 8:1-4

1 Toen Hij nu van de berg was afgedaald, volgden Hem vele menigten. 2 En zie, een melaatse kwam naar Hem toe en huldigde Hem en zei: Heer, als U wilt, kunt U mij reinigen. 3 En Hij strekte zijn hand uit, raakte hem aan en zei: Ik wil, word gereinigd! En terstond werd hij van zijn melaatsheid gereinigd. 4 En Jezus zei tot hem: Let erop dat u niemand iets zegt; maar ga heen, toon u aan de priester en offer de gave die Mozes heeft geboden, hun tot een getuigenis.

Melaatsheid is de meest walgelijke ziekte die bekend is. Er was in het Oude Testament geen geneesmiddel voor deze krankheid bekend. Ook in onze tijd is dat er nog niet en misschien mogen wij wel zeggen dat er nooit een zal gevonden worden. De Geest van God heeft de melaatsheid gebruikt als type voor de zonde, en voor zover er geen geneesmiddel van menselijke kant is tegen de zonde, is er ook geen menselijk middel tegen de melaatsheid. Jahweh alleen kon deze walge​lijke ziekte genezen (Numeri 12:13; 2 Kon. 5:1‑15, enz.). Een melaatse ontmoette de Heer toen Hij van de berg kwam en volgens Lukas (hij was een geneesheer) was hij “een man vol melaatsheid” (Luk. 5:12). De melaatsheid als beeld van de zonde is zo overbekend, dat wij er stilzwijgend aan kunnen voorbijgaan. De melaatse hier representeert niet alleen de zonden, maar ook Israël. Lang te voren had de Geest van God de melaatse toestand van het volk bekend gemaakt in de volgende woorden: “Het gehele hoofd is ziek, het gehele hart vol krankheid; van de voetzool af tot de schedel is er niets gaaf: wonden, striemen en verse kwetsuren, die niet uit​gedrukt zijn noch verbonden, noch met olie verzacht” (Jes. 1:5 en 6). Dit is de meest volledige beschrijving van de melaatse met zijn wonden als hij gekneusd en pijnlijk als een uitgeworpene voortwandelt tot nog groter lijden volgt. Israëls Messias, Jahweh‑Jezus, is hier dezelfde die in Exodus sprak: “Ik ben de Here, uw Heelmeester”. Hij ontmoet Zijn onrein volk, getypeerd door de melaatse. De houding van de melaatse toen hij voor Hem neerviel en Hem huldigde, moest Israëls houding geweest zijn; zijn smeekbede: “Heer, indien Gij wilt, Gij kunt mij reinigen”, Israëls gebed. Jahweh‑Jezus strekte Zijn hand uit en raakte hem aan. Hij sprak als Jahweh in Zijn alvermogende macht en genade: “Ik wil, wees gerei​nigd!” En ogenblikkelijk was de ongelukkige van zijn melaats​heid gereinigd. Zo wilde en kon Jahweh Israël reinigen. De Heer zendt de gereinigde melaatse tot de priester en draagt hem op, de offerande te brengen, door Mozes geboden. Dit was vóór de dood en opstanding van onze Heer geheel op zijn plaats. Sommigen hebben hieruit geconcludeerd dat de wet onderhouden behoort te worden, maar zij vergeten dat door de dood en opstanding van de Heer Jezus, wij bevrijd zijn van de wet. De opdracht hier betekent echter niet de voortzetting van Mozaïsche instellingen. De Heer zendt de gereinigde melaatse met een ander doel naar de priester. De priester was de eigenlijke persoon die de gereinigde genezen moest verklaren. Hoe was hij dan rein geworden? Had hij een medicijn gebruikt? Neen. De een of andere specialist ge​raadpleegd? Neen. Jezus had gesproken “Ik wil!” Hij die in de profeten, in de wet (Deuteronomium), in Ezechiël en Jesaja keer op keer gezegd had: “Ik wil”, had hem aan​geraakt. Wie is deze Jezus? Er kan slechts één antwoord zijn: Hij is Jahweh, geopenbaard in het vlees. De priester moest in lofgezangen zijn uitgebarsten: “Gezegend zij de Heer, de God Israëls; want Hij heeft Zijn volk bezocht en er verlossing voor teweeggebracht!” Hij had overhaast het Heiligdom moeten verlaten om Hem te zoeken en als hij Hem gevonden had, Hem vereerd moeten hebben als Jahweh. Maar de gebeurtenis houdt plotseling op. De priester alleen, hoorde de geschiedenis, want de man werd bevolen ze niet aan anderen te vertellen. De priester is echter stil, we horen niets van hem. Hij faalde erin, Jahweh te midden van Zijn volk te erkennen en antwoordde niet door de Goddelijke Koning te gaan ont​moeten. De priester is een type van het ongelovige Israël. De dag zal echter komen dat de Koning opnieuw verschijnen zal en in genade opnieuw zal spreken tot het overblijfsel van Zijn volk: “Ik wil”. “De Zon der gerechtigheid zal opgaan met genezing onder Zijn vleugelen”.

2 De knecht aan de hoofdman genezen door Zijn woord. Genade aan de Heidenen vertoond. Zelfs in Israël heb Ik zulk een groot geloof niet gewonden - 8:5-13

5 En toen Hij Kapernaüm was binnengegaan, kwam een hoofdman naar Hem toe, die Hem aldus smeekte: 6 Heer, mijn knecht ligt thuis verlamd en lijdt vreselijke pijn. 7 En Hij zei tot hem: Ik zal komen en hem genezen. 8 De hoofdman echter antwoordde en zei: Heer, ik ben niet belangrijk genoeg dat U onder mijn dak binnenkomt, maar spreek slechts met een woord en mijn knecht zal gezond worden. 9 Want ook ik ben een mens onder gezag van anderen en heb soldaten onder mij; en ik zeg tot deze: Ga, en hij gaat; en tot een ander: Kom, en hij komt; en tot mijn slaaf: Doe dit, en hij doet het. 10 Toen Jezus nu dit hoorde, verwonderde Hij Zich en zei tot hen die volgden: Voorwaar, Ik zeg u, bij niemand heb Ik zo’n groot geloof in Israël gevonden. 11 Ik zeg u echter, dat velen zullen komen van oost en west en met Abraham, Izaak en Jakob zullen aanliggen in het koninkrijk der hemelen; 12 de zonen van het koninkrijk echter zullen worden uitgeworpen in de buitenste duisternis; daar zal het geween zijn en het tandengeknars. 13 En Jezus zei tot de hoofdman: Ga heen, en zoals u geloofd hebt, laat het u gebeuren. En zijn knecht werd op dat uur gezond.

Nu Israël gefaald had de Koning te ontvangen en Jahweh in hun midden niet erkend had, worden de Heidenen geïntro​duceerd. De genade was tot de volken gekomen. De. knecht van de hoofdman was een verlamde, een type van de hulpeloosheid waarin de Heidenen verkeren. De hoofdman gaat tot Jezus met een eenvoudig, kinderlijk geloof. Wat een ver​schil met de ritualistische priesters, die geen antwoord hadden voor Jahweh‑Jezus. Jezus zegt dat Hij bereid is om te komen en te helpen. Hij, de Ene, die het hart van de mensen kent, wist dat dit gezegde het geloof van de Heiden aan het licht zou brengen. “En de hoofdman over honderd antwoordde en zeide: Heer! ik ben niet waardig dat Gij onder mijn dak zoudt inkomen, doch spreek alleen met één woord en mijn knecht zal gezond worden”. In dit eenvoudig geloof ligt de algehele belijdenis dat Jezus God is, en als zodanig in staat door Zijn woord te genezen, zonder dat Hij in contact met de lijder behoefde te zijn. Een voorafschaduwing van de be​deling waarin wij leven en de genade aan de Heidenen betoond! Het is het kenmerk van deze bedeling. De Heer Jezus is afwezig, maar door kinderlijk geloof kennen wij Hem en door Zijn Woord openbaart Hij Zijn macht. Het is niet genezing door aanraking, maar op het gezag van Zijn woord. De openbaring van zulk een groot geloof heeft als gevolg het aannemen van de Heidenen en het terzijde zetten van de zonen des Koninkrijks. “Doch Ik zeg u dat velen zullen komen van Oosten en Westen, en zullen met Abraham, Izaäk en Jakob aanzitten in het Koninkrijk der hemelen, en de zonen des Koninkrijks zullen worden uitgeworpen in de buitenste duisternis; daar zal wening zijn en knarsing der tanden”. Er is nog een ander kenmerk dat wij niet moeten vergeten. In het achttiende hoofdstuk van Genesis lezen wij, dat Abra​ham de Heer een verkwikking bereidde.

Na het falen van Abrahams zaad verkwikken de Heidenen het hart van de Heer. Wat moet het de Heer, de Gezegende, verheugd en vertroost hebben een Heiden te ontmoeten met zulk een groot geloof. De arbeid van Zijn ziel moet voor Zijn aandacht zijn gekomen, de gezegende vruchten van Zijn dood en opstanding in de komst van hen die verre waren!

3 De komst in het huis. De zieke vrouw aan koorts genezen, staat op en dient Hem. Typisch voorstellende de genezing en opstanding van Israël - 8:14-15

14 En Jezus kwam in het huis van Petrus en zag diens schoonmoeder met koorts liggen. 15 En Hij raakte haar hand aan en de koorts verliet haar; en zij stond op en diende Hem.

In de genezing van Petrus’ schoonmoeder zien wij een type van hetgeen plaatsvinden zal nadat de volheid der heidenen is ingegaan. De zieke vrouw is een type van Israël. In som​mige profetieën hebben wij een vergelijking van Israël met een weduwe, een verlatene, maar de beloften spreken van haar genezing en dat zij degene zal zijn die de Heer dient, zoals de schoonmoeder van Petrus Hem diende. Wij zien ook dat Hij haar genas door aanraking. Zo zal Hij opnieuw in verbinding komen met Zijn volk en hen genezen.

4 De duivelen uitgeworpen. Allen genezen die ziek waren. De vervulling van Jesaja 53:4. Zegeningen van het Duizend​jarig rijk - 8:16-17

16 Toen het nu avond was geworden, brachten zij tot Hem vele bezetenen, en Hij dreef de geesten uit met een woord en Hij genas alle lijdenden, 17 opdat vervuld werd wat gesproken is door de profeet Jesaja, die zei: ’Hijzelf heeft onze zwakheden op Zich genomen en onze ziekten gedragen’. 

“En toen het avond geworden was, brachten zij vele bezetenen tot Hem, en Hij wierp de geesten uit met een woord, en Hij genas allen die krank waren; opdat vervuld zou worden het​geen gesproken was door Jesaja, de profeet, zeggende: Hijzelf heeft onze krankheden op Zich genomen en onze ziekten gedragen”.

Later riepen de duivelen: “Wat hebben wij met U te doen, Jezus Zoon Gods? Zijt Gij hier gekomen vóór de tijd om ons te pijnigen?” (vs 29).

De dag zal komen, de gezette tijd, wanneer de Satan uit​geworpen en gebonden wordt. Dit zal geschieden in verbinding met de terugkomst van de Heer en Israëls herstel. Dan zullen de duivelen worden uitgeworpen. Nu worden niet allen ge​nezen, maar dàn zullen de treurige gevolgen der zonde worden weggenomen. “En geen inwoner zal zeggen, ik ben ziek” (Jesaja 33:24).

Het volgen van Jezus - 8:18-22

18 Toen nu Jezus een grote menigte om Zich heen zag, beval Hij naar de overkant weg te varen. 19 En een schriftgeleerde kwam en zei tot Hem: Meester, ik zal U volgen, waar U ook heengaat. 20 En Jezus zei tot hem: De vossen hebben holen en de vogels van de hemel nesten; maar de Zoon des mensen heeft geen plaats waar Hij zijn hoofd kan neerleggen. 21 Een ander van zijn discipelen nu zei tot Hem: Heer, sta mij toe eerst mijn vader te gaan begraven. 22 Jezus echter zei tot hem: Volg Mij, en laat de doden hun doden begraven.

Het is noodzakelijk nog eens de aandacht te vestigen op de hier gevolgde rangschikking der gebeurtenissen, geheel ver​schillend van de mededelingen in het Evangelie van Lukas, waar dit gebeuren na de verheerlijking wordt gezien. Zoals reeds gezegd, vermeldt de Heilige Geest de gebeurtenissen hier niet geschiedkundig, maar Hij groepeert ze op Zijn eigen God​delijke wijze. Het eerst ontmoeten wij een Schriftgeleerde die Jezus wenst te volgen, daarna komt een discipel, die eerst zijn vader wenst te begraven alvorens de roepstem van Jezus te gehoorzamen. Na deze gebeurtenissen worden de Heiland en Zijn discipelen op zee gezien, bedreigd door wind en golven, die door Hem bestraft worden. Aan de andere zijde van het meer heeft de ontmoeting met de twee bezeten personen plaats.

“En een Schriftgeleerde kwam, en zeide tot Hem: Meester! ik zal U volgen waar Gij ook heengaat. En Jezus zeide tot hem: De vossen hebben holen en de vogelen des hemels nesten; maar de Zoon des mensen heeft niet waar Hij het hoofd kan nederleggen” (vs 19 en 20).

Deze man was een zichzelf zoekende Schriftgeleerde, iemand wiens gedachten vervuld waren met ijdele dromen over een Koninkrijk dat opgericht zou worden, en gezien hebbende de openbaring van Goddelijke kracht, verlangde hij Jezus te vol​gen. Ongetwijfeld waren zijn verwachtingen aardse winst, rijk​dom en heerlijkheid. In dit opzicht mag hij wel gezien worden als een type van de natie zelf. De Heer geeft dan een ant​woord, dat toont hoe volkomen Hij het hart en de gedachten van de Schriftgeleerde doorgrondde. Van de Schriftgeleerde wordt verder niets meer vernomen. Het antwoord was vol​doende om hem geheel te ontmoedigen. De Messias had niets om hem aan te bieden en zo hij Hem wilde volgen, bewijst het ons dat het vlees dit nooit kan. Maar al deze dingen brengen de komende verwerping van de Koning aan het licht. Niemand van de menigte was gekomen om neer te vallen voor Jezus en Hem als Jahweh te aanbidden, slechts deze man komt. De Heer was op weg naar de overzijde, toen de Schrift​geleerde Hem naderde met dit vleselijk verzoek. Het antwoord dat Jezus geeft, is kentekenend. Het is de eerste aanwijzing die van Zijn eigen lippen komt over Zijn verwerping en ook de eerste keer dat Hij in dit Evangelie van Zichzelf spreekt als de Zoon des mensen. Deze titel behoort Hem zowel in Zijn verwerping als verhoging. Natuurlijk verwijst Hij hier naar Zijn verwerping. De woorden: “De vossen hebben holen en de vogelen des hemels nesten, maar de Zoon des mensen heeft niet waar Hij het hoofd kan neerleggen”, worden ge​woonlijk beschouwd als een bewijs van Zijn buitengewone aardse armoede. Dit is ongetwijfeld juist. Hij die rijk was, werd arm, opdat wij door Zijn armoede rijk zouden worden. Hij, de Schepper van alle dingen, kwam op de aarde en werd een weinig minder gemaakt dan de Engelen die Hij geschapen had. Hij nam de plaats van afhankelijkheid en nederigheid in.

Het boek der Psalmen, dat zo volledig Hem openbaart als Zoon des mensen, zowel in Zijn verwerping als in Zijn heer​lijkheid, gewaagt van Zijn stem zoals Hij wilde spreken en zoals Hij gesproken heeft op de aarde. We lezen daar dat Hij zei: “Ik ben zwak, Ik ben moede van Mijn zuchten, Ik ben arm en nooddruftig, Ik ben een worm en geen man, Ik ben uitgestort als water, Ik ben arm en smartvol, Ik ben gelijk een pelikaan in de woestijn, Ik ben een eenzame mus”, enz. Maar dit woord van onze Heer spreekt ook van Zijn dood, zoals in het zestiende hoofdstuk na de belijdenis van Petrus. Hij openbaart Zijn discipelen volledig het feit van Zijn ver​werping, lijden, dood, opstanding en terugkeer als Zoon des mensen. De vossen hebben holen waar zij kunnen schuilen als de jagers op hun leven loeren, zo ook hebben de vogels nesten waar zij kunnen rusten en veilig zijn, maar voor de Zoon des mensen was er geen toevlucht, Hij kwam om de dood aan het kruis te sterven.

Er zijn nog velen die spreken over het volgen van Jezus. Wat heeft het vlees in dit opzicht niet vele pogingen gedaan! Sommigen verkozen armoe en wilden arm zijn zoals Hij arm was; anderen trachtten Hem na te volgen in Zijn leven en wandelden als Jezus van Nazareth, altijd over Zijn aardse leven sprekend als een voorbeeld en als “karaktervormend” (een veel voorkomende uitdrukking in moderne prediking) alsof het vlees ooit iets anders kan zijn dan vlees.

Het werkelijke “Volgt Mij” en de verbinding van iemand die in de Heer gelooft, in dood en opstanding, wordt slechts weinig gekend en verstaan.

Dan komt iemand die een discipel is. In Lukas lezen wij dat de Heer tot hem het eerst sprak. Hij riep hem als Zijn discipel.

We lezen hier: “En een ander van Zijn discipelen zeide tot Hem: Heer, sta mij toe eerst heen te gaan en mijn vader te begraven. Doch Jezus zeide tot hem: Volg Mij, en laat de doden hun doden begraven” (vs 21 en 22). De Heer die roept, vraagt absolute gehoorzaamheid. Hij is de eerste, en alle aardse banden moeten verbroken. Met hoeveel tegenzin wordt vaak de roeping gevolgd, hoe dikwijls is er een discipel, een gelovige, die als de roeping er is de Heer te dienen, zegt: “Sta mij toe”. Het een of ander aards iets, een bepaald werk, een aardse band plaatst zich tussen de roeping des Heren en Zijn discipel. Mocht er meer en groter toewijding zijn voor Hem, Wiens wij zijn en die onze Zaligmaker en Heer is, een losgemaakt‑zijn van elke aardse band en “de doden hun doden latende begraven”.

De storm op zee - 8:23-27

23 En toen Hij aan boord van het schip was gegaan, volgden zijn discipelen Hem. 24 En zie, er ontstond een grote onstuimigheid op de zee, zodat het schip door de golven werd bedekt; Hij echter sliep. 25 En zijn discipelen gingen naar Hem toe, wekten Hem en zeiden: Heer, behoud ons, wij vergaan! 26 En Hij zei tot hen: Waarom bent u angstig, kleingelovigen? Toen stond Hij op en bestrafte de winden en de zee, en er ontstond een grote stilte. 27 De mensen nu verwonderden zich en zeiden: Wat voor Iemand is Deze, dat zelfs de winden en de zee Hem gehoorzamen? 

“En toen Hij in het schip gegaan was, volgden Hem Zijn discipelen. En zie, er ontstond een grote onstuimigheid in de zee, zodat het schip door de golven bedekt werd; doch Hij sliep. En de discipelen gingen tot Hem, en wekten Hem, zeggende: Heer, behoud ons, wij vergaan! En Hij zeide tot hen: Waarom zijt gij vreesachtig, kleingelovigen? Toen stond Hij op, en bestrafte de winden en de zee, en er werd grote stilte. En de mensen verwonderden zich, zeggende: Hoedanig een is deze dat zelfs de winden en de zee Hem gehoorzamen” (vs 23‑27). “Hij maakte de storm tot een zacht suizen, zodat de golven stil werden” (Psalm 107:29). De “Hij” die de zee schiep, was in dat schip op de stormachtige zee en Hij stond op in Zijn macht en bestrafte (welk een woord!) de winden en de zee. Hoe suggestief is dit alles.

Hij had toewijding en gehoorzaamheid van Zijn discipelen gevraagd, toont hun nu dat Hij met hen is te midden van de golven, dat zij veilig zijn en bewaard en gered zullen worden door Zijn macht. Hij sliep. Hoe kalm en rustig was Hij temidden van de woedende elementen, terwijl de discipelen door ramp en dood bedreigd werden. Zulk een rust is de rust van het geloof. Wat zijn wij traag om de eenvoudige les te leren: “Weest in geen ding bezorgd”. Voor het vlees is het onmogelijk. Ofschoon de Heer ons duizenden keren bevrijd heeft als er een nieuwe storm opsteekt, een nieuwe beproeving des geloofs komt en de verzoeking voor ons staat, het vlees zal altijd in ongeloof vrezen en beven, Maar hoe gelukkig is de zekerheid dat te midden van al de golven en beroering, bij alle aanvallen van Satan en van de wereld, in alle verzoekingen en beproevingen, wij veilig zijn, eeuwig veilig. Wij kunnen niet omkomen. “Wij weten dat hun die God lief​hebben, alle dingen medewerken ten goede; hun die naar Zijn voornemen geroepen zijn”, en daarom “wij roemen in verdrukkingen”. En de discipelen met hun ongelovig geroep en geschreeuw, hoe vaak lijken wij op hen! In plaats van op Hem te zien die de Heer is, onze Heer, zien wij op de omstandigheden en schreeuwen om hulp, terwijl het geloof in rust en stilheid gezien moest hebben op Hem, die alle dingen wèl maakt. De wereld en de tijd, de tegenwoordige boze eeuw, wordt in de woelige zee getypeerd en de Zijnen zijn er op, zo bang en met zo weinig geloof. Zoals Hij toen opstond, zal Hij nog eens opstaan en in Zijn majesteit als Zoon des mensen de wind en de zee bestraffen.

We spreken niet alleen van het feit dat Hij in ons eigen leven zo dikwijls de wind bestraft en de zee stilt, maar over Zijn terugkomst.

Dan, slechts dan alleen zal er zijn: grote stilte.

De twee bezetenen - 8:28-34

28 En toen Hij aan de overkant was gekomen, in het land van de Gadarenen, ontmoetten Hem twee bezetenen die uit de graven kwamen, zeer woest, zodat niemand in staat was langs die weg voorbij te gaan. 29 En zie, zij schreeuwden deze woorden: Wat hebben wij met U te maken, Zoon van God? Bent U hier gekomen om ons voor de tijd te pijnigen? 30 Nu was er ver van hen een kudde van vele varkens aan het weiden. 31 De demonen nu smeekten Hem aldus: Als U ons uitdrijft, zend ons dan in de kudde varkens. 32 En Hij zei tot hen: Gaat. Zij nu gingen uit de mannen en gingen in de varkens; en zie, de hele kudde stortte zich van de steilte in de zee en zij kwamen om in het water. 33 Zij nu die ze weidden, vluchtten, en in de stad gekomen berichtten zij alles, ook dat van de bezetenen. 34 En zie, de hele stad liep uit, Jezus tegemoet; en toen zij Hem zagen, smeekten zij Hem uit hun gebied te vertrekken.

Aan de overzijde van het meer in de landstreek der Ga​darénen ontmoette Jezus twee mannen, bezeten door duivelen, komende uit de graven, zeer woest, zodat niemand door die weg kon voorbijgaan. Niemand kon hen binden, zelfs niet met ketenen, en zij sloegen zichzelf met stenen (Markus 5:1‑7). Niet één demon, maar vele demonen hadden bezit van hen genomen; hun naam in een van hen was Legioen (Lukas 8:30). Een afschuwelijk getuigenis waren deze naakte, bloedende lichamen, deze razende, krijsende bezetenen van de lichaam‑ en zielverwoestende macht van de vijand. Toen de Heer in het land verscheen, had de Boze door zijn demonen vele personen in zijn macht en werd het volk naar het verderf gedreven. Bij Zijn terugkeer zal het precies zo zijn. De Satan en zijn engelen zullen op de aarde geworpen worden. Gedu​rende de grote verdrukking zal dit geschieden. En zelfs nu is het aantal personen die zich in de macht van demonen bevinden, voortdurend toenemende. De steeds veranderende, zowel als de nieuwe vormen van waanzin, moeten zeker voor een groot gedeelte, zo niet alle, toegeschreven worden aan de invloed van deze boze geesten.

De zogenaamde “mediums” van het spiritisme en de inge​wijden bij occulte seances, zijn ongetwijfeld mensen in de macht van demonen. Onze dagen, de dagen lang te voren aangekondigd, zijn de laatste tijden waarin sommigen van het geloof zullen afvallen, zich overgevende aan verleidende geesten en leringen der duivelen (1 Tim. 4:1). Het openstellen van de ziel voor de verleidende geesten en leringen van demo​nen, betekent dat zij binnentreden en de persoon volledig in bezit nemen.

De Zoon van God was gekomen om de werken van de duivel te verbreken en door de dood hem te niet te doen die de macht des doods had, dat is de duivel. De demonen belijden hier dat Hij de Zoon van God is. “Wat hebben wij met U te doen, Jezus, Zoon Gods? Zijt Gij hier gekomen vóór de tijd om ons te pijnigen?” Het is het eerste getuigenis van Hem als de Zoon van God, die wij in dit Evangelie hebben. Zij geven Hem de juiste titel. De duivelen geloven en sidderen (Jak. 2:19.) Zij kennen Hem als hun toekomstige Rechter, maar zij argumenteren dat het juiste ogenblik voor hun ver​oordeling nog niet gekomen is. De kennis van de demonen is drievoudig: Zij kennen Hem als de Zoon van God, als hun Rechter en weten dat het oordeel op zekere tijd zal plaatsvinden. Maar de Satan met zijn leugens drijft zijn ontelbare slachtoffers voort om in ongeloof al deze feiten te ontkennen dat Christus, de Zoon van God, de Rechter is en het meest treffende is dat de vader der leugenen erin slaagt zichzelf te laten beschouwen als een mythe.

Vervolgens zien wij, dat de Heer macht heeft over deze demo​nen en dat zij Hem vrezen. Zij schreeuwen het uit en vragen: “Indien Gij ons uitwerpt, laat ons toe in de kudde zwijnen te varen. Hij zeide: Gaat heen!” Welk een macht bezit Hij over deze legioenen! Zouden zij Hem ooit kunnen aanraken of kwaad doen? Neen, nooit! Hij is verklaard de Zoon van God te zijn door de opstanding uit de doden, alle macht in hemel en op aarde is Hem gegeven en de dag zal komen dat alle dingen onder Zijn voeten gelegd worden.

Dan zal in de naam van Jezus elke knie in hemel en op aarde en onder de aarde zich buigen. En wij zijn met Hem ver​bonden. Zijn overwinning is de onze, wij ook kunnen triom​feren over deze boze geesten. Gode zij dank die ons de overwinning geeft door Jezus Christus onze Heer. “Voorts broeders! sterkt u in de Heer en in de kracht Zijner sterkte. Doet de gehele wapenrusting Gods aan, opdat gij kunt staande blijven tegen de listen des duivels. Want wij hebben de strijd niet tegen bloed en vlees, maar tegen de overheden, tegen de machthebbers, tegen de wereldbeheersers dezer duisternis, tegen de geestelijke machten der boosheid in de hemelse gewesten” (Efeze 6:10‑12). “En zij uitgaande, voeren in de kudde zwijnen; en zie, de gehele kudde stortte van de steilte af in de zee, en zij stierven in het water” (vs 32). Dit gebeuren heeft velen moeite gegeven. Wij willen het verklaren vanuit het oogpunt der bedeling. De bevrijding van de twee door de demonen bezetten, typeert de bevrijding van het Joodse overblijfsel, het afvallige deel van de Joodse natie wordt voor​afgeschaduwd door de zwijnen, en het omkomen in het water beeldt het oordeel over dat deel van de natie af.

Het verslag van deze geschiedenis in Markus en Lukas treedt in details en toont elk van de bevrijde slachtoffers in hun rechte toestand. Aan het eind van ons hoofdstuk zien wij dat de gehele stad uitging om Jezus te ontmoeten en toen zij Hem zagen, Hem baden dat Hij uit hun landpalen wilde vertrekken. Misschien vreesden zij het verlies van nog meer bezit en hadden hun aardse dingen en de zwijnen liever dan de Heer. Wat een satanische verblindheid! Hij, de boze wordt hier gezien in de openbaring van zijn macht in een andere vorm. Vreemd dat zij bevreesd waren voor Hem die de Bevrijder is! Maar de Satan had hen volkomen verblind. En als wij terugzien op hetgeen wij waren, kunnen wij onze God prijzen voor de bevrijding uit de hand van zulk een vijand, want wij waren dood in onze zonden en misdaden, waarin wij eertijds wandelden naar de eeuw dezer wereld, naar de overste van de macht der lucht, van de geest die nu werkt in de zonen der ongehoorzaamheid (Efeze 2:1 en 2).

HOOFDSTUK 9

De genezing pan een verlamde - 9:1-8

1 En nadat Hij aan boord van een schip was gegaan, voer Hij over en kwam in zijn eigen stad. En zie, zij brachten bij Hem een verlamde die op een bed lag. 2 En toen Jezus hun geloof zag, zei Hij tot de verlamde: Heb goede moed, kind, uw zonden worden vergeven. 3 En zie, sommigen van de schriftgeleerden zeiden bij zichzelf: Deze lastert. 4 En daar Jezus hun gedachten zag, zei Hij: Waarom denkt u kwaad in uw harten? 5 Want wat is gemakkelijker: te zeggen: Uw zonden worden vergeven, of te zeggen: Sta op en loop? 6 Maar opdat u weet dat de Zoon des mensen macht heeft op de aarde zonden te vergeven, - toen zei Hij tot de verlamde: Sta op, neem uw bed op en ga naar uw huis. 7 En hij stond op en ging weg naar zijn huis. 8 Toen nu de menigten dit zagen, vreesden zij en verheerlijkten God, die zo’n macht aan de mensen had gegeven.

Nadat de Heer door de Gadarénen verzocht was uit hun landpalen te vertrekken, stak Hij het meer over en kwam in Zijn eigen stad, Kapernaüm. Hier deed de Heer Zijn grootste wonderen en toch verwierpen zij Hem daar, zodat Hij later moest getuigen: “En gij Kapernaüm! die tot de hemel toe zijt verhoogd, gij zult tot in hades toe nedergestoten worden. Want zo in Sodom de krachten geschied waren die in u geschied zijn, het zou tot op de huidige dag gebleven zijn. Doch Ik zeg u, dat het de lande van Sodom verdraaglijker zal zijn in de dag des oordeels dan u” (Matth. 11:23 en 24). Een van de grote wonderen die Jezus in Kapernaüm deed, wordt in het begin van dit hoofdstuk vermeld door de Heilige Geest. In dat wonder wordt Hij evenals in de andere, open​baar als Jahweh. Een verlamde wordt door bevriende handen tot Hem gebracht en toen Hij hun geloof zag, zei Hij tot de hulpeloze: “Wees welgemoed kind! uw zonden zijn u ver​geven. We lezen nu voor de eerste keer in het Evangelie dat de Schriftgeleerden zeggen: “Deze lastert”. Zij spreken het niet uit, maar Hij kende hun gedachten, want Hij is Degene van Wie David zeide: “Gij verstaat van verre mijn gedachten” (Psalm 139:2).

Hij vraagt hun dan: “Wat is lichter te zeggen: uw zonden zijn u vergeven? of te zeggen: Sta op en wandel? Doch opdat gij moogt weten dat de Zoon des mensen macht heeft op de aarde zonden te vergeven ... toen zeide Hij tot de verlamde: Sta op, neem uw bed op en ga heen naar uw huis. En hij opgestaan zijnde ging heen naar zijn huis” (vs 5‑7).

Goddelijke macht wordt hier volledig geopenbaard. In Lukas zeggen de Schriftgeleerden en Farizeeën: “Wie kan zonden ver​geven dan God alleen?” (Lukas 5:21).

Indien Hij, die de woorden van vertroosting sprak en de lamme de verzekering van de vergeving zijner zonden gaf, inderdaad niet Jahweh was, dan zouden de beschuldigingen van de Schriftgeleerden wel gefundeerd zijn geweest. Hij toont dan dat Hij macht heeft de zonden te vergeven door de lamme te genezen, die opstond en het bed waarop hij gebracht was, wegdroeg. De verlamde is een type van de zondaar in zijn hopeloze toestand. In het Oude Testament hebben wij een prachtig voorbeeld van deze geschiedenis in Mefiboseth, die verlamd was aan zijn beide voeten en tot koning David werd gebracht. Zo werd ook deze gebracht. Maar waarom brachten zij hem? Ongetwijfeld was de genezing van het lichaam alles wat zij voor hun hulpeloze vriend verlangden en wat hij zelf ook verwachtte. Maar de Heer gaat dieper in op datgene wat de oorzaak is van alle ziekte en pijn ‑ de zonde. Hij kende de last der zonden die op de verlamde rustte en voordat hij kon opstaan en wandelen, voordat hij uit zijn hulpeloze toestand werd bevrijd, moesten eerst de zonden vergeven wor​den. Het geweten, meer beladen dan het kreupele, verlamde lichaam, moest eerst worden ontlast. De lessen hier gegeven, zijn duidelijk. Het is een voorafschaduwing van datgene wat Hij, die Zichzelf voor ons overgaf en opgewekt werd tot onze rechtvaardigmaking, geeft aan een ieder die in Hem gelooft. Hij heeft volledig de schuld en zonden weggenomen en wij hebben de verzekering van de vergeving onzer zonden: Wel​zalig hij wiens overtreding vergeven, wiens zonde bedekt is” (Psalm 32:1). Het is alles het onze in Christus. Hij heeft ook ons een nieuw leven geschonken, ons bevrijd van de macht der zonde en het woord gesproken: “Sta op en wandel”. Dit is alles zo bekend, dat wij er niet lang bij behoeven stil te staan. Wij moeten niet vergeten dat de geestelijke toepas​sing van “Sta op” niet de eerste betekenis is. De verlamde ontving genezing voor zijn lichaam en het ongelukkige lichaam werd bevrijd van de verlamming die het neerdrukte. Zo zal ook het lichaam van de gelovige verlost worden en er zal een “sta op” zijn uit de graven der aarde, een verandering in één ogenblik.

We willen er nog op wijzen, dat de leer van de vergeving der zonden en dat wat er mede verband houdt, niet ontleend kan worden aan het 9e hoofdstuk van Mattheüs. Op grond van dit hoofdstuk de leer van de vergiffenis te onderwijzen, zoals veel gedaan wordt, zou een fout zijn. Christus toont als Zoon des mensen Zijn gezag om op aarde zonden te vergeven en omdat Hij deze macht bezit en ze bewijst, openbaart Hij Zichzelf als God. Hij is nu niet meer de Zoon des mensen op de aarde, maar Hij zal als Zoon des mensen terugkeren en dan opnieuw Zijn macht tonen om zonden te vergeven op aarde en het Woord des levens te spreken tot hen die hulpeloos zijn. Naar deze tijd verwijst dit wonder zinnebeeldig

De verlamde is een type van Israël. Wij hebben in het Woord van God een groot aantal van zulke typen. In het vijfde hoofdstuk van het Evangelie van Johannes lezen wij van een gebrekkige man, die hulpeloos lag in een van de vijf galerijen (de wet typerende), en hoe Jezus kwam en hem genas, zeg​gende: “Sta op, neem uw bed op en wandel”.

Deze man is ook een type van Israël. In het derde hoofdstuk van de Handelingen is een ander hulpeloos iemand, die van zijn moeders schoot af kreupel was en gedragen werd naar de Schone poort van de tempel. Hij werd genezen en wan​delde en prees God. De naam van Jezus Christus de Naza​rener had hem genezen. Ook hij is een type van Israël. Enéas, in Handelingen 9:32‑35, die gedurende acht jaar verlamd op bed gelegen had en tot wie Petrus zei: “Jezus de Christus maakt u gezond”, verschilt niet wat de typische toepassing betreft van de anderen.

Wat de Zoon des mensen doen zal voor Zijn aardse volk als Hij in heerlijkheid terugkeert, wordt afgebeeld in de genezing van de verlamde. Ten eerste zal Hij komen en de goddeloos​heden van Jakob afwenden. Hij zal hun zonden vergeven en ze niet meer gedenken. En Zijn volk, het overblijfsel van Israël, zal uitbarsten in gezang: “Wie is een God als Gij, die de ongerechtigheid vergeeft en de overtreding van het over​blijfsel van Zijn erfdeel voorbij gaat, die Zijn toorn niet voor eeuwig behoudt, maar een welbehagen heeft in goedertieren​heid” (Micha 7:18). Dan zal Hij tot Zijn volk zeggen: “Ik, Ik ben het die uw overtredingen uitdelg om Mijnentwil, en Ik gedenk uw zonden niet” (Jes. 43:25).

Daarna zal Hij hen genezen. Zijn eigen, arm, blind, verlamd en miserabel volk Israël zal het eerste zijn van de volken der aarde, dat volledig genezing naar ziel en lichaam zal ont​vangen. Zij zullen wandelen en springen en jubelen als de verlamde man in Handelingen 3. Daarom zegt Maleachi 4 als hij spreekt van de Zon der gerechtigheid met genezing onder Zijn vleugelen: “Gij zult uitgaan en springen als kal​veren uit de stal” (Mal. 4:2).

“En geen inwoner zal zeggen: Ik ben ziek; het volk dat daar woont zal vergeving van ongerechtigheid hebben” (Jes. 33:24.)

De 103e Psalm illustreert treffend de toekomstige lofprijzing van Israël. Het is niet alleen “Die al uw ongerechtigheid vergeeft”, maar ook “die al uw krankheden geneest”. De krankheden in deze Psalm worden gewoonlijk vergeestelijkt, maar dat is niet juist. Het zijn lichamelijke krankheden. De genezing van de verlamde is door de Heilige Geest in een speciale plaats vermeld in harmonie met de gehele voorstel​ling in het Evangelie van Mattheüs. Wat de Zoon des mensen in vernedering deed aan de ene verlamde, zal Hij als Hij wederkomt, als Zoon des mensen in heerlijkheid doen aan de gehele natie en andere volken op de aarde in de toe​komende eeuw van Zijn duizendjarige heerlijkheid.

De genezene ging naar zijn huis. Maar de scharen “werden bevreesd, en verheerlijkten God die zulk een macht de mensen gegeven had” (vs 8). Dit was alles wat zij zagen en deden. Zij erkenden Hem niet als Jahweh, maar in hun formele weg verheerlijkten zij eenvoudig God, wat niet anders was dan de dienst der lippen.

Behalve het verslag van de genezing van de verlamde, zijn er nog negen andere gebeurtenissen, die tezamen in een bijzon​dere orde geplaatst worden, buiten de geschiedkundige om, maar in volle harmonie zijn met de voorstelling in dit eerste boek. Dit zijn: de roeping van Mattheüs; het binnengaan van Jezus in het huis aanzittende met tollenaars en zondaars; de vraag van de discipelen van Johannes; de overste wiens doch​ter stierf, maar door de Heer Jezus werd opgewekt; de vrouw die twaalf jaren bloed vloeiende was, door Hem aangeraakt en gereinigd; de genezing van de twee blinden; de genezing van de dove zowel als anderen, en het medelijden des Heren met de menigte.

De roeping van Mattheüs - 9:9-13

9 En toen Jezus vandaar verder ging, zag Hij een mens bij het tolhuis zitten, Mattheüs geheten; en Hij zei tot hem: Volg Mij. En hij stond op en volgde Hem. 10 En het gebeurde dat Hij in het huis aanlag, en zie, vele tollenaars en zondaars kwamen en lagen mee aan met Jezus en zijn discipelen. 11 En toen de farizeëen het zagen, zeiden zij tot zijn discipelen: Waarom eet uw meester met de tollenaars en zondaars? 12 Toen Hij nu dit hoorde, zei Hij tot hen: Zij die gezond zijn, hebben geen arts nodig, maar zij die ziek zijn. 13 Gaat dan heen en leert wat het is: ‘Barmhartigheid wil Ik en geen offer’; want Ik ben niet gekomen om rechtvaardigen te roepen, maar zondaars. 

De roeping van Mattheüs, schrijver van dit Evangelie, wordt in weinige woorden vermeld: “En Jezus van daar verder gaande, zag een mens, zittende aan het tolhuis, genaamd Mattheüs en zeide tot hem: Volg Mij. En hij stond op en volgde Hem” (vs 9).

Als Mattheüs dit boek uit zichzelf en niet geïnspireerd door de Heilige Geest had geschreven, zou hij de gewoonte van andere schrijvers gevolgd en zichzelf een meer vooraanstaande plaats gegeven hebben. Waarschijnlijk was hij dan het boek begonnen met een gedocumenteerd verslag over zichzelf, van zijn aardse omstandigheden, om dan ten slotte te komen tot wat thans slechts in één vers wordt vermeld. Zijn pen werd echter be​stuurd en op de rechte plaats en met de juiste woorden ver​meldt hij hier de gebeurtenis van zijn eigen roeping. De plaats eraan gegeven is kenmerkend. Nadat de Heer Zichzelf ver​toond had in Zijn macht als Jahweh, openbaart Hij Zich nu in Zijn genade aan een verloren en uitgeworpen zondaar.

Mattheüs zat daar om de schatting te incasseren, dacht niet aan Hem en had ook geen kennis van Hem. Als tollenaar was hij, zowel als zijn collega’s, veracht door de leiders van de Joden, de Farizeeën, de Sadduceeën en de Schriftgeleerden en het volk. Tollenaars werden beschouwd als dieven, die zichzelf door afpersen verrijkten. Een andere tollenaar zei later, nadat de Heer in zijn huis was gekomen: “Indien ik iemand iets ontnomen heb door valse aanklacht, dat geef ik vierdubbel weder”.

Dit was echter niet de voornaamste oorzaak, waarom zij gehaat werden. Er werd op hen laag neergezien, omdat zij huurlingen waren van het Romeinse gouvernement, die zichzelf onder de heidense regering gesteld hadden en hielpen om het land en de bevolking, hun eigen land en hun eigen broeders, in ver​drukking te houden. Daarom werden de tollenaars beschouwd als afvalligen. En zo één werd nu geroepen niet alleen om Jezus te volgen, maar uitverkoren als een instrument om het Koninklijk Evangelie te schrijven. Wonderbare genade! “Gij hebt Mij niet uitverkoren, maar Ik heb u uitverkoren” (Joh. 15:16). Dit komt in de keuze van Mattheüs volmaakt tot uiting, zowel als in ieder die uit genade gered is. Zonder gedachte aan of voor Hem, bezig met de aardse dingen, wer​kend voor de spijs die vergaat, werd Mattheüs geroepen om Jezus te volgen. En Mattheüs volgde. Hij verliet zijn tolhuis zonder één enkele voorwaarde van zijn kant. Hij verzocht niet eerst nog iets anders te doen, maar volgde in gehoor​zaamheid de stem die hem riep. Toch kon hij door zo te handelen nergens aanspraak op maken of zich beroepen op enige verdienste.

Mattheüs nodigde de Heer uit om in zijn huis te komen en bereidde Hem een feestmaaltijd. In dit Evangelie wordt niet verteld dat de maaltijd in het huis van Mattheüs plaats vond. In een ander Evangelie heeft de Heilige Geest een verslag ervan gegeven (Mark. 2:14‑17). Een aantal tollenaars en zondaars komt er samen, en Hij, de Heilige, de Ene die gekomen was om te zoeken en zalig te maken degenen die verloren zijn, ligt met hen aan en eet met hen. Welk een schouwspel van genade! Op zekere afstand stonden de arme, ellendige, eigengerechtige Farizeeën. In hun eigengerechtige godsdienstigheid, er voor wakende de buitenzijde rein te hou​den, wilden zij zelfs een tollenaar niet aanraken en nog minder met hem spreken. Met hem aanzitten en eten zou in hun ogen een onvergeeflijke zonde zijn. Hier vinden zij Hem Wiens woorden met Goddelijk gezag zij gehoord hadden, Wiens almachtige daden zij gezien hadden, die Zichzelf als Jahweh had geopenbaard, etend met tollenaars en zondaars. Niet de boze, zichzelf aanklagende dieven, de tollenaars en zondaars verschijnen op dit toneel en door geheel het Evangelie als Satans meesterstuk, maar de trotse, godsdienstige, eigengerech​tige Farizeeën. Johannes de Doper kwam met zijn Goddelijke boodschap en de Farizeeën werden terecht door hem adderen​gebroedsel genoemd. De voorloper zei zoiets nooit van de tollenaars en hoeren, die blij kwamen en hun zonden en hun eigen verloren toestand beleden. “Johannes is tot u gekomen in de weg der gerechtigheid, en gij hebt hem niet geloofd, maar de tollenaars en de hoeren hebben hem geloofd, en gij dit ziende, hebt geen berouw gehad om hem te geloven” (Matth. 21:32). Zo zien wij de Farizeeën hier zonder enig geloof in Jezus en zonder kennis van de God der genade, bekleed met het spinrag van hun eigen gerechtigheid. Wat konden zij anders doen dan de genadeweg des Heren tegen​spreken? “Waarom eet uw Meester met de tollenaars en zondaars?” De eigengerechtige Farizeeën van het ritualistische Christendom onderscheiden zich in niets van hun voorvaderen de Farizeeën. Er is geen hart voor Christus, geen verstaan van de genade en geen kennis van God. In het antwoord dat de Heer geeft, toont Hij aan dat, wat Hij doet, in volle harmonie is met Zijn komst op deze aarde.

God wilde barmhartigheid, en Hij was gekomen om die te openbaren. “Die gezond zijn hebben geen geneesheer nodig, maar die ziek zijn. Gaat dan heen en leert wat het is: Ik wil barmhartigheid en geen offerande, want Ik ben niet gekomen om rechtvaardigen te roepen, maar zondaars” (vs 12 en 13).

Een vraag aan de discipelen van Johannes - 9:14-17

14 Toen kwamen de discipelen van Johannes tot Hem en zeiden: Waarom vasten wij en de farizeëen dikwijls, maar uw discipelen vasten niet? 15 En Jezus zei tot hen: Kunnen de bruiloftsgasten soms treuren, zolang de bruidegom bij hen is? Maar er zullen dagen komen dat de bruidegom van hen wordt weggenomen, en dan zullen zij vasten. 16 Nu zet niemand een lap nieuwe stof op een oud kleed; want het ingezette stuk scheurt iets van het kleed af en de scheur wordt erger. 17 Ook doet men geen jonge wijn in oude zakken; anders barsten de zakken en de wijn wordt uitgestort, en de zakken gaan verloren; maar men doet jonge wijn in nieuwe zakken, en beide blijven samen bewaard.

De discipelen van Johannes komen tot Jezus met een vraag. “Waarom vasten wij en de Farizeeën dikwijls, en Uw discipelen vasten niet?” Johannes’ discipelen zaten voor een moeilijkheid. Hun meester had veel aandacht besteed aan het vasten en zijn discipelen daartoe opdracht gegeven, maar de discipelen van Jezus vastten niet. Waren zij niet in het huis van de tollenaar, etende en drinkende? Het is een vraag recht op het doel af, die zij brengen. Zij komen niet als aanklagers en ontevredenen zoals de Farizeeën, maar als verstandige onderzoekers, die een eerlijk antwoord wensen. De Heer komt hun tegemoet en lost hun moeilijkheid door een genadig ant​woord op.

Hij is nog Dezelfde, altijd bereid om te leren en de heiligen te onderwijzen die aan Zijn voeten zitten. De enigste moeilijk​heid is dat wij dikwijls niet zijn als de discipelen van Johannes, ofschoon onze positie en kennis ver uitsteekt boven de hunne. In plaats van met alles rechtstreeks tot Hem te gaan, zoeken wij vaak elders een oplossing voor onze moeilijkheden. Mis​schien waren deze discipelen van Johannes dezelfden die later tot Jezus kwamen en Hem alles vertelden, nadat zij het ont​hoofde lichaam van hun meester hadden begraven.

“Kunnen de bruiloftskinderen treuren, zolang de bruidegom bij hen is? Maar er zullen dagen komen wanneer de bruide​gom van hen zal weggenomen zijn, en dan zullen zij vasten” (vs 15).

Hijzelf was de gekomen Bruidegom en terwijl Hij bij hen was, was er voor treuren geen plaats. Eerst na Zijn verwerping was er aanleiding om te vasten. De Heer beantwoordt niet alleen de vraag, maar toont aan dat Hij groter is dan Johan​nes, die slechts de vriend van de Bruidegom was (Joh. 3:29). Jezus is de Bruidegom Zelf. Hij voegt iets zeer belangrijks aan Zijn antwoord toe, spreekt van een complete verandering der dingen. “En niemand zet een lap nieuw laken op een oud kleed, want het ingezette stuk scheurt iets van het kleed af en de scheur wordt erger. Noch doet men nieuwe wijn in oude zak​ken, anders bersten de zakken en de wijn wordt uitgestort en de zakken zijn bedorven. Maar men doet nieuwe in nieuwe zakken en beide te zamen blijven behouden” (vs 16 en 17).

Het oude kleed is het Judaïsme met zijn wettische gerechtig​heid. Het was niet goed en had bewezen niet goed te zijn, zon​der enige waarde. Daarom moest het worden weggedaan, uiter​lijk ter zijde gesteld. Een nieuw kleed, een betere gerechtigheid zou gegeven worden. Hij, Wiens naam is “Jahweh onze ge​rechtigheid”, was gekomen en een verandering van bedeling zou plaats vinden. Nu deze gekomen was, had het oude geen waarde meer. Wat de Heer hier als nutteloos en onmogelijk voorstelt, namelijk het zetten van een nieuw stuk op een oud, is in het Christendom gedaan, ja zelfs een universele toestand geworden. Men vermengt de wet en de genade met elkaar. Gevolg: een bedroevend resultaat. Een Judaïstisch Christen​dom met een belijdenis van genade en Evangelie dat de wet tracht te houden en een wettische gerechtigheid te kweken, is in Gods ogen een groter gruwel dan het belijdende Israël uit het verleden, dat de afgoden aanbad.

De nieuwe wijn is het Evangelie der genade. De oude zak​ken 1) zijn de Wet, met de Levitische instellingen en alles wat er mee verbonden is. Nieuwe wijn behoort in nieuwe zakken. Wanneer nieuwe wijn in oude zakken wordt gedaan, zullen de zakken barsten, de wijn vloeit weg en de zakken zijn waar​deloos. Zak en inhoud behoren niet langer samen. Zo is er ook geen samengaan van Evangelie en Judaïsme, Wet en ge​nade. Het Evangelie der genade, omgeven door Judaïstisch ceremonieel, zal als resultaat het verlies van de nieuwe wijn hebben, terwijl het oude Judaïstisch ceremonieel, de oude zak​ken, evenzo waardeloos is geworden. Hetzelfde geldt voor het ritualistisch Christendom, het is noch Christelijk, noch Joods. Het bezit geen Judaïsme en het heeft geen nieuwe wijn. “Zij zeggen dat zij Joden zijn en zijn het niet” (Openb. 3:9). Als de mens slechts de vorm van godzaligheid heeft en de kracht ervan verloochent, zal het altijd een uitwendige godsdienstig​heid zijn, wettisch, eigengerechtig en zich afwendend van de genade en van de Heer Zelf.

_______________________

1) Het waren zakken van leer. In het Oosten gebruikt men geiten​huiden, waarvan de openingen zijn dichtgebonden, behalve de hals, waarin men een pijp met stop stak, als bewaarplaats voor wijn. Het haar werd eraan gelaten tegen slijtage en om de inhoud koel te houden.

De opwekking van het dochtertje van Jaïrus - 9:18-26

18 Terwijl Hij deze dingen tot hen sprak, zie, een overste kwam, huldigde Hem en zei: Mijn dochter is zojuist gestorven; maar kom en leg uw hand op haar, en zij zal leven. 19 En Jezus stond op en volgde hem met zijn discipelen. 20 En zie, een vrouw die twaalf jaar bloedvloeiingen had gehad, kwam van achteren naar Hem toe en raakte de zoom van zijn kleed aan; 21 want zij zei bij zichzelf: Als ik slechts zijn kleed aanraak, zal ik behouden worden. 22 En Jezus keerde Zich om, zag haar en zei: Heb goede moed, dochter, uw geloof heeft u behouden. En de vrouw was behouden van dat uur af. 23 En toen Jezus in het huis van de overste kwam en de fluitspelers zag en de menigte die misbaar maakte, 24 zei Hij: Gaat weg, want het meisje is niet gestorven, maar slaapt. En zij lachten Hem uit. 25 Toen nu de menigte was uitgedreven, ging Hij naar binnen en greep haar hand, en het meisje stond op. 26 En het gerucht hiervan ging uit door dat hele land. 

De overste, wiens dochter gestorven was, staat niet gelijk met de hoofdman van het achtste hoofdstuk, die groter geloof had en van de Heer slechts één woord verlangde. De overste der Joden wenst dat de Heer persoonlijk in zijn huis komt om haar aan te raken die zonder leven is.

Zijn persoonlijke tegenwoordigheid wordt vereist om de doch​ter van de dood tot het leven te wekken. Dat hier opnieuw een waarheid wordt geleerd in verband met de bedeling, springt onmiddellijk in ‘t oog.

Van Israël wordt in het Oude Testament dikwijls gesproken als een dochter, de dochter Sions. Alleen in de Klaagliederen vin​den wij het woord dochter, dat Israël aanduidt, achttien maal. Het dode meisje is tegelijkertijd een type van het volk. Leven geven aan Israël is slechts mogelijk door de tegenwoordigheid van Hem, die het leven is. Toen Hij de eerste maal kwam, wil​den zij niet tot Hem komen om het leven te ontvangen. Maar Hij komt terug om Zijn volk op te wekken, om de dochter Sions aan te raken.

Terwijl de Heer op weg is om aan het verzoek van de overste te voldoen, geschiedt er nog iets op de weg. “En zie een vrouw die twaalf jaren het bloedvloeien gehad had, kwam van achteren tot Hem en raakte de zoom Zijns kleeds aan; want zij zeide in zichzelf: Indien ik slechts Zijn kleed aanraak, zal ik gezond worden. En Jezus Zich omkerende en haar ziende, zeide: Wees welgemoed dochter! uw geloof heeft u gezond ge​maakt. En de vrouw was gezond van die ure af” (vs 20‑22) Zij vertegenwoordigt de Heidenen en de genade die door het geloof tot hen komt, terwijl de opstanding van Israël nog niet geschied is, maar nadert. Het geloof raakt Hem nu aan en ontvangt van Hem redding. De aanraking geschiedt tussentijds, juist zoals de tegenwoordige eeuw met haar redding voor de Heidenen als een tussenperiode is gekomen.

Jezus komt in het huis van de overste. Dat betekent de ver​wantschap, de verbinding die er is. Zo zal Hij komen om de dochter van Israël op te wekken. “En toen Jezus in het huis van de overste kwam, en de fluitspelers zag en de schare, die misbaar maakte, zeide Hij: Gaat heen, want het meisje is niet dood, maar slaapt. En zij belachten Hem. Toen nu de schare uitgedreven was, ging Hij binnen en vatte haar hand; en het meisje stond op. En het gerucht hiervan ging uit door het gehele land”.

Zou de schare niet de menigte van ongelovigen en spotters uit het normale Christendom vertegenwoordigen? Ongetwijfeld wordt hetzelfde in het Christendom gezien. De Heer heeft in Zijn Woord, dat eeuwig in de hemelen bevestigd is, Zijn doel​einden van liefde voor Israël verklaard. Van Zijn aards volk kan, evenals van de dochter van de overste, gezegd worden: “Het meisje is niet dood, maar slaapt”.

De Heilige Schriften zijn vol beloften voor Israël en spreken van de dag van zijn opstandig en herstel. Het Christendom reageert daarop met ongeloof en bespotting. Er is geen begrip van Gods doeleinden, het plan der bedelingen en daarom geen hart, geen liefde voor het volk dat nog de geliefde is om der vaderen wil, met de daaraan verbonden beloften.

De Heer zei tot de menigte: “Gaat heen”, en toen zij ver​dwenen waren, kwam Hij in, raakte het meisje aan en zij stond op. Mogen wij hierin niet zien het bont geschakeerde dringen in het Christendom, dat als Hij wederkomt, van het toneel verwijderd zal worden, waarna Hij het wonder van Zijn kracht en genade aan Israël zal doen.

Als Hij dit aan Zijn volk doet, zullen de blinden zien en de stommen spreken.

De genezing van de twee blinden - 9:27-31

27 En toen Jezus vandaar verder ging, volgden Hem twee blinden, die de woorden riepen: Erbarm U over ons, Zoon van David! 28 Toen Hij nu in het huis was gekomen, kwamen de blinden bij Hem. En Jezus zei tot hen: Gelooft u dat Ik dit kan doen? Zij zeiden tot Hem: Ja, Heer! 29 Toen raakte Hij hun ogen aan en zei: Laat het u gebeuren volgens uw geloof. 30 En hun ogen werden geopend. En Jezus verbood hun streng en zei: Let erop, laat niemand het te weten komen. 31 Zij gingen echter naar buiten en maakten Hem bekend in dat hele land.

In de genezing van de twee blinden, onmiddellijk na de op​wekking van het meisje, zien wij opnieuw een voorafschadu​wing van de bedeling van Israëls tegenwoordige toestand en zijn toekomstige genezing. Het wonder van de twee blinden die tot Hem om hulp riepen, is dikwijls vergeestelijkt en wij ver​werpen een toepassing in deze zin niet. Maar vóór alles moeten wij de oorspronkelijke bedoeling die deze gebeurtenis in het Joodse Evangelie heeft, voor ogen houden, waardoor het Goddelijk doel van het Evangelie van Mattheüs ons steeds duide​lijker zal worden. De twee blinden volgden de Heiland, roepen​de en zeggende: “Ontferm U onzer, Zoon Davids!” De twee blinden geven Israëls toestand weer, evenals de melaatse in het begin van hoofdstuk acht. Zij waren blind toen Hij kwam en onder hen woonde. De Zijnen kenden Hem niet en ont​vingen Hem niet. Maar hoeveel groter is hun verblindheid geworden sinds zij niet alleen Hem uitwierpen, maar Zijn aanbod na Zijn opstanding en hemelvaart verwierpen. Nu is het: Laat hun ogen verduisterd worden. Blindheid is een deel van Israël geworden. Toen de Heidenapostel Paulus in Rome gekomen was, zijn broeders bij zich had laten komen, scheid​den zij in onenigheid toen hij het woord, zo bij uitstek waar voor deze tijd, op hen toepaste: “Wèl heeft de Heilige Geest gesproken door Jesaja, de profeet, tot onze vaderen, zeggende: Ga tot dit volk en zeg: Met het gehoor zult gij horen en geens​zins verstaan; en ziende zult gij zien en geenszins bemerken. Want het hart dezes volks is vet geworden, en met de oren hebben zij bezwaarlijk gehoord, en hun ogen hebben zij toe​gedaan, opdat zij niet te eniger tijd met de ogen zouden zien en met de oren horen, en met het hart verstaan en zich beke​ren; en Ik hen geneze” (Hand. 28:26 en 27). Maar dit is niet de eindtoestand van Israël. Zoals deze twee blinden zal Israël in de boze nacht van Jakobs moeiten, schreeuwen uit de diepste duisternis: “Ontferm U onzer, Zoon Davids!” Zoon van David is de titel waarmee Hij in relatie staat tot Zijn aardse volk en in dit gedeelte wordt Hij voor het eerst bij deze naam geroepen in dit Evangelie.

Het geroep van deze twee mannen is speciaal Joods, geen Heiden zal Hem Zoon van David noemen.

Later lezen wij in het Evangelie dat een heidense vrouw Hem nariep: “Ontferm U mijner Heer, Zoon Davids! mijn dochter is deerlijk bezeten. Doch Hij antwoordde haar geen woord” (Matth. 15:22). Toen zij opnieuw riep: Heer, help mij, nadat zij haar plaats bij de honden had ingenomen, erkende de Heer haar geloof. En als Israël roept om erbarming en wacht op de komst van de Zoon des mensen en Zoon van David, zal Hij ontferming hebben met Sion; in de toorn zal Hij Zich des ontfermens gedenken. “Hij zal Zich wederom over ons ontfer​men. Hij zal onze ongerechtigheden vertreden. Ja, Gij zult al onze zonden werpen in de diepten der zee” (Micha 7:19).

Hij ging de twee blinden niet voorbij. “En toen Hij in het huis gekomen was (dit duidt altijd op de verwantschap) kwamen de blinden tot Hem. En Jezus zeide tot hen: Gelooft gij dat Ik dit doen kan? Zij zeiden tot Hem: Ja, Heer! Toen raakte Hij hun ogen aan, zeggende: u geschiede naar uw geloof. En hun ogen werden geopend” (vs 28 en 29). Hij genas hen door aanraking, was persoonlijk aanwezig, werd gezien. Nu is Hij afwezig, niet meer op aarde, ongezien voor de ogen van men​sen; toch geloven wij in Hem en door Hem in God; wij ge​loven ook dat Hij machtig is, dat Hem alle macht gegeven is in hemel en op aarde, en daarom geldt ook nu: “overeenkom​stig uw geloof”.

Maar Hij die nu afwezig is, zal op de aarde terugkeren, om met Israël, Zijn aardse volk, in een definitieve verbinding te komen; dan en niet eerder zal Israëls blindheid eindigen.

Wat de twee genezen blinden deden: Zijn naam ruchtbaar maken, gelovende en ziende, zal Israël in die dag doen.

De genezing aan de stomme en bezetene - 9:32-33

32 Toen nu dezen naar buiten gingen, zie, men bracht bij Hem een stomme die bezeten was. 33 En toen de demon uitgedreven was, sprak de stomme. En de menigten verwonderden zich en zeiden: Nooit is zoiets in Israël vertoond!

Daarna komt een stomme, door de duivel bezetene tot Jezus. Nadat de duivel uitgeworpen was, sprak de stomme. Ook dit wijst op Israël, nog onder Satans macht. Inplaats van hun Koning te prijzen, blijft Israël stom en is nog steeds stom, maar de duivel zal worden uitgeworpen en dan zal het zijn liederen zingen en met een nieuw gezang de Heer loven. Een grote dag zal het zijn als het stomme Israël zich tenslotte openbaart als het volk “geformeerd om de lof des Heren te vertellen!” En de scharen verwonderden zich, zeggende: “Zó is het nooit in Israël gezien”. Als Israël genezen is, zal het zeggen: “Wat God gewrocht heeft”, en al de volken zullen weten dat Hij de Here is. In deze drie wonderen: de opwekking van het meisje uit de doden; de genezing van de twee blinden en de genezing van de stomme, vinden wij de geschiedenis van Israëls toekomstige bevrijding. Israël uit de doden opgestaan, zal de Koning, de Zoon van David, zien en aanschouwen, van Hem spreken en Zijn Naam prijzen. Voor iedere zondaar die gelooft, is de weg van Goddelijke genade niet minder. Wij zijn dood in zonden en misdaden. Hij zeide: “Voorwaar, voorwaar, Ik zeg u: de ure komt en is nu, dat de doden zullen horen de stem van de Zoon van God, en die ze gehoord hebben, zullen leven” (Joh. 5:25). Hun die Hij opwekt uit de doden, geeft Hij het eeuwi​ge leven, dat Hij Zelf is; het licht des levens, Zijn Geest, om hen te verlichten en te leiden. Uit de overvloed des harten en de mond zal lof en prijs opstijgen tot Hem, die ons liefhad, ons verloste door Zijn bloed, en ons uit de macht der duisternis bevrijdde.

De lastering der Farizeeën - 9:34

34 De farizeëen echter zeiden: Door de overste van de demonen drijft Hij de demonen uit.

En nu de donkere kant. Terwijl de scharen zich verwonderden, zeiden de Farizeeën: “Hij werpt de duivelen uit door de overste der duivelen”. Voor het eerst vinden wij hier in het Evangelie de gruwelijke lastering van de godsdienstige leiders van het volk. De macht van Jahweh was voor hun ogen geopenbaard. De melaatse was gereinigd naar de priester gezonden, die weten kan dat slechts Jahweh’s macht dit kon gedaan hebben, de storm was gestild, de demonen uitgeworpen, de lamme ge​nezen, het dode meisje opgewekt, de blinden zagen, de stom​men spraken. Maar inplaats van zich neer te buigen voor de doorluchtige tegenwoordigheid van de Koning en de macht te erkennen die op zulk een wijze als Goddelijk geopenbaard werd, schreven zij deze toe aan Satan, de vorst der duivelen. Zij beschuldigden de Heer des hemels een instrument van Satan te zijn! Vreeslijke lastering! Het eerste geluid van de komende storm, wordt hier gehoord, de orkaan brak in volle kracht uit in het twaalfde hoofdstuk. Daar staan zij in al hun satanische stoutmoedigheid en beschuldigen Hem de dui​velen uit te werpen door Beëlzebul. Zij bedreven toen en later de lastering tegen de Heilige Geest, waarop wij nog terugko​men als wij het hoofdstuk behandelen, waarin de Heer van deze vreeslijke zonde spreekt. Hier vestigen wij er slechts de aandacht op dat de verwerping van Jezus begon bij de blinde leiders, de godsdienstige, eigengerechtige Farizeeën.

De Herder Israëls - 9:35-38

35 En Jezus trok alle steden en dorpen rond, leerde in hun synagogen, predikte het evangelie van het koninkrijk en genas elke ziekte en elke kwaal. 36 Toen Hij nu de menigten zag, werd Hij met ontferming over hen  bewogen, want zij lagen afgemat terneer als schapen die geen herder hebben. 37 Toen zei Hij tot zijn discipelen: De oogst is wel groot, maar de arbeiders zijn weinig; 38 smeekt dan de Heer van de oogst dat Hij arbeiders in zijn oogst uitstuurt. 

“En Jezus trok al de steden en dorpen door, lerende in hun synagogen, en predikende het Evangelie des Koninkrijks en ge​nezende elke ziekte en elke kwaal” (vs 35). Van welk een activiteit geeft dit blijk! Hij wandelde Galiléa op en neer, en ongetwijfeld werden de vele dorpen door Hem niet vergeten. Opnieuw herinneren wij er aan, dat het Evangelie van het Koninkrijk door Hem gepredikt werd en de tekenen van het Koninkrijk tegenwoordig waren. Als Hij, de Koning terugkeert, het Koninkrijk der hemelen op de aarde opgericht is en heerst, zullen alle ziekten en kwalen weggedaan worden.

Wat hebben Zijn ogen aanschouwd, toen Hij aldus dienende de scharen van Zijn volk voor Zich zag? Hij werd met ontfer​ming bewogen, omdat ze waren als schapen die geen herder hebben. Zijn hart klopte vol liefde voor hen en Hij openbaarde Zichzelf als de Herder Israëls. Lang te voren had Zijn Geest door de profeten gesproken van alles wat wij hier aanschouwen. “Mensenkind, profeteer tegen de herders van Israël, profeteer en zeg tot hen, tot die herders: Zo zegt de Here, Jahweh: wee de herders van Israël die zichzelf weiden. Moeten de herders niet de schapen weiden ... Zij raken verstrooid omdat er geen herder is, en worden tot voedsel voor al het gedierte des velds; zo raken zij verstrooid. Mijn schapen dwalen rond op alle bergen en op elke hoge heuvel; over de gehele aarde zijn Mijn schapen verstrooid, zonder dat er iemand is die naar hen vraagt of zoekt” (Ezech. 34:1, 5 en 6). In hetzelfde hoofdstuk lezen wij wat Jahweh, de Herder Israëls zegt: “Zie Ik zal Zelf naar Mijn schapen vragen en naar hen omzien. Ik zal ze midden uit de volken doen uittrekken, uit de landen bijeen vergaderen ... In een goede weide zal Ik ze weiden ... Ik Zelf zal Mijn schapen weiden, Ik Zelf zal ze doen neerliggen ... Ik zal met hen een verbond des vredes sluiten ...” enz.

Hij kwam tot de Zijnen als de Herder, maar zij hadden Hem niet nodig. Als de Goede Herder legde Hij Zijn leven af voor de schapen, werd de Grote Herder door de opstanding uit de doden en de Overste Herder in de heerlijkheid. Maar Hij is ook de Herder Israëls en denkt nog aan Zijn aardse volk, heeft het lief. Het vier en dertigste hoofdstuk van Ezechiël zal letterlijk in vervulling gaan bij de terugkeer van de Zoon des mensen. Dan zal Zijn arme kudde Hem kennen en op aarde zingen wat het hart van de gelovige thans uitjubelt: “De Heer is mijn Herder, ‘k heb al wat mij lust”.

“Toen zeide Hij tot Zijn discipelen: De oogst is wel groot, maar de arbeiders zijn weinige; smeekt dan de Heer des oogstes dat Hij arbeiders in Zijn oogst uitstote” (vs 37 en 38). Hijzelf is de Heer van de oogst. Hij zendt de arbeiders uit en bekwaamt hen tot de dienst. Maar er is een groot verschil in het zenden van de arbeiders om het Evangelie des Koninkrijks te prediken en de kranken te genezen, en de gaven die de Heer in heerlijk​heid, als het hoofd van Zijn lichaam, aan de Gemeente heeft gegeven.

HOOFDSTUK 10

De uitzending van de discipelen - 10:1-4

1 En Hij riep zijn twaalf discipelen bij Zich en gaf hun macht over onreine geesten om ze uit te drijven en elke ziekte en elke kwaal te genezen. 2 De namen nu van de twaalf apostelen zijn deze: als eerste Simon, Petrus geheten, en zijn boer Andreas, Jakobus, de zoon van Zebedeüs, en zijn broer Johannes, 3 Filippus, Bartholomeüs, Thomas, Mattheüs de tollenaar, Jakobus, de zoon van Alfeüs, Lebbeüs, bijgenaamd Thaddeüs, 4 Simon de Kanaaniet en Judas, de Iskariot, die Hem ook heeft overgeleverd.

De Heer des oogstes zendt de arbeiders uit in de oogst om als boodschappers van Hemzelf dezelfde tijding te verkondigen, die Hij aankondigde: “Het Koninkrijk der hemelen is nabij ge​komen”. Hij verleende hun gezag en macht om de zieken te genezen, de doden op te wekken en de duivelen uit te werpen. De uitzending was, zoals wij zien zullen, geheel in verbinding met het Koninkrijk, ze was daarom tijdelijk en eindigde op het ogenblik van de volledige verwerping van het Koninkrijk door Israël. Er zal evenwel een tijd komen dat het Joodse overblijfsel opnieuw zal uitgaan om het Evangelie van het Koninkrijk te prediken. Dat zal geschieden tijdens de grote verdrukking.

Er zijn Christenen, die de inhoud van het tiende hoofdstuk van Mattheüs beschouwen als een leidraad voor het uitzenden van arbeiders, zendelingen, predikers en leraren om het Evangelie van Gods genade te verkondigen, terwijl er in ‘t begin geen sprake was van het Evangelie der genade en de woorden van de Heer Jezus duidelijk aantonen dat zij niet verwijzen naar iets buiten Israël of de grenzen van het Israëlitische land.

Het eerste vers van dit hoofdstuk zegt ons dat de Heer Zijn twaalf discipelen riep en hun macht gaf over de onreine geesten om hen uit te werpen en om elke ziekte en kwaal te genezen. De twaalf gezanten wier namen gegeven worden in het tweede, derde en vierde vers, staan als zodanig altijd met Israël in verbinding. Later zegt de Heer tot hen: “Gij zult ook zitten op twaalf tronen, oordelende de twaalf stammen Israëls” (Hoofdstuk 19:28). Zelfs in het nieuwe Jeruzalem zal dat onderscheid er zijn. “Zij had een grote en hoge muur; zij had twaalf poorten ... En de muur der stad had twaalf fundamenten, en daarop de twaalf namen der twaalf apostelen des Lams” (Openb. 21:12‑14).

De twaalf apostelen staan dus in ‘t oog lopend en definitief in verbinding met Israël. Onder degenen die hier uitgezonden worden, komt de naam van Judas Iskarioth voor, die Hem verried. Na zijn vreeslijk einde werd een ander terecht en langs Goddelijke weg in zijn plaats verkoren, dat is Matthias. Over de vermeende fout die de elven begaan zouden hebben, toen zij door het werpen van het lot Matthias verkozen (Hand. 1) hebben wij allerhande soort van kritiek gehoord. De Apostelen handelden evenwel naar het Woord van God en de Psalmen. Voor het werpen van het lot vonden zij aanwijzing in het Oude Testament en behalve dit handelden ze in afhankelijk​heid van de Heer. Ook wordt door hen, die een fout zien in de verkiezing van Matthias, gezegd dat de Heer wenste, dat Paulus een van de twaalven zou zijn. Dit is wel de allergroot​ste blunder! De Heilige Geest ondersteunt de handeling van de elven vóór het Pinksterfeest ten volle door Paulus zelf. In 1 Kor. 15:5 lezen wij dat de opgestane Heer door de twaalven is gezien. In het achtste vers zegt Paulus: “En het laatst van allen is Hij ook aan mij, als aan een ontijdig ge​borene, verschenen”. Het is duidelijk uit dit vers dat Paulus niet tot de twaalven behoort. Paulus is een apostel, niet van mensen, noch door een mens (Gal. 1:1). Hij ontving zijn apostelschap door de opgestane en verheerlijkte Heer. Paulus die geen aardse connecties had, maar alles van boven ontving, maakte het Evangelie der genade zowel als de verborgenheid, die in vroeger eeuwen onbekend was, bekend.

In de Brieven door Paulus gegeven, lezen wij daarom alles over het Evangelie der genade, de Gemeente en de dienst voor deze bedeling, de tijd dat de Heer Jezus Christus geen Koning is, maar de Heer in heerlijkheid. Van de heerlijkheid uit geeft Hij als het Hoofd van het lichaam gaven. “Die nedergedaald is, is Dezelfde die ook opgevaren is boven al de hemelen, opdat Hij alle dingen vervullen zou. En Hij heeft sommigen gegeven tot apostelen, en sommigen tot profeten, en sommigen tot evan​gelisten, en sommigen tot herders en leraars, tot volmaking der heiligen” (Efeze 4:10‑12). Hij dient dan door de instru​menten, die Hij van boven uit verkoos en nergens in de Brie​ven lezen wij iets dat lijkt op wat het tiende hoofdstuk van Mattheüs bevat. Laten wij het Woord der waarheid recht snijden en niet de Gemeente, noch de dienst der Gemeente willen ontlenen aan het gedeelte dat wij thans bespreken.

Het Evangelie van het Koninkrijk - 10:5-8

5 Deze twaalf zond Jezus uit en Hij beval hun aldus: Gaat niet heen op een weg van de volken en gaat geen stad van Samaritanen binnen; 6 maar gaat veeleer naar de verloren schapen van het huis Israëls. 7 Als u nu heengaat, predikt aldus: Het koninkrijk der hemelen is nabij gekomen. 8 Geneest zieken, wekt doden op, reinigt melaatsen, drijft demonen uit; u hebt het voor niets ontvangen, geeft het voor niets.

In het vijfde vers lezen wij: “Gaat niet heen op de weg der volken, en treedt geen stad der Samaritanen binnen; maar gaat veeleer tot de verlorene schapen van het huis Israëls”, een begrensd terrein dus. Zij hadden niets met de Heidenen of met de Samaritanen te maken. Na de dood en opstanding van de Heer, moest het Evangelie gepredikt worden, beginnende van Jeruzalem en Samaria en tot aan de einden der aarde. De verloren schapen van het huis Israëls, deze veel vergeestelijkte term, waren niet de Heidenen, noch de Gemeente, want de Gemeente bestond nog niet en kon er nog niet zijn. Hun prediking bestond slechts uit de ene tekst: “Het Konink​rijk der hemelen is nabij gekomen”, wat betekent dat het be​loofde Koninkrijk voor Israël en door Israël voor de volken, het Koninkrijk met al zijn aardse zegeningen nabij gekomen was. Het was het feit rondbazuinen van de tegenwoordigheid van de Koning, die het Koninkrijk wilde oprichten als de Zijnen het zouden willen hebben. Zulk een prediking van het Koninkrijk der hemelen is nu niet gegeven. Nadat de bedeling der Gemeente is geëindigd door haar opneming van de aarde naar de hemel, zoals dat wordt voorafgebeeld in het laken dat Petrus zag, komende uit de hemel en weer opgenomen in de hemel, zal het Koninkrijk opnieuw nabij komen bij de terug​keer van de Koning en Heer met Zijn heiligen.

Dienst in vertrouwen op de Zender - 10:9-10

9 Voorziet u niet van goud, zilver of koper in uw gordels, 10 geen reiszak voor onderweg, geen twee onderklederen, geen sandalen, geen staf; want de arbeider is zijn voedsel waard. 

“Gij hebt om niet ontvangen, geeft om niet. Voorziet u niet van goud of zilver of koper in uw gordels, of reiszak of twee rokken, of voetzolen of een staf: want de arbeider is zijn voed​sel waardig”. Getracht is soms deze geboden naar de letter op te volgen, maar ze zijn niet gegeven voor de dienstknechten van Christus gedurende deze eeuw. Wel zijn er twee begin​selen in, die hun toepassing in deze tijd vinden. Zij hadden om niet ontvangen en moesten het om niet geven. Het Evan​gelie is vrij, zonder prijs en zonder geld. Dit beginsel geldt evengoed voor onze tijd.

Zij moesten gaan zonder voorzieningen te treffen. Dat maakte hen geheel afhankelijk van de Heer die hen gezonden had. Vertrouwen op de Heer die de arbeiders uitzendt, geldt ook voor deze eeuw. Teleurstellingen en ontmoedigingen voor de dienstknecht van Christus ontstaan, als hij niet op de Heer, maar op de mensen ziet. De Heer stelt nooit teleur. “Toen Ik u uitzond, zonder beurs en zak en voetzolen, heeft u ook iets ontbroken? En zij zeiden: Niets” (Luk. 22:35). De Heer die de dienstknechten roept en hen uitzendt, zal in alles voorzien als zij in afhankelijkheid op Hem vertrouwen.

Personen tot wie men zich wenden moest - 10:11-15

11 In welke stad nu of welk dorp u ook komt, onderzoekt wie daarin het waard is, en blijft daar totdat u vertrekt. 12 Als u nu het huis binnengaat, groet het. 13 En als het huis het waard is, dan moge uw vrede daarover komen; als het het echter niet waard is, dan moge uw vrede weer tot u terugkeren. 14 En als iemand u niet ontvangt en niet naar uw woorden luistert, gaat naar buiten, uit dat huis of die stad, en schudt het stof van uw voeten af. 15 Voorwaar, Ik zeg u, het zal voor het land van Sodom en Gomorra draaglijker zijn in de dag van het oordeel dan voor die stad.

Het elfde tot en met het vijftiende vers geeft andere aan​wijzingen voor deze bijzondere zending. In de steden en dorpen moesten zij onderzoeken wie waardig waren hen te ontvangen. Deze waardigheid hield ongetwijfeld het verlangen in om de Messias te kennen, “wachtende op de vertroosting van Israël”. Het Evangelie der genade, dat nu gepredikt wordt, is niet gebonden aan dergelijke voorwaarden. Zijn boodschap is: “Een iegelijk”, zelfs de meest onwaardigen. Aan het einde van vers 15 wordt een oordeel aangekondigd als de boodschap niet ontvangen werd.

De haat der wereld - 10:16-22

16 Zie, Ik zend u als schapen midden onder wolven, weest dan voorzichtig als de slangen en oprecht als de duiven. 17 Past u echter op voor de mensen; want zij zullen u overleveren aan raadsvergaderingen en in hun synagogen zullen zij u geselen; 18 en zowel voor stadhouders als koningen zult u geleid worden om Mij, tot een getuigenis voor hen en de volken. 19 Wanneer zij u echter overleveren, weest niet bezorgd hoe of wat u moet spreken, want het zal u op dat uur gegeven worden wat u moet spreken; 20 want niet u bent het die spreekt, maar de Geest van uw Vader is het die in u spreekt. 21 Een broer nu zal zijn broer tot de dood overleveren, en een vader zijn kind, en kinderen zullen opstaan tegen hun ouders en hen doden; 22 en u zult door allen gehaat worden ter wille van mijn naam; wie echter volhardt tot het einde, die zal behouden worden. 

Hoe de boodschap ontvangen zou worden, vertellen de verzen 16-20. “Zie, Ik zend u als schapen midden onder wolven; weest dan voorzichtig gelijk de slangen, en oprecht gelijk de duiven. Wacht u dan voor de mensen, want zij zullen u over​leveren aan raadsvergaderingen, en in hun synagogen zullen zij u geselen”.

De Heer en de dienstknechten die Hij zond werden ver​worpen, niet alleen door de Joden (raadsvergadering en synagoge), maar ook door de Heidenen. “En gij zult voor stadhouders en koningen gebracht worden om Mijnentwil, hun en de volken tot een getuigenis”.

Gedeeltelijk wordt dit in het boek der Handelingen gevonden. Er is ook nog een diepere betekenis aan verbonden, waarvan een ander vers spreekt. “Doch wanneer zij u overleveren, weest niet bezorgd hoe of wat gij spreken zult; want het zal u in die ure gegeven worden wat gij spreken zult; want niet gij zift het die spreekt, maar het is de Geest uws Vaders die in u spreekt” (vs. 19 en 20).

Wij denken aan Stefanus in Handelingen 7 als een voorbeeld hoe volkomen deze belofte vervuld werd.

De bitterste vervolging wordt hun nu aangezegd door de Heer: “En de broeder zal de broeder ter dood overleveren, en de vader het kind, en de kinderen zullen opstaan tegen de ouders en zullen hen doden; en gij zult door allen gehaat worden om Mijns naams wil; maar wie volharden zal tot het einde, die zal behouden worden. Wanneer zij u dan in deze stad vervolgen, vlucht in de andere, want voorwaar Ik zeg U: Gij zult met de steden Israëls geenszins ten einde zijn, totdat de Zoon des mensen zal komen”.

Deze woorden zijn wellicht de meest belangrijke in het gehele hoofdstuk.

Het onafgewerkte getuigenis - 10:23

23 Wanneer zij u nu in deze stad vervolgen, vlucht in de andere; want voorwaar, Ik zeg u: u zult met de steden van Israël geenszins zijn klaargekomen voordat de Zoon des mensen komt.

Met de komst van de Zoon des mensen hier genoemd, wordt de tweede komst bedoeld. Het geven van het getuigenis be​treffende het Koninkrijk der hemelen door Joodse discipelen, zal volgens de woorden van de Heer voortduren totdat Hij wederkomt. Hoe moeten wij dat nu verstaan? Het getuigenis, begonnen door de Apostelen tot de tijd dat Israël nog eens het aanbod der genade van de opgewekte Heer afwees, toen Hij nog wachtende was op hun berouw als volk, is een on​afgewerkt getuigenis.

Nadat dit aanbod opnieuw verworpen werd, begon de grote tussenperiode, de bedeling der Gemeente en gedurende deze periode (waarmee in het Oude Testament niet gerekend wordt) is er geen Joods getuigenis meer in betrekking tot het Ko​ninkrijk der hemelen. Israëls nationaliteit is opzij gezet, blind​heid zijn deel, totdat de volheid der heidenen zal zijn inge​gaan. Als de Gemeente voltallig is en de opneming der heili​gen heeft plaats gevonden, zal de Heer opnieuw beginnen te handelen met Zijn volk Israël. De zeventigste week van Daniël 9 moet nog komen, en deze week van zeven jaren vormt het einde van deze bedeling. In deze komende week van zeven jaren is het getuigenis der Gemeente geëindigd en Joodse ge​lovigen zullen het onafgewerkte getuigenis opnieuw aan het volk laten horen “Het Koninkrijk der hemelen is nabij ge​komen”. Het 24e hoofdstuk in dit Evangelie is een voortzet​ting van het 10e hoofdstuk, in zover dat Mattheüs 24 ons het onafgewerkte getuigenis van hoofdstuk 10 afgewerkt en compleet vertoont (Lees Matth, 24:5‑32). In Mattheüs 24 zowel als in 10 lezen wij van de grote verdrukking. Micha 7 toont ons een donker schilderij, en de Geest van Christus schildert daar een verdrukking, die Hij op aarde aan Zijn discipelen voorzegt. Gedurende die grote verdrukking betekent het dan durende tot het einde, en de redding zal komen door de zichtbare terugkomst van de Zoon des mensen van de hemel. Wat de Heer in de venen 17 en 18 zei over ver​volgingen door Joden en Heidenen van deze getuigen, zal zijn eindvervulling vinden in die grote verdrukking, wanneer niet alleen de ongelovige natie, maar ook de volken het ge​lovende en getuigende overblijfsel zullen volgen.

Woorden aan bemoediging - 10:24-31

24 Een discipel is niet boven zijn meester, en een slaaf niet boven zijn heer. 25 Het is de discipel genoeg dat hij wordt als zijn meester, en de slaaf als zijn heer. Als zij de heer des huizes Beelzebul hebben genoemd, hoeveel te meer zijn huisgenoten! 

26 Weest dan niet bang voor hen; want er is niets bedekt dat niet ontdekt, en verborgen dat niet bekend zal worden. 27 Wat Ik u zeg in de duisternis, zegt dat in het licht; en wat u in het oor hoort, predikt dat op de daken. 28 En weest niet bang voor hen die het lichaam doden maar de ziel niet kunnen doden, maar weest veeleer bang voor Hem die zowel ziel als lichaam kan verderven in de hel. 29 Worden niet twee musjes voor een penning verkocht? En niet één van hen zal op de aarde vallen zonder uw Vader. 30 Van u echter zijn zelfs de haren van uw hoofd alle geteld. 31 Weest dan niet bang; u gaat vele musjes te boven. 

In vers 24 tot het eind van het hoofdstuk, gaat de Heer voort met tot de twaalf te spreken, die op het punt stonden om uit te gaan. Het zijn nu de woorden van bemoediging, een aan​moediging om niet te vrezen; zij waren veilig in de handen van Zijn Vader. Terwijl al deze woorden hun speciale bete​kenis hadden voor de Joodse discipelen, die de Heer uitzond, houden zij ook vertroostingen en onderricht in voor elke ware gelovige, levend in deze tijd.

Elk woord, door onze God en Vader gegeven, heeft zijn be​tekenis voor ons.

Het eerst van alles wordt gesproken over de toestand van de discipelen. “De discipel is niet boven de meester, noch de slaaf boven zijn heer. Het is de discipel genoeg dat hij worde gelijk zijn meester, en de slaaf gelijk zijn heer. Indien zij de heer des huizes Beëlzebul 1) hebben geheten, hoeveel te meer zijn huisgenoten!” (vs 24 en 25). De positie van de discipel is volgens deze woorden ten nauwste verbonden met zijn Heer. Het Evangelie van Johannes, boodschap van leven en opstanding, de eerste Brief van Johannes, zowel als de Brieven van Paulus, onderwijzen ons door de Heilige Geest de eenheid, die er door genade bestaat tussen de Heer en de Zijnen. Over die eenheid spreekt de Heer Jezus Zelf uitvoerig Zijnen. het 17e hoofdstuk van Johannes. In dat wonderbare hoofdstuk treedt de Heer tussenbeide bij de Vader voor Zijn eerste discipelen (zowel als voor ons), die Hij uitzond in het begin van Zijn aardse dienst. Allen één in Hem is de gouden draad die door dat gebed loopt. Hij zei: “De wereld heeft hen gehaat, omdat zij niet van de wereld zijn, gelijk Ik van de wereld niet ben. Ik vraag niet of Gij hen uit de wereld wegneemt, maar dat Gij hen bewaart voor de boze” (Joh. 17:14 en 15).

________________________

1) Beëlzebul betekent “Heer des huizes”, Satan is bezitter van het huis.

In de eerste Brief van Johannes lezen we: “Verwondert u niet broeders, indien de wereld u haat” en in de opperzaal sprak Jezus tot de Zijnen: “Indien de wereld u haat, weet dat zij Mij eer dan u gehaat heeft” (Joh. 15:18). Het is dan ook een eenheid van zeer bijzondere aard, waarmee wij met onze Heiland verbonden zijn. Hoe weinig worden deze dingen in onze dagen vaak gerealiseerd. Het is waar, van de versmaadheid van Christus wordt in onze tijd niet veel ge​zien; er is weinig haat en verachting. Wij vragen waarom? Het antwoord luidt: De belijdende Christenheid heeft haar rug gekeerd naar haar hemelse roeping en naar de Heer Zelf. Zij heeft overspel begaan met haar liefde tot de wereld en is teruggekeerd tot haar armoedige beginselen. Maar als de ware gelovige deze legerplaats verlaat en buiten de kring van deze belijders van Zijn Naam gaat staan, zal hij spoedig ge​noeg smaadheld te verdragen hebben. Zijn smaad en de haat; waarmee Hij gehaat werd.

Haat en vervolging zijn het zegel van eenheid en gemeen​schap met Hem.

Maar hierbij laat de Heer het niet, Hij vertroost hen, die Hij uitzendt en zegt: “Vreest niet”

Engelen hebben dat woord in oude tijden gesproken. Zij zijn slechts schepselen die met een boodschap van de Troon wer​den gezonden. Maar Hij die hier spreekt, is de Schepper Zelf, een weinig minder gemaakt dan de Engelen die Hij schiep. De Almachtige, onze Heer spreekt: “Vreest hen dan niet, want er is niets bedekt dan niet zal ontdekt worden, en ver​borgen dat niet zal geweten worden. Wat Ik u zeg in de duisternis, spreekt dat in het licht; en wat gij hoort in het oor, predikt dat op de daken” (vs 26 en 27).

Er komt dus een dag, waarin alles wat verborgen is zal ont​dekt worden en al de geheime dingen geweten zullen worden. Laten wij leren om alle dingen te bezien in het licht van de Rechterstoel! “Zo oordeelt dan niets voor de tijd, totdat de Heer komt die ook hetgeen in de duisternis verborgen is, aan het licht brengen en de raadslagen der harten openbaren zal; en dan zal een iegelijk zijn lof hebben van God” (1 Kor. 4:5).

Met het oog op de openbaring van deze verborgen dingen, vermaant de Heer ons stoutmoedig te zijn en de gehele raad Gods bekend te maken.

Welk kwaad of welke schade kunnen de mensen hem doen die van Christus is? En Christus is van God.

Wij behoren God toe, zijn Zijn eigendom. Niemand kan ons dus met zijn vervolging en haat werkelijk schaden.

Daarom zegt Hij: “En vreest niet voor hen die het lichaam doden, doch de ziel niet kunnen doden”. Al gaan zij zó ver, dat ze het lichaam doden, zoals zo dikwijls gedaan is en nog gedaan zal worden, vooral met de Joodse heiligen in de grote verdrukking 1), de ziel kunnen zij niet doden. Wij worden misschien niet letterlijk geroepen om onze lichamen over te geven, maar in beginsel is het feit aanwezig. We heb​ben echter niets uitwendige te vrezen, geen verzoeking, welke die ook mocht zijn. “Maar vreest veeleer Hem die beide, ziel en lichaam, kan verderven in de hel”. 2). Hij die in staat is om zo te doen en het ook doen zal met de onbekeerden voor de grote witte troon, is God. Hij alleen moet gevreesd worden. Natuurlijk is dat laatste niet van toepassing op de gelovige. Wie geloofd heeft, is van de dood overgegaan in het leven en komt niet in het oordeel. Eens gered betekent altijd gered. Wij moeten evenwel niet vergeten dat er bij de twaalven een was die niet gered was. Het was de eerste waarschuwing voor Judas. Hij zag op uitwendige dingen en was een dief.

_________________________

1)Wij vermelden nog eens dat al deze woorden een toekomstige be​doeling en vervulling hebben gedurende de tijd van Jakobs bezoeking, na de opneming van de Gemeente. De Joodse gelovigen zullen de troost van deze woorden kennen, evenals de heiligen gedurende deze bedeling.

2) Hier Gehenna en niet Hades. Gehenna is juist vertaald met hel.

Nu volgen woorden van vertroosting. “Worden niet twee musjes verkocht voor een penning? En niet één ervan zal op de aarde vallen zonder uw Vader. En van u zijn zelfs de haren des hoofde alle geteld. Vreest dan niet, gij gaat vele musjes te boven”.

De Heer kent de mussen op het dak zoals Hij de vis in de zee kende en wist van de stater die op de bodem van de zee lag. Schenkt aandacht aan elk haar van de Zijnen, spreekt van een bijzondere voorzienigheid die over elk kind van God waakt. Gelukkig indien wij in de eenvoudigheid van een kind wandelen voor onze Vader en onze Heer en onder elke om​standigheid weten: “Hij zorgt voor ons”. Wij zijn in Zijn hand.

Verantwoordelijkheid - 10:32-42

32 Ieder dan die Mij zal belijden voor de mensen, die zal ook Ik belijden voor mijn Vader die in de hemelen is. 33 Maar wie Mij verloochent voor de mensen, die zal ook Ik verloochenen voor mijn Vader die in de hemelen is. 

34 Meent niet dat Ik gekomen ben om vrede te brengen op de aarde; Ik ben niet gekomen om vrede te brengen maar een zwaard. 35 Want Ik ben gekomen om een man op te zetten tegen zijn vader, een dochter tegen haar moeder, en een schoondochter tegen haar schoonmoeder; 36 en iemands huisgenoten zullen zijn vijanden zijn. 37 Wie vader of moeder liefheeft boven Mij, is Mij niet waard; en wie zoon of dochter liefheeft boven Mij, is Mij niet waard; 38 en wie zijn kruis niet opneemt en Mij navolgt, is Mij niet waard. 39 Wie zijn leven vindt, zal het verliezen; en wie zijn leven verliest ter wille van Mij, zal het vinden. 

40 Wie u ontvangt, ontvangt Mij; en wie Mij ontvangt, ontvangt Hem die Mij heeft gezonden. 41 Wie een profeet ontvangt in naam van een profeet, zal het loon van een profeet krijgen; en wie een rechtvaardige ontvangt in naam van een rechtvaardige, zal het loon van een rechtvaardige krijgen. 42 En wie één van deze kleinen slechts een beker koud water te drinken zal geven in naam van een discipel, voorwaar, Ik zeg u, hij zal zijn loon geenszins verliezen. 

“Een iegelijk dan die Mij belijden zal voor de mensen die zal Ik belijden voor Mijn Vader die in de hemelen is. Maar wie Mij verloochenen zal voor de mensen, die zal ook Ik verloochenen voor Mijn Vader die in de hemelen is”. Hij die in de naam van de Heer Jezus Christus gelooft, is behouden; belijdenis met de mond volgt hierop (Rom. 10:8‑12).

Iedereen die in de Heer Jezus Christus gelooft en met de mond belijdt dat Jezus Christus Heer is, belijdt Hem voor de mensen. Dit belijden behoort steeds te groeien en vooral in ons leven tot uiting te komen. Iedere ware gelovige is een belijder van Jezus als Heer, en de Heer zal hem in Zijn dag belijden voor de Vader. Persoonlijke getrouwheid zal natuurlijk een overeenkomstige beloning met zich brengen. De onbekeerde verloochent Hem voor de mensen. Hij moge de naam van Jezus op zijn lippen hebben, vertrouwen in Hem doet hij niet en dat is de verloochening. Hij die niet geloofd heeft, zal door de Vader niet erkend worden, omdat hij niet gered is en Hem dus niet toebehoort.

In de verzen 34 tot 36 beschrijft de Heer de kenmerken van deze eeuw, de tijd waarin wij leven, die zijn einde nadert. “Meent niet dat Ik gekomen ben om vrede te brengen, maar het zwaard”. Ernstige Joden hebben gevraagd, wat Jezus van Nazareth bedoelde met deze woorden. Hoe kon Hij de Messias zijn als Hij inplaats van vrede het zwaard zou brengen? Is de Messias niet de Vredevorst, die van vrede zou spreken tot de volkeren? Wij weten dat wat hier gezegd wordt in vérbinding met de geschiedenis van deze eeuw, een bewijs is van Zijn Goddelijkheid. Deze eeuw is niet de tijd van wereldwijde vrede. “Vrede op aarde” is nog niet bereikt in het Goddelijk program voor de aarde. De Koning en Zijn Koninkrijk verworpen; Hijzelf afwezig, strijd, verwarring en oorlogen, het zwaard regeert. Maar de Koning zal terugko​men. Voordat Hij terugkomt als Koning uit de open hemelen, zal het zwaard uit de schede getrokken en de vrede van de aarde wordt weggenomen. De volkeren mogen zich beroemen op de vrede die onder hen woont in deze tijd, lang zal het niet meer duren en spoedig zal de ruiter op het rode paard over de aarde galopperen (Openb. 6). Vrede als een rivier zal er zijn, nadat de Koning gekomen is, en alle zwaarden zullen omgesmeed worden tot sikkelen.

Bij de overdenking van de verzen 34-37 moeten we niet vergeten, dat er sprake is van persoonlijke vijandschap tussen de nauwste betrekkingen om Christus’ wil. Het getuigenis van de discipelen zou een weerstand verwekken, waardoor familiebanden breken. En welke plaats en positie heeft de trouwe discipel met Christus in deze eeuw?

Christus is verworpen en niet erkend. Hijzelf moet erkend worden als ons eigendom en volle toewijding aan Hem, be​tekent lijden.

“Wie vader of moeder liefheeft boven Mij, is Mijns niet waardig; en wie zoon of dochter liefheeft boven Mij, in Mijns niet waardig; en wie zijn kruis niet opneemt en Mij navolgt, is Mijns niet waardig. Wie zijn leven vindt, zal het verliezen, en wie zijn leven verloren heeft om Mijnentwil, zal het vinden”. Vergeten we echter niet, dat er niet alleen lijden is, maar ook de heerlijkheid die volgt. De beloning is even zeker als het lijden en zal groter zijn.

“Wie u ontvangt, ontvangt Mij, en wie Mij ontvangt, ont​vangt Hem die Mij gezonden heeft. Wie een profeet ontvangt in de naam van een profeet, zal het loon van een profeet ontvangen; en wie een rechtvaardige ontvangt in de naam van een rechtvaardige, zal het loon van een rechtvaardige ontvangen. En al wie een dezer kleinen alleen een beker koud water te drinken zal geven in de naam van een discipel, voor​waar Ik zeg u, hij zal zijn loon geenszins verliezen”. Wie een profeet ontvangt, zal de zegen van een profeet genieten; wie de Zoon van God ontvangt, wordt een kind van God, erfge​naam van God en medeërfgenaam van Christus. Wat er ook gedaan is, als liefde de drijfveer is geweest, zal het niet ver​geten worden.

HOOFDSTUK 11

De Heer en Johannes de Doper - 11:1-30

1 En het gebeurde toen Jezus had geeindigd aan zijn twaalf discipelen bevelen te geven, dat Hij vandaar vertrok om te leren en te prediken in hun steden. 

2 Toen nu Johannes in de kerker de werken van de Christus hoorde, zond hij door middel van zijn discipelen een vraag en zei tot Hem: 3 Bent U Degene die zou komen, of moeten wij een ander verwachten? 4 En Jezus antwoordde en zei tot hen: Gaat heen en bericht Johannes wat u hoort en ziet: 5 blinden kunnen weer zien en kreupelen lopen, melaatsen worden gereinigd en doven horen, doden worden opgewekt en aan armen wordt het evangelie verkondigd; 6 en gelukkig is hij die over Mij niet ten val komt! 7 Toen nu dezen weggingen, begon Jezus tot de menigten te zeggen over Johannes: Wat bent u in de woestijn gaan aanschouwen? Een riet door wind bewogen? 8 Maar wat bent u gaan zien? Een mens in zachte kleren gekleed? Zie, zij die de zachte kleren dragen, zijn in de huizen van de koningen. 9 Maar wat bent u gaan zien? Een profeet? Ja, zeg Ik u, zelfs meer dan een profeet. 10 Deze is het van wie geschreven staat: ‘Zie, Ik zend mijn bode voor U uit, die uw weg voor U heen zal bereiden’. 11 Voorwaar, Ik zeg u: onder hen die uit vrouwen geboren zijn, is geen grotere opgestaan dan Johannes de doper; maar de geringste in het koninkrijk der hemelen is groter dan hij. 12 Van de dagen nu van Johannes de doper tot nu toe wordt het koninkrijk der hemelen met geweld ingenomen, en geweldenaars rukken het weg. 13 Want alle profeten en de wet hebben tot op Johannes geprofeteerd. 14 En als u het wilt aannemen, hij is Elia die zou komen. 15 Wie oren heeft om te horen, laat hij horen. 16 Met wie echter zal Ik dit geslacht vergelijken? Het is gelijk aan kinderen die op de markten zitten en de anderen de woorden toeroepen: 17 Wij hebben voor jullie op de fluit gespeeld en jullie hebben niet gedanst; wij hebben klaagliederen gezongen en jullie hebben niet geweeklaagd. 18 Want Johannes is gekomen zonder te eten en te drinken, en zij zeggen: Een demon heeft hij. 19 De Zoon des mensen is gekomen en heeft gegeten en gedronken, en zij zeggen: Zie, een mens die een gulzigaard en wijndrinker is, een vriend van tollenaars en zondaars. En de wijsheid is gerechtvaardigd door haar werken. 

20 Toen begon Hij de steden waarin zijn meeste krachten waren gebeurd, te verwijten dat zij zich niet hadden bekeerd: 21 Wee u, Chorazin, wee u, Bethsaida, want als in Tyrus en Sidon de krachten waren gebeurd die in u zijn gebeurd, allang zouden zij zich in zak en as hebben bekeerd. 22 Ik zeg u evenwel: het zal voor Tyrus en Sidon draaglijker zijn in de dag van het oordeel dan voor u. 23 En u, Kapernaüm, zult u soms tot de hemel verhoogd worden? Tot de hades zult u worden neergestoten! Want als in Sodom de krachten waren gebeurd die in u zijn gebeurd, het zou tot op heden zijn gebleven. 24 Ik zeg u evenwel, dat het voor het land van Sodom draaglijker zal zijn in de dag van het oordeel dan voor u. 

25 In die tijd antwoordde Jezus en zei: Ik prijs U, Vader, Heer van de hemel en van de aarde, dat U deze dingen voor wijzen en verstandigen hebt verborgen en ze aan kleine kinderen hebt geopenbaard. 26 Ja Vader, want zo is het een welbehagen geweest voor U. 27 Alles is Mij overgegeven door mijn Vader; en niemand kent de Zoon dan de Vader, en niemand kent de Vader dan de Zoon, en hij aan wie de Zoon Hem wil openbaren. 28 Komt tot Mij, allen die vermoeid en belast bent, en Ik zal u rust geven. 29 Neemt mijn juk op u en leert van Mij, want Ik ben zachtmoedig en nederig van hart, en u zult rust vinden voor uw zielen; 30 want mijn juk is zacht en mijn last is licht.

Het eerste vers van dit hoofdstuk behoort nog bij de uitzen​ding der twaalven en moet dus gelezen als tot het voorgaande behorende.

“En het geschiedde toen Jezus geëindigd had aan Zijn twaalf discipelen bevel te geven, dat Hij vandaar wegging om te leren en te prediken in hun steden”. Hij nam het werk nog eens Zelf op en met de twaalf discipelen die Hij uitgezonden had, predikte Hij, dat het Koninkrijk der hemelen nabij was gekomen. De Heer des oogstes die Zijn arbeiders in de oogst had gezonden, treedt Zelf het oogstveld binnen. Zijn ver​werping wordt nu meer en meer openbaar. Hij kwam tot de Zijnen en zij ontvingen Hem niet. Gaandeweg hebben wij in dit Evangelie gezien dat Israël geen hart voor Hem en geen verlangen naar Hem had; zij waren werkelijk verblind. Spoedig zal de Heer het huis verlaten en de zeezijde kiezen, (Hoofdstuk 13:1). om de verborgenheden van het Koninkrijk der hemelen te leren, terwijl Hij, de Koning, en met Hem het Koninkrijk verworpen werd. Het elfde hoofdstuk geeft het begin van de crisis, terwijl in het twaalfde het grote keerpunt komt.

Vers 2‑6 vertelt ons, dat Johannes de Doper uit de ge​vangenis een boodschap tot Jezus zond met het antwoord dat de Heer hem stuurde. “En Johannes, in de gevangenis gehoord hebbende de werken van Christus, zond door zijn discipelen en zeide tot Hem: Zijt Gij degene, die komen zou of moeten wij een ander verwachten? En Jezus antwoordende, zeide tot hen: Gaat heen en boodschapt wat gij hoort en ziet: Blinden worden ziende en kreupelen wandelen, melaatsen worden ge​reinigd en doven horen en doden worden opgewekt en aan armen wordt het Evangelie verkondigd; en welgelukzalig is hij, die aan Mij niet zal geërgerd worden!”

Dit voorval is verschillend uitgelegd. Hoofdstuk 4:12 deelt ons mee, dat toen Jezus hoorde van de gevangenschap van Johannes, Hij naar Galiléa vertrok, terwijl het veertiende hoofdstuk de gevangenschap van Johannes en zijn dood be​schrijft. In de rangschikking van deze gebeurtenissen kan men opnieuw de Goddelijke leiding zien.

Johannes de Doper zat al enige tijd in de gevangenis toen hij zijn discipelen tot de Meester zond. Gewoonlijk wordt aan​genomen dat Johannes, de prediker van bekering en het komende Koninkrijk, stellig verwachtte dat Jezus spoedig het Koninkrijk zou oprichten, en dat hij als de stem in de woestijn, de Voorloper, delen zou in de heerlijkheid van dat rijk. In plaats van deze verwachte heerlijkheid werd hij in een kerker geworpen. Hij had trouw zijn plicht vervuld, niet als een huurling gehandeld, maar onbevreesd het kwaad bij de naam genoemd. Voor al die getrouwheid was zijn beloning: lijden, verwerping met een gewelddadige dood in ‘t verschiet. Daarom, zeggen velen, twijfelde hij er aan of Jezus wel wer​kelijk de beloofde Messias was en vroeg hij bewijzen voor Zijn Messiasschap. Deze uitlegging kan echter niet de juiste zijn. Uit het Evangelie van Johannes weten wij dat hij een volledig inzicht had in het werk dat Jezus als het Lam van God te doen had en Hem kende als de Christus.

Redelijkerwijs mag verondersteld worden, dat zijn eigen dis​cipelen, die tot Jezus met de vraag gekomen waren: “Waarom vasten wij en de Farizeeën dikwijls, en Uw discipelen vasten niet?” hem het antwoord brachten, dat de Bruidegom, de Messias, van hen zou worden weggenomen en er eerst dan gevast zou worden.

Anderen nemen Johannes de Doper geheel in bescherming en verdedigen zijn absoluut geloof en vertrouwen in Jezus als de Christus. Volgens hen was Johannes volmaakt, zodat geen twijfel in zijn hart kon oprijzen. Maar waarom zou hij dan zijn discipelen gezonden hebben om de Heer zulk een vraag te stellen? Zij menen, dat hij de vraag niet stelde voor zichzelf, maar zijn discipelen zond omdat zij weifelden in hun geloof.

Maarten Luther zegt over dit gedeelte: “Het is zeker dat Johannes zond om te informeren ter oorzake van zijn disci​pelen; want zij hadden Christus nog niet beschouwd als De​gene voor Wie Hij moest aangezien worden. Zij verwachtten iemand die zich pompeus bewegen zou, zeer geleerd, als een machtig Koning. Johannes behandelt hen zachtmoedig, ver​draagt hun zwakheid tot zij krachtig zullen worden, en verwerpt hen niet omdat zij niet zo sterk in Christus geloofden. Deze oplossing van de moeilijkheid is echter niet in overeenstemming met de Schrift. We behoeven geen volmaaktheid en onfeilbaarheid in Johannes te veronderstellen, want hij bezat ze niet. Slechts één was op de aarde volkomen en on​feilbaar, zondeloos en onbesmet, die nooit door twijfel werd aangevallen, en deze Ene is onze Heer Jezus Christus. Johan​nes was evenals Elia, een mens van gelijke beweging als wij. Elia’s dienst is gekenmerkt door een persoonlijk falen. Zijn leven werd door Izébel belaagd. “Toen hij dat had vernomen, maakte hij zich gereed en ging weg om zijn leven te redden; en gekomen te Berseba dat tot Juda behoort, liet hij zijn knecht daar achter. Zelf echter trok hij een dagreis ver de woestijn in, ging zitten onder een bremstruik en begeerde te mogen sterven en zeide: Het is genoeg! Neem nu, Here, mijn leven, want ik ben niet beter dan mijn vaderen” (1 Kon. 19:3 en 4).

Johannes in de gevangenis maakte een dergelijke ervaring als Elia door, in wiens geest en kracht hij gekomen was. Het zou verkeerd zijn te zeggen dat Johannes aan het Messiasschap van Jezus twijfelde. Hij kende Hem als de Christus. Maar in de gevangenis werd zijn geduld ernstig beproefd, twijfel kwel​de hem. En in deze beproeving zocht hij bij Hem die hij altijd als Heer vereerde, een oplossing, zond afgezanten naar de Heer. Hij kende de zwakheid en twijfel, zowel als zijn geloof, dat op Hem zag om kracht en een woord van bemoe​diging. Is dit niet een gebeurtenis met lessen voor ons? Ze leert ons Hem onze zwakheid te belijden, van Hem kracht en vertroosting te verwachten.

In verband met Johannes en zijn twijfel in de gevangenis, denken wij aan een andere opgesloten dienstknecht des Heren. In Rome zat hij en schreef: “Ik, Paulus, de gevangene in de Heer. Uit zijn kerker klonk lof en aanbidding. Hoe vele “indiens” en “hoe’s” en “waaroms” zouden er bij hem ge​weest kunnen zijn!

Was er voor hem geen aanleiding in opstand te komen, klach​ten te uiten! Hij zendt een brief uit zijn cel, waarin zonde en vlees niet genoemd worden. Wat is het geheim, waardoor deze gevangene zich alleen maar verheugt in de Heer? Wat vormt de ondergrond van de triomferende vreugdetaal in de brief aan de Filippenzen? Het leven van Christus in hem, Christus het middelpunt. Christus het voorbeeld en voorwerp voor de Apostel, en Christus de kracht die hem tot alle dingen be​kwaamde is het geheim van alles en dat kende Johannes de Doper de grootste van het Oude Testament niet, kon ook niet in het bezit ervan zijn. Het is de erfenis van de gelovigen aan de andere kant van het kruis.

Maar wij keren tot ons hoofdstuk terug. De Heer spreekt van de tekenen van het Koninkrijk, die Hij ter vervulling van de oudtestamentische profetieën deed. Er werd reeds op ge​wezen, hoe de Heer in de wonderen Jesaja 35 vs 5 en 6 ver​vulde. De doden stonden op en de blijde boodschap werd gepredikt. De geestelijke betekenis van deze laatste twee wordt ten volle gezien in het Evangelie van Johannes. “En welgeluk​zalig is hij die aan Mij niet geërgerd zal worden”, zijn woor​den van vermaning tot Johannes de Doper. Hoe wilde de Heer, dat Johannes dit slotwoord van de boodschap op zich​zelf toepaste? De Heilige Geest heeft het in de Brieven zo geleid, dat de vermaningen altijd komen nadat eerst woorden van liefde en aanmoediging zijn gegeven. De vermaning is ongetwijfeld door Johannes verstaan en in praktijk gebracht. Zij leidde tot verootmoediging, onderzoek van het hart en het einde was een gezegende vrucht.

Dit alles was niet onbekend aan de schare. Zij stond daar en hoorde hoe het contact was tussen de Heer en Johannes’ discipelen; vraag en antwoord bleven niet voor haar verbor​gen. Johannes de Doper was aan deze schare bekend, en zij geloofde in hem als een groot profeet. Zijn getuigenis en persoonlijkheid zou misschien bij hen in diskrediet kunnen komen. De Heer wendt Zich nu tot de menigte om Johannes te beschermen. Hij behoedt hem voor kritiek en handhaaft zijn getuigenis en Goddelijke zending. “En toen dezen heen​gingen, begon Jezus tot de scharen te zeggen aangaande Jo​hannes: Wat zijt gij in de woestijn uitgegaan te aanschouwen? Een riet, dat door de wind bewogen wordt? Maar wat zijt gij uitgegaan te zien? Een mens, in zachte klederen gekleed? Zie, die zachte klederen dragen, zijn in de huizen der ko​ningen. Maar wat zijt gij uitgegaan te zien? Een profeet? Ja, Ik zeg u, ook meer dan een profeet. Want deze is het van wie geschreven staat: Zie, Ik zend Mijn engel voor uw aan​gezicht, die Uw weg voor U heen bereiden zal. Voorwaar, Ik zeg u: onder die van vrouwen geboren zijn, is geen meerdere opgestaan dan Johannes de Doper, doch de minste in het Koninkrijk der hemelen is meerder dan hij” (vs 7‑11).

Wij bepalen ons bij het eind van de zin. Wat is de bedoeling ervan?

In ‘t algemeen wordt gedacht dat de Heer hier spreekt van de bedeling der Gemeente en dat de minste in de tegenwoor​dige bedeling groter is dan Johannes in de oude bedeling, waartoe hij ten volle behoorde. Wij, als gelovigen in Christus, nemen een meer bevoorrechte plaats in dan de oudtestamentische heiligen. Maar nu de vraag: “Wat bedoelt de Heer met het Koninkrijk der hemelen?”

Tot het dertiende hoofdstuk toe heeft de uitdrukking “Ko​ninkrijk der hemelen” de betekenis van de zichtbare komst van het Koninkrijk, opgericht op de aarde, zoals het door de oudtestamentische profeten voorzegd is. In het dertiende hoofdstuk wordt het in de handen der mensen gezien en zijn openbaring tijdens de afwezigheid van de Koning. We kunnen ons daarom niet indenken dat in het elfde hoofdstuk, waar het aanbod van het Koninkrijk der hemelen nog geldend is, de tegenwoordige bedeling zou bedoeld zijn. Dit zou geheel buiten het kader van het Evangelie van Mattheüs vallen. Als de Heer het Koninkrijk der hemelen, op de aarde opgericht, voor ogen heeft, is de betekenis van Zijn woorden duidelijk. De minste in dat Koninkrijk, zal groter zijn dan Johannes, die slechts aankondigde dat het Koninkrijk zou komen. Na​tuurlijk ligt hier niet in opgesloten dat het geloof en de toe​wijding van een gelovige, die deze bedeling beërven zal, groter zijn dan die van Johannes. Het slaat alleen op het verschil in de bedeling. De Heer voegt erbij: “En van de dagen van Johannes de Doper tot nu toe, wordt het Konin​krijk der hemelen met geweld ingenomen en geweldenaars rukken het weg. Want al de profeten en de wet hebben tot op Johannes geprofeteerd. En zo gij het wilt aannemen, hij is Elia die komen moet. Wie oren heeft om te horen, die hore” (vs 12‑15).

Deze woorden bieden geen enkele moeilijkheid, als zij slechts in hun letterlijke bedoeling worden aangenomen. Het is vreemd, dat aan de woorden van de Heer deze uitleg is ge​geven, dat ze het Evangelie zouden bedoelen, eeuwig leven, bekering en de pogingen van de zondaar om in het bezit daarvan te komen. Toch is dit het geval. Vele brengers van het Evangelie prediken en sporen aan tot dat wat in directe tegen​spraak is met de blijde boodschap. Volgens hen zijn de gewel​denaars zij: die het Koninkrijk met geweld binnendringen (Lukas 16:16), onbekeerden. De duivel, het vlees en de wereld staan de zondaar in de weg in betrekking tot zijn zaligheid, leren zij en hij moet zich inspannen, met kracht doorzetten, om het Koninkrijk in te gaan en het tenslotte met geweld in te nemen. Deze verklaring is even verkeerd als de uitleg van de gelijkenis van de parel van grote waarde en de schat in de akker, die zouden voorstellen dat de zondaar alles moet opgeven om zijn zaligheid te kopen, hoewel hij niets heeft om te geven.

Neen, zij die het Koninkrijk met geweld willen nemen, zijn niet onbekeerde zondaars, die de behoudenis zoeken en denken dat de behoudenis met kracht moet genomen worden. Behou​denis is alleen mogelijk door genade, het is Gods vrije gift en de zondaar wordt niet gered door zijn inspanning, maar door het geloof in de Heer Jezus Christus. 1)

_________________________

1) “De kracht des Geestes dreef thans de mensen aan, om zich trots alle moeilijkheden en al de tegenstand van de hoofden van het volk en van een verblinde menigte, de weg te banen om, het kostte wat het wilde, tot het Koninkrijk te geraken van een Koning, die ver​worpen werd door het blinde ongeloof dergenen die Hem hadden moeten aannemen. Nu de Koning in vernedering gekomen en verwor​pen was, moest er geweldige kracht beoefend worden om het Koninkrijk in te nemen”. J. N. Darby (Noot van de vertaler).

De Farizeeën en Schriftgeleerden die hier voor de Heer stonden, zijn de geweldenaars die het Koninkrijk der hemelen met ge​weld wegrukken.

De Heer zegt: “Van de dagen van Johannes af tot nu toe”. De voorloper Johannes was door de Farizeeën verworpen, wat wijst op de verwerping van de Koning, de prediking van het Koninkrijk en het Koninkrijk zelf. Het werd met kracht ver​worpen en nu is het uitgesteld totdat Hij terugkeert. Als zij Johannes de Doper hadden aangenomen, zou hij Elia geweest zijn. Maar hij werd verworpen, zij wilden het zo niet. Zij ver​zetten zich tegen hetgeen de Koning kwam brengen. Een andere Elia zal nog eens komen en dan zal geen geweld de komst van het Koninkrijk tegenhouden. 1)

________________________

1) De nieuwe vertaling van het Nederlands Bijbelgenootschap heeft in vers 12: “Sinds de dagen van Johannes de Doper tot nu toe, breekt het Koninkrijk der hemelen zich baan met geweld en geweldenaars grijpen er naar”.

Als deze vertaling de gedachte van de grondtekst juist weergeeft, is de verklaring geheel tegenovergesteld aan hetgeen dr. A. C. Gaebelein betoogt. Het is echter de vraag of de vertalers hier een goede greep hebben gedaan. Het is niet het Koninkrijk dat zich baan breekt, maar het geweld dat tegen het Koninkrijk begaan wordt en de energie die nodig is om erin te dringen.

De Friese vertaling van dr Wumkes geeft: “Fan de dagen fan Johan​nes de Doper of oant nou ta wurdt het Keninkrijk der himelen bistoarme en de bistoarmers gripe der nei”.

De Elberfelder Bibel: “Aber von den Tagen Johannes des Taufers an bis jent wind dem Reiche der Himmel Gewalt angetan und Ge​walttuende reiszen es an sich”. In een noot wordt gezegd of: “es wird mit Gewalt eingenommen”.

De Franse vertaling van J. N. Darby: “Mais, depuis les jours de Jean le baptiseur jusqu’a maintenant, le royaume des cieux est pris par violen​ce et les violants la ravissent”.

De Scofield Bible: “And from the days of John the Baptist until now the kingdom of heaven suffereth violence, and the violent take it by force”. In een noot wordt in deze Engelse Bijbel gezegd: “Men heeft er veel over gedisputeerd of de geweldenaars hier uitwendig bedoeld zijn zich tegen het Koninkrijk in de personen van Johannes de Doper en Jezus verzettend: of dat door de oppositie van de Schriftgeleerden en Farizeeën de sterken slechts konden binnendringen. Beide dingen zijn waar. De Koning en Zijn heraut werden ernstig tegengestaan, dat is de eerste en voornaamste mening: maar ook sommigen werden door resoluutheid discipelen (vergelijk Lukas; 16:6).

De R.K. uitgave van de Petrus Canisius‑vereniging heeft dezelfde tekst. Ook hier hoort men van het geweld dat het Koninkrijk wordt aan​gedaan.

Als men deze tekstplaats in deze verschillende vertalingen vergelijkt, blijkt, dat er in het Duits, Frans, Engels en Fries vrijwel geen ver​schil is. Dr. A. C. Gaebelein zegt van de vertaling van Darby dat hij deze het liefst gebruikt, omdat hem door vergelijking gebleken is dat Darby het meest nauwgezet de grondtekst weergeeft.

De theoloog wijlen professor Dr. H. Th. Obbink heeft eens gezegd: “Darby is een meester, ja een bijna onovertroffen meester in het doordringen van de zin der Schrift” (Noot van de vertaler).

De dienst van Johannes betrof uitsluitend zijn eigen volk, die van Elia in de toekomst valt in de periode van de grote ver​drukking. Zijn dienst en getuigenis zal zich beperken tot het Israëlitische land en het overblijfsel van Israël.

De woorden, die nu volgen, geven een beschrijving van het geslacht dat het voorrecht had, de Koning, Jahweh te zien, op deze aarde geopenbaard. “Doch bij wien zal Ik dit geslacht vergelijken? Het is gelijk aan kinderen die op de markten zitten en hun makkers toeroepen, en zeggen: Wij hebben voor ​u op de fluit gespeeld en gij hebt niet gedanst; wij hebben u klaagliederen gezongen en gij hebt niet geweend. Want Johannes is gekomen noch etende, noch drinkende, en zij zeggen: Hij heeft een duivel. De Zoon des mensen is gekomen etende en drinkende, en zij zeggen: Ziedaar een mens die een vraat en wijnzuiper is, een vriend van tollenaars en zondaars. En de wijsheid is gerechtvaardigd geworden van haar kinde​ren” (vs l6-19). Met andere woorden, het geslacht was een dwaze menigte volks, die door niets bevredigd kon wor​den. Zij waren als kinderen. Het is een wonderbare verklaring van de Heer over de toestand van het volk, de Zijnen, tot wie Hij kwam en die Hem niet wilden aannemen.

Het beeld is ontleend aan kinderen, die hun spelletjes spelen over vreugde en rouw en daarmede de tijd zoek brengen. Johannes was onder het volk verschenen en zij waren niet door hem bevredigd. Hij was te beslist, te ernstig; zij bekommerden zich niet om hem en omdat hij niet met hen wilde meedoen aan eten en drinken, zeiden zij: Hij heeft een duivel. Toen kwam de Heer. Waarheid en genade werden door Hem geopen​baard. Hij at en dronk met tollenaars en zondaars, verkeerde onder hen, bewees als de Onbevlekte Goddelijke genade aan gevallenen en uitgeworpenen, en werd door aanraking van hen niet verontreinigd; Hij riep zondaars tot bekering. Maar zij hadden geen begrip hiervoor, geen hart voor die woorden der genade. Hij was in hun ogen slechts een mens, want zij zeiden: “Ziet een mens, etende en drinkende”. Zij stelden Hem gelijk met de etende en drinkende menigte. Berouw noch vreugde bevredigde hen. Achter dit alles staat het boze hart, de natuurlijke mens, die nooit behagen in Gods wegen vindt, altijd meent dat ze fout zijn.

“Het bedenken des vleses is vijandschap tegen God, want het onderwerpt zich aan de wet Gods niet, want het kan ook niet” (Rom. 8:7). De woorden “De wijsheid is gerecht​vaardigd geworden van haar kinderen” hebben vele uitleggingen gevonden. De bedoeling is vrij eenvoudig.

Terwijl de grote massa van het volk dus Johannes en Christus verwierp en geen begrip toonde voor de liefde en genade Gods die bekend gemaakt werden, waren er anderen, hoewel maar weinigen, die de onderwijzing van Johannes aannamen en in de Heer geloofden. In het Oude Testament is een der namen van de Heer “de Opperste Wijsheid”. Het gehele boek der Spreuken vloeit over van het woord wijsheid en wat er mee verband houdt. Het achtste hoofdstuk zegt ons dat de Wijsheid een persoon is, onze Heer. Zij, die in Hem geloofden zijn kinderen der Wijsheid en vonden geen fout in de brandende roep van Johannes tot bekering, noch in de genade van Christus, die aanzat met tollenaars en zondaars. Op deze manier werd de Wijsheid door haar kinderen gerechtvaardigd. En is het tegenwoordige Christendom beter dan het geslacht van belijdende Israëlieten in de dagen van Christus? Het verwerpt de Christus op dezelfde manier als de Joden toen. De Christus, Gods weg ter rechtvaardiging en genade bevalt het natuurlijke hart niet. Hij die hier aan het woord is, zal in de dag van het oordeel waarvan Hij spreekt, op de troon van het gericht plaatsnemen.

“Toen begon Hij de steden, in welke Zijn meeste krachten geschied waren, te verwijten, omdat zij zich niet bekeerd hadden. Wee u, Chorazin! Wee u, Bethsaida! want zo in Tyrus en Sidon de krachten geschied waren die in u geschied zijn reeds lang zouden zij zich in zak en as bekeerd hebben. Doch Ik zeg u: het zal Tyrus en Sidon verdragelijker zijn in de dag des oordeels dan u.

En gij Kapernaüm! die tot de hemel toe zijt verhoogd, gij zult tot de hades toe nedergestoten worden. Want zo in Sodom de krachten geschied waren die in u geschied zijn, het zou tot op de huidige dag gebleven zijn. Doch Ik zeg u, dat het de lande van Sodom verdraaglijker zal zijn in de dag des oordeels, dan u” (vs 20‑24). Zijn Goddelijk geduld is nu bijna uitgeput en voor de eerste keer wordt zijn “Wee u” gehoord, dat Hij later vele keren herhaalt. Chorazin en Bethsaida waren zeer bevoorrecht. Krachtige werken die de tegenwoordigheid van Jahweh in hun midden geopenbaard hadden, waren daar geschied en toch bekeerden zij zich niet. Tyrus en Sidon waren nooit getuige geweest van zulke open​baringen. De verantwoordelijkheid van Chorazin en Bethsaida is daarom groter dan die van Tyrus en Sidon. In de dag des oordeels zullen er verschillende graden van straf zijn. Kapernaüm, Zijn eigen stad, was het dichtst bij de hemel gekomen en was toch niet tot inkeer gekomen. Sodom met zijn afschu​welijke vleselijke zonden zal het daarom in de oordeelsdag beter vergaan dan Kapernaüm. De maat van de verwantschap is altijd de maatstaf van de verantwoordelijkheid. Tyrus, Sidon en Sodom hadden zulke voorrechten niet genoten en stonden niet in zulk een nauwe verwantschap met de Heer als de steden, hier genoemd. Zo is het ook met het Christendom van heden. In de dag des oordeels zal het de donkere bevol​king van Afrika verdraaglijker zijn dan de zogenaamde Chris​telijke volken, die het aangeboden licht en de daarmee ver​bonden voorrechten willens en wetens verwerpen.

“Te dier ure”, midden in de uitbarsting van Zijn rechtvaardige woorden der veroordeling, sprak Hij de nu nog zo kostbare woorden: “Ik prijs U, Vader! Heer des hemels en der aarde, dat Gij deze dingen voor wijzen en verstandigen verborgen hebt, en hebt ze aan kinderkens geopenbaard. Ja, Vader! want alzo is het welbehagen voor U geweest. Alle dingen zijn Mij overgegeven door Mijn Vader; en niemand kent de Zoon dan de Vader, noch iemand kent de Vader dan de Zoon, en aan wie de Zoon Hem wil openbaren” (vs 25‑27).

De Heer staat op de aarde en ziet op naar de Vader in de hemel. Beiden zijn Heer. Zo was het ook bij de verwoesting van Sodom. “Toen liet Jahweh  zwavel en vuur regenen van Jahweh  uit de hemel” (Gen. 19:24).

De Heer die toen op aarde was geweest en gemeenschap had gehad met Abraham, Zijn vriend, stond nog eens op de aarde. Hij kwam in de gedaante van een dienstknecht, Zichzelf ont​ledigd hebbende van Zijn uitwendige heerlijkheid en prijs: hier als de Gehoorzame Hem, tot Wie Hij komende in de wereld gezegd had: “Zie, Ik kom om Uw wil te doen o God” (Hebr. 10:4‑7).

De Heer des hemels en der aarde is Zijn Vader, maar Hij die thans naar boven blikt, is niet minder de Heer des hemels en der aarde. “Vader”, zei Hij. Hij was toen de Enige die aldus naar de hemel kon opzien. Hoe verschillend is het nu, dank zij Zijn naam. De geest van het Zoonschap is in onze harten uitgestort, door welke wij roepen: “Abba, Vader”.

Voor de wijzen en verstandigen, de zelfvergenoegde gods​dienstigen zoals de Farizeeën en Sadduceeën, waren deze dingen verborgen, maar aan de kinderkens was het geopenbaard. De godsdienstigen hadden Hem de wijsheid van God geweigerd, omdat zij wijs in zichzelf waren in hun eigen gedachten; ver​blindheid was het treurige resultaat. Kinderen ontvingen in hun plaats de openbaring van Hemzelf. Wij verwonderen ons dikwijls dat de wijzen en verstandigen van onze dagen zekere waarheden niet zien, het Evangelie van de heerlijkheid van God, de waarheid ten opzichte van de Gemeente, de komst des Heren, terwijl anderen, arm en zwak zoals zij zijn, in het volle bezit zijn van deze openbaringen en altijd meer ontvangen uit de volheid ervan. De oorzaak is spoedig gevonden. Slechts hij die zijn eigen nietigheid erkent, die zijn plaats in zwakheid inneemt aan Zijn voeten en als een kind is, kan deze dingen ontvangen. Nooit vertrouwt de Heer Zijn geheimen en raad​slagen toe aan wijzen en verstandigen. Willen wij meer weten van Hem, van Zijn Woord, Zijn doeleinden en Zijn gedach​ten? Er is slechts één weg: wees een kind, beschouw uzelf als zodanig en wandel en leef voor de Heer des hemels en der aarde als een kind.

“Alle dingen”, zegt onze Heer, “zijn Mij overgegeven door Mijn Vader”. Het volk zou Hem spoedig verwerpen als Messias en Koning, maar Hij kende Zijn erfenis, een erfenis waaraan het kind in Hem deel zou hebben.

Verder: “De Vader kent de Zoon”. Hoe zacht zullen wij onze voetstap moeten zetten als wij spreken van de persoon des Heren. want de volle kennis van Hem is slechts aan de Vader bekend. Het ondoorgrondelijke van een wezen in een be​grensde vorm openbaarde de oneindigheid van hetgeen in die vorm besloten was. De diepe verborgenheid van Zijn wezen ging alle kennis te boven, uitgenomen die van de Vader Zelf. “Niemand kent de Vader dan de Zoon en aan wie de Zoon Hem wil openbaren”. Niemand komt tot de Vader dan door Hem. Ieder die de Zoon verwerpt, heeft ook de Vader niet. De Vader openbaren is wat onze Heer deed en nog doet. In de opstanding is Hij de Zoon van God in kracht, en allen die Hem aannemen, zijn tot God gebracht en kinderen van God om de Vader te kennen. Dit beginsel; deze waarheid in Christus, opent de deur voor de heidenen, voor een ieder die geroepen wordt. De heidenen, elke familie in de hemelen en op de aarde, worden inbegrepen in de rechten die deze titel verleent. Christus oefent deze rechten in genade uit, ieder die Hij wil, roept Hij tot de kennis van de Vader.

Op dat Goddelijk standpunt van Zijn eigen persoon, Zijn eenheid met de Vader, uit Hij de bekende woorden tot ver​moeide zielen: “Komt tot Mij, allen die vermoeid en belast zijt, en Ik zal u rust geven”. Dit is het eerste gedeelte van Zijn genadige uitnodiging. Kentekenend is het dat het juist na de verwerping door de Zijnen openbaar gemaakt wordt en nadat Hij gesproken had van Zijn verwerping in de bevoorrechte Galilese steden. Het is een type van het volle, vrije Evangelie der genade, dat na Zijn dood en opstanding verkondigd werd, en nog gepredikt wordt.

Het is een uitnodiging voor allen, voor Jood en Heiden. De uitnodiging is voor hen die belast en beladen zijn; ze moeten tot Hem komen en Hij belooft rust. Het tweede gedeelte van Zijn uitnodiging brengt ons verder. “Neemt Mijn juk op u, en leert van Mij; want Ik ben zachtmoedig en nederig van hart; en gij zult rust vinden voor uw zielen; want Mijn juk is zacht en Mijn last is licht” (vs 28 en 29).

Voor hen die tot Hem gekomen zijn en rust gevonden hebben, blijft nu nog over om Zijn juk op te nemen en van Hem te leren.

Het betekent Hem volgen, Hem als Heer erkennen. Het juk is niet de wet, maar Zijn eigen juk, Zijn liefdevolle last, die Hij ons op de schouders legt opdat wij met Hem zullen wandelen. Die twee behoren onder één juk, wij zijn met Hem tezamen onder het juk. En als wij Hem bezitten, Degene die nederig en zachtmoedig van hart is, ons onderwerpen aan Zijn wil, hebben wij steeds voor onze ziel de gezegende vrucht: rust. Het is de gehele Brief aan de Filippiërs in een notedop. “Laat die gezindheid in u zijn, die ook in Christus Jezus was”. Tot Hem komend vinden wij rust. In Hem levend vinden wij de rust voor onze zielen. Leert van Mij wil zeg​gen: neemt op u het juk der gehele onderwerping aan de wil Mijns Vaders. Dan leert gij hoe ge moet staan tegenover de moeilijkheden van het leven.

HOOFDSTUK 12

De volle openbaring van Israëls vijandschap tegen de Heer en Zijn verwerping door de Zijnen komt in dit hoofdstuk tot uiting. Het is het grote keerpunt in dit Evangelie, waarmee het aanbod van de Heer aan Israël als hun Koning, zowel als de aanbieding van het Koninkrijk eindigt. Elke gebeurtenis in het eerste deel van dit Koninklijk Evangelie bewijst, dat de Heer Jezus, die Zich als Jahweh, de Koning openbaarde, de Be​loofde is. Sprekend met gezag, niet als de Farizeeën en Schrift​geleerden, had Hij de beginselen van het Koninkrijk dat Hij brengen kwam, verklaard.

Zowel Hij als Zijn discipelen hadden in Galilea gepredikt, dat het Koninkrijk der hemelen nabij was gekomen. En zeer velen hadden de blijde en ernstige aankondiging gehoord, die vergezeld was gegaan van de wonderbaarlijkste tekenen. Blinden zagen, melaatsen werden gereinigd, duivelen uitge​dreven en doden opgewekt. Iedereen moest wel tot de con​clusie komen, dat Jahweh Zijn volk had bezocht; dat Hij Wiens naam “Immanuël” is in hun midden verscheen. Oudtestamentische voorzeggingen van de komst van de Messias, de wijze van Zijn komst en Zijn werk, waren volkomen ver​vuld voor de ogen van dat geslacht en toch wilden zij Hem niet erkennen.

Zij bleven koud en onverschillig, hadden voor Jezus‑Jahweh geen hart. Dit op zichzelf is als een vervulling van de profetie. Uit het achtste hoofdstuk weten wij, dat een heiden een groter geloof toonde te bezitten dan de Heer in Israël ge​vonden had. De kinderen van het Koninkrijk zouden worden buitengeworpen en anderen van Oosten en Westen in het Koninkrijk der hemelen aanzitten met Abraham, Izaäk en Jakob. Het verzet van de Farizeeën, voor het eerst geuit toen Hij de verlamde genas en zijn zonden vergaf, was de eerste uitbarsting tegen Hem. Nu zal de storm die wij zagen op​steken, in volle kracht losbarsten. De gruwelijkste lastering wordt geuit en de Koning in Zijn soevereine macht verklaart, dat de verbinding tussen Hem, de Koning en het volk van het Koninkrijk is verbroken. Het is nu duidelijk dat het Koninkrijk der hemelen, in het Oude Testament aangekon​digd, zal worden uitgesteld totdat de Zoon des mensen weer zal komen. Na deze verwerping van de Koning en het afwen​den van degenen die de Zijnen zijn, openbaart Hij de verbor​genheden van het Koninkrijk. Hij, de openbaarmaker der verborgenheden, licht de sluier op van wat Hij brengt en bekend maakt; het Koninkrijk in de handen van de mensen en de ontplooiing ervan gedurende Zijn afwezigheid van de aarde. En daarom lezen wij onmiddellijk na het twaalfde hoofdstuk: “En op die dag ging Jezus uit het huis en zette Zich neder bij de zee”. Hij verlaat het huis, verbreekt de verbinding met Zijn volk en zet Zich bij de zee, beeld van de heidenen.

Na deze korte inleiding willen we de treurige gebeurtenissen bespreken uit dit belangrijke twaalfde hoofdstuk.

Aren plukken op de Sabbat - 12:1-8

1 In die tijd ging Jezus op de sabbat door de korenvelden; zijn discipelen nu kregen honger en begonnen aren te plukken en te eten. 2 Toen de farizeëen dit echter zagen, zeiden zij tot Hem: Zie, uw discipelen doen wat niet geoorloofd is te doen op sabbat. 3 Hij echter zei tot hen: Hebt u niet gelezen wat David deed toen hij honger had, en zij die bij hem waren? 4 Hoe hij het huis van God inging en de toonbroden at, die hij niet mocht eten, en ook zij niet die bij hem waren, behalve alleen de priesters? 5 Of hebt u niet gelezen in de wet, dat op de sabbat de priesters in de tempel de sabbat ontheiligen en onschuldig zijn? 6 Ik zeg u echter, iets groters dan de tempel is hier. 7 Als u echter had geweten wat het is: ‘Barmhartigheid wil Ik en geen offer’, dan zou u de onschuldigen niet hebben veroordeeld. 8 Want de Zoon des mensen is Heer van de sabbat.

In de eerste acht verzen, openbaart de Heer Zich als Heer van de Sabbat en beantwoordt de aanklacht van de Farizeeën, die Hem beschuldigden, dat Hij de Sabbat brak.

“Te dier tijd ging Jezus op de Sabbat door het gezaaide; en Zijn discipelen hadden honger en begonnen aren te plukken en te eten. En de Farizeeën dit ziende, zeiden tot Hem: Zie, Uw discipelen doen wat niet geoorloofd is te doen op de Sabbat”.

Het was gedurende de tijd dat Zijn liefderoep was gekomen om zich tot Hem te wenden, waaraan het slot van het 11de hoofdstuk spreekt. Toen de Goddelijke liefde vol bezorgdheid was voor de vermoeiden en beladenen, waren de boze harten van de vijanden klaar om Hem aan te vallen.

De Sabbat, de zevende dag, is een wezenlijke Joodse bijzondere dag voor het bijzondere volk. Het houden van deze dag is in de geboden vastgelegd. De zevende dag was en is tot op heden een zaak van groot gewicht voor de Jood. Hij verheft er zich op en beroemt zich in het strikt houden ervan. Niet tevreden met het vierde gebod van de Wet, hadden de oudsten van de Joden hun voorschriften erbij gegeven. Deze menselijke tradities werden in die dagen streng gehandhaafd. De gods​dienstige Farizeeën zagen nauwlettend op het nakomen van dwangbevelen toe, laadden lasten op het volk en trachtten zo hun eigen gerechtigheid te bevestigen. Het plukken van korenaren en het eten ervan op de Sabbat bijvoorbeeld is nergens in de wet van Mozes verboden. De leiders van het volk hadden dit voorschrift toegevoegd aan het door God bepaalde en rekenden het toe als zonde als men op de Sabbat aren plukte.

Alvorens verder te gaan willen wij er op wijzen, dat er ge​lovigen zijn, die verontrust en in verwarring worden gebracht door een groep van belijdende Christenen, die zich “Zevende​dags Baptisten” en “Zevendedags Adventisten” noemen, terwijl er anderen zijn, die de Joodse Sabbat vieren en onder​houden. Deze sekten, die de zevende dag als Christelijke instel​ling verdedigen, verkondigen bijna alle andere ernstige dwa​lingen, zoals de zieleslaap, een tweede proeftijd, universalisme enz. De fout van het onderhouden van de Sabbat is te vinden in de onbekendheid met het feit, dat de gelovige in Christus niet de Wet, de tien geboden als leefregel heeft. Hij is dood voor de wet en als een nieuwe schepping is hij volledig van het oude gescheiden, zowel als van alle aardse verbindingen die daaruit voortvloeien. De gelovige in Christus is vrij van de wet, is volkomen en volmaakt. De maatstaf voor zijn wandel is Christus Zelf, die in hem woont. De Sabbat, de zevende dag is met Israël en de aarde verbonden; de gelovige is niet Israël en behoort niet tot de aarde, maar de genade heeft hem in de hemel geplaatst. Zeker is er een Sabbatdag, de zevende dag van de week in verbinding met Israël en de aarde, maar die kan nu niet gevierd worden. De grote en ware Sabbat komt nog.

De vraag kan gesteld worden: “Heeft de Christen geen Sabbat​dag te houden?” Het antwoord moet neen luiden. Als wij van een Sabbatdag spreken, kan er alleen de zevende dag mee bedoeld zijn; en als wij die willen heiligen, moet dit op de zevende dag geschieden, niet op de eerste dag van de week. Er wordt gezegd, dat de Sabbatdag veranderd is van de laatste in de eerste dag van de week. Schriftuurlijk gezag daarvoor vindt men nergens. Noch Christus, noch Zijn apostelen, heb​ben iets hierover geleerd. De eerste dag der week is de dag des Heren, de dag van de opstanding en de nieuwe schepping. Hij werd in het begin van de Christelijke eeuw in ere ge​houden als een kostbare herinnering aan Hem die uit de doden was opgestaan, nu in de hoogste hemelen gezeten is en van​daar zal wederkomen. Voor de eerste Christenen was het een dag van aanbidding en dat moet hij nóg zijn, de dag waarop men samen komt om de dood des Heren te verkondigen, tot​dat Hij komt. Iemand heeft dit aldus uitgedrukt: “Aan Israël was het gebod gegeven de Sabbat te houden; de Gemeente heeft het voorrecht zich te verheugen in de eerste dag der week. De eerste was een op de proef stellen van Israëls zede​lijke toestand, de laatste is het kennelijk bewijs van de eeuwige aanneming der Gemeente. De Sabbatdag openbaarde wat Israël kon doen voor God, de dag des Heren wat God gedaan heeft voor ons”.

Er is geen wet voor deze eerste dag der week. De gelovige heeft een volkomen vrijheid gekregen zonder een juk der dienstbaarheid. “Want gij broeders! zijt tot vrijheid geroepen, alleen gebruikt de vrijheid niet tot een aanleiding voor het vlees, maar dient elkander door de liefde” (Gal. 5:13). Het kind van God weet hoe hij deze vrijheid op de juiste manier moet gebruiken en zal de eerste dag der week be​schouwen als een dag van blijdschap in de Heer en gemeen​schap met Hem.

We vervolgen nu ons hoofdstuk. De menselijke weg om op de aanmerkingen van de Farizeeën te antwoorden, zou ge​weest zijn hun te zeggen dat er geen wet was die de daad der discipelen verbood. Dit is echter niet de weg die de Goddelijke wijsheid kiest om hun beschuldigingen te weer​leggen. Het antwoord dat zij van de Wetgever Zelf horen, is heel anders dan zij verwachtten. Het openbaart Zijn God​heid, Zijn volmaaktheid in kennis en brengt hun verzoeking aan ‘t licht. Toen Hij de Satan in het vierde hoofdstuk ont​moette, gebruikte Hij geen ander wapen dan het Woord van God. Hier doet Hij precies hetzelfde, hanteert hetzelfde wapen. Laat het ons tot voorbeeld zijn als de duivel ons aanvalt, in welke gedaante hij ook tot ons komt. Ons verdedigings​wapen is het Woord. Daarom sprak Hij: “Hebt gij niet ge​lezen wat David deed, toen hij honger had, en zij die met hem waren? Hoe hij in het huis Gods inging en de toon​broden at, die het hem niet geoorloofd was te eten, noch hun die met hem waren, maar alleen de priesters? Of hebt gij niet gelezen in de wet, dat de priesters op de Sabbatdagen in de tempel de Sabbat ontheiligen en onschuldig zijn? En Ik zeg u, meer dan de tempel is hier. Doch zo gij geweten had wat het is: Ik wil barmhartigheid en niet offerande, zo zoudt gij de onschuldigen niet veroordeeld hebben. Want de Zoon des mensen is Heer van de Sabbat” (vs 3‑8).

Deze gebeurtenis uit het leven van David vinden wij in 1 Samuël 21 vermeld. Hoe moet dan dit feit worden toegepast? David, de verworpene, maar nochtans de door God gezalfde koning, werd gedwongen het huis van God binnen te gaan en te doen wat hem wettelijk niet geoorloofd was. De honger van David en die met hem waren, is een type van Hem die groter is dan David op het ogenblik, dat Hij met Zijn hon​gerige discipelen door het veld ging en aren plukte om te eten. Het gebeuren op die Sabbatdag was een bewijs dat het volk geen zorg droeg voor deze kleine groep met de Koning aan het hoofd. Toen David een verworpene en vluchteling was, hielden de heilige dingen, verbonden met de ceremoniën door God aan Israël gegeven, op langer heilig te zijn. De zonde was de verwerping van David en dit maakte het ge​heiligde brood gemeen, zoals David tegen de Priester zei: “Het is enigerwijze gemeen brood, temeer dewijl heden ander in de vaten zal geheiligd worden” (l Sam. 21:5). St. Vert.

De verwerping van Gods gezalfde had alles ontheiligd. Dit brengt de Heer tegen de Farizeeën tot uitdrukking. Zij hadden Hem verworpen, liefde noch zorg voor Hem. Hoe belachelijk voor deze hypocrieten om te spreken van Sabbatsheiliging. toen zij de Heer van de Sabbat verwierpen! Zij zogen de mug uit en zwolgen de kemel door. Hoe vaak wordt eenzelfde geest gevonden in het Christendom! De Goddelijkheid van de Bijbel, de Heer en Zijn verlossingswerk, worden verloochend door vele zogenaamde belijdende Christenen, die vasthouden aan uitwendige vormen, riten, heilige dagen en ceremoniën. Zelfs de Priesters die de Sabbat ontwijden, zijn onschuldig. Wat bedoelde de Heer hiermee? De priesters hadden offeranden te brengen op de Sabbatdag. “En op de Sabbatdag twee gave, eenjarige schapen en twee tienden fijn meel als spijsoffer aangemaakt met olie, en het bijbehorend plengoffer”, had de wet geboden (Num. 28:9). Dit offeren vroeg arbeid, volgens de wet en haar uitlegging op de Sabbat verboden, en toch waren de priesters, ofschoon zij de Sabbat ontheiligden, onschuldig. De genade werd in deze offeranden tenvolle ge​openbaard, en de werking van de genade gaat uit boven de wet, zet die opzij. Zeker heeft de Heer hier het oog op de tijd wanneer de wet en de ceremoniën hun einde vinden in Hem die meer is dan de tempel. Hij was gekomen als de ware Priester en de ware Offerande, om te doen wat het bloed van stieren en bokken nooit kon uitwerken, namelijk de zonde wegnemen en de ware Sabbatsrust brengen. Hij is de Heer van de Sabbat en dat als Zoon des mensen in Zijn vernedering en in Zijn verhoging. Zij wilden Hem echter niet begrijpen, kenden de betekenis niet van: “Ik wil barm​hartigheid en geen offerande”. De Farizeeën gaven geen ant​woord meer. De verklaring van Hemzelf als de Heer van de Sabbat, de Ene die boven de Sabbat staat, moet de haat in hun harten nog meer hebben aangewakkerd. En zo zien wij Hem van hen weggaan, hoewel Hij hen niet de rug toekeerde. Het is een geduldige, wachtende liefde van Hem. Hij begeeft Zich naar de Synagoge, hen achterlatend in hun boze toe​stand van vijandschap tegen Hem.

De man met de verdorde hand - 12:9-21

9 Toen Hij vandaar vertrok, kwam Hij in hun synagoge. 10 En zie, er was een mens met een verschrompelde hand. En zij vroegen Hem: Is het geoorloofd op de sabbat te genezen? - om Hem te kunnen aanklagen. 11 Hij zei echter tot hen: Welk mens zal er onder u zijn die een schaap zal hebben, en als dit op de sabbat in een kuil valt, het niet zal grijpen en eruit halen? 12 Hoeveel dan gaat een mens een schaap te boven! Daarom is het geoorloofd op de sabbat goed te doen. 13 Toen zei Hij tot de mens: Strek uw hand uit. En hij strekte die uit en zij werd hersteld, gezond als de andere. 14 De farizeëen nu gingen naar buiten en beraadslaagden tegen Hem dat zij Hem zouden ombrengen. 

15 Daar Jezus dit echter wist, vertrok Hij vandaar; en vele menigten volgden Hem en Hij genas hen allen. 16 En Hij waarschuwde hen dringend dat zij Hem niet openbaar zouden maken; 17 opdat vervuld werd wat gesproken is door de profeet Jesaja, die zei: 18 ‘Zie, mijn knecht die Ik heb verkoren, mijn geliefde in Wie mijn ziel welbehagen gevonden heeft! Ik zal mijn Geest op Hem leggen, en oordeel zal Hij de volken verkondigen. 19 Hij zal niet twisten of schreeuwen, en niemand zal zijn stem op de straten horen; 20 een geknakt riet zal Hij niet verbreken en een walmende vlaspit zal Hij niet uitblussen, totdat Hij het oordeel uitvoert tot overwinning; 21 en op zijn naam zullen volken hopen’. 

Een man met een dorre hand staat in hun midden. Een nieuwe grond van beschuldiging tegen de Heiland wordt gezocht. Hun eerste poging had gefaald. Hij kende hun boze gedachten en door Zijn antwoord had Hij getoond dat Hij de vraag die zij Hem nu voorlegden, verwachtte: “Is het geoorloofd op de Sabbat te genezen?”

De satanische bedoeling hiermee was, “dat zij Hem mochten aanklagen”. De vraag hield in dat zij in Zijn genezende macht geloofden. Laten wij ons dit toneel in de synagoge voor de aandacht stellen: De Heer met Zijn Goddelijke kalmte, de ongelukkige man met zijn dorre hand en daartegenover de boosaardige, beschuldigende Farizeeën. Het ogenblik van stilte wordt onderbroken door Jezus’ stem: “Welk mens zal er onder u zijn, die één schaap heeft, en zo dit op de Sabbat in een kuil valt, het niet zal grijpen en er uithalen?”

Het antwoord bleef uit, want natuurlijk kon of wilde niemand zeggen, dat hij zijn ene schaap niet uit de kuil zou halen. “Hoeveel gaat dan een mens een schaap te boven! Zo is het dan geoorloofd op de Sabbat wèl te doen”.

Maar bij dit antwoord van de Heer blijft het niet. Hij heeft Goddelijke macht om hem te genezen, die Zijn woorden hoorde. Zijn heerlijkheid als Jahweh, als Koning Emmanuël treedt nog eens aan ‘t licht. Hij zegt tot de man: “Steek uw hand uit”, met het gevolg, dat zijn hand gezond werd gelijk de andere. Er was geloof toe nodig, om een verdorde hand uit te strekken als antwoord op het woord van de Meester en wij kunnen eruit leren wat een leven des geloofs betekent, waartoe wij zijn geroepen, altijd levend en handelend in ge​hoorzaamheid aan Zijn woord. De man met de verdorde hand is een type van het arme, verworden Israël, maar in tegen​stelling met deze man had Israël geen geloof. De dag zal echter komen dat Israël in geloof zal antwoorden en genezing zal ontvangen.

Door Zijn woorden en daden verslagen, gingen de Farizeeën uit de synagoge en voor het eerst kwam de gedachte bij hen op, om Hem uit de weg te ruimen.

Groot was de verblindheid die zich van hen meester maakte! Hoe konden zij Hem uit de weg ruimen die de doden had opgewekt, het leven nemen van Hem, die de ware God en het eeuwige leven is! Zelfs al zouden ze dit willen proberen, zij konden toch Zijn leven niet aanraken, want het lichaam van de Heer was niet aan de dood onderworpen, in Zijn vernedering was Hij onsterfelijk, omdat Hij zonder zonde was.

Hoewel zij hun voornemens trachtten te verbergen, was Hij er toch volkomen van op de hoogte. “Maar Jezus dit wetende, vertrok vandaar, en vele scharen volgden Hem en Hij genas ze allen. En Hij gebood hun scherpelijk dat zij Hem niet openbaar zouden maken” (vs 15 en 16).

Het Zich onttrekken aan de tegenwoordigheid van de Farizeeën, wijst op Zijn terugtrekking van het volk, in verband met Zijn verwerping. Dit wordt duidelijk uit de Schriftaanhaling:

Opdat vervuld zou worden hetgeen gesproken is door Jesaja, de profeet, zeggende: Zie, Mijn knecht, die Ik verkoren heb, Mijn Geliefde in Wie Mijn ziel een welbehagen heeft! Ik zal Mijn Geest op Hem leggen en Hij zal het oordeel de volken verkondigen. Hij zal niet twisten, noch roepen, noch zal iemand Zijn stem op de straten horen; een geknakt riet zal Hij niet verbreken, en een rokende vlaswiek niet uitblussen, totdat Hij het oordeel uitbrengt tot overwinning; en op Zijn naam zullen de volken hopen” (vs 17‑21). Deze verzen zijn ontleend aan Jesaja 42:1-4. Hij die de Schriften kende, gekomen was om de profetieën te vervullen die naar Zijn lijden ver​wezen en in alles de wil deed van Hem die Hem gezonden had, waardoor de Schriften vervuld werden, vond vertroosting en bemoediging in deze woorden, die Zijn eigen Geest aan Jesaja geopenbaard had. De verwerping van Hem door de Zijnen werd dreigend. Zij wendden zich af van Hem en beschuldigden Hem, maar Hij kende Zichzelf als de Uitver​korene, de Geliefde van Zijn Vader. Daardoor kon Hij mid​den tussen Zijn vijanden met hun beschuldigingen en vervol​gingen kalm blijven, Hem vertrouwen, die in Hem welbe​hagen vond.

Zo kunnen ook de Zijnen, midden in verzoekingen en tegen​stand, door vijanden omgeven, kalm blijven, en meer dan dat, zich verheugen.

De Knecht van Jahweh twistte niet. Zo staat ook van de dienstknecht, Zijn volgeling, geschreven: “Een slaaf des Heren moet niet twisten, maar vriendelijk zijn jegens allen” (2 Tim. 2:24). Zachtmoedig, vriendelijk en vol liefde is Hij geweest Het geknakte riet verbreekt Hij niet. Het zwakste neemt Hij teer in Zijn handen. Een rokende vlaswiek wordt door Hem niet uitgeblust. In de Brief over onze praktische wandel in Christus, worden wij vermaand: “Uw bescheidenheid (welwil​lendheid) zij alle mensen bekend” (Filip. 4:5). Hij wil in ons leven op deze aarde dezelfde karaktertrekken naar voren roepen.

De kracht van de aanhaling ligt echter in het feit dat de Heidenen, de volkeren, genoemd worden. De volle vervulling hiervan zal plaatsvinden tijdens Zijn tweede komst, maar hier gebruikt de Heilige Geest deze voorzegging op een nog andere wijze. Israël was begonnen Hem te verwerpen en nu zullen de Heidenen horen van Gods gave en genade. Deze passage is door de Geest van God zó voorgesteld, als Hij alleen het doen kan.

Jezus en Beëlzebul - 12:22-23

22 Toen werd een bezetene bij Hem gebracht, blind en stom; en Hij genas hem, zodat de stomme sprak en zag. 23 En alle menigten waren buiten zichzelf en zeiden: Is Deze niet de Zoon van David?

Na het terugtrekken hierboven beschreven, is Jezus waar​schijnlijk teruggekeerd en opnieuw zijn de Farizeeën tegen​woordig. Een blinde en stomme bezetene wordt bij Hem gebracht. Gaf deze man niet volkomen weer de toestand van Israël? Opnieuw openbaart Hij Zich als de Heer. Hij genas de bezetene, zodat de stomme sprak en zag. Geen wonder dat de scharen zich ontzetten en zeiden: “Is deze niet de Zoon van David?” Zij moeten met deze uitroep bedoeld heb​ben dat Hij de Messias was, want als Zoon van David ver​wachtten zij de Messias.

De lastering tegen de Geest - 12:24-37

24 Toen de farizeëen dit echter hoorden, zeiden zij: Deze drijft de demonen alleen maar uit door Beelzebul, de overste van de demonen. 25 Jezus echter kende hun gedachten en zei tot hen: Elk koninkrijk dat tegen zichzelf verdeeld is, wordt verwoest; en elke stad die of elk huis dat tegen zichzelf verdeeld is, zal niet standhouden. 26 En als de satan de satan uitdrijft, is hij tegen zichzelf verdeeld: hoe zal zijn koninkrijk dan standhouden? 27 En als Ik door Beelzebul de demonen uitdrijf, door wie drijven uw zonen ze uit? Daarom zullen die uw rechters zijn. 28 Als Ik echter door de Geest van God de demonen uitdrijf, dan is het koninkrijk van God tot u gekomen. 29 Of hoe kan iemand het huis van de sterke binnengaan en zijn huisraad roven, als hij niet eerst de sterke bindt? En dan zal hij zijn huis beroven. 30 Wie niet met Mij is, is tegen Mij, en wie niet met Mij bijeenbrengt, verstrooit. 31 Daarom zeg Ik u: elke zonde en lastering zal de mensen worden vergeven; maar de lastering van de Geest zal niet worden vergeven. 32 En wie een woord spreekt tegen de Zoon des mensen, het zal hem worden vergeven; maar wie tegen de Heilige Geest spreekt, het zal hem niet worden vergeven, niet in deze eeuw en niet in de toekomstige. 

33 Of stel: de boom is goed, en dan ook zijn vrucht goed; of stel: de boom is bedorven, en dan ook zijn vrucht bedorven. Want aan de vrucht wordt de boom gekend. 34 Adderengebroed, hoe kunt u goede dingen spreken, terwijl u boos bent? Want uit de overvloed van het hart spreekt de mond. 35 De goede mens brengt uit zijn goede schat goede dingen voort, en de boze mens brengt uit zijn boze schat boze dingen voort. 36 Ik zeg u echter, dat van elk zinloos woord dat de mensen zullen spreken, zij rekenschap zullen geven in de dag van het oordeel. 37 Want op grond van uw woorden zult u gerechtvaardigd en op grond van uw woorden zult u veroordeeld worden. 

De sluwe Farizeeën hoorden dit alles. Vervuld met jaloersheid, toorn, kwaadaardigheid en satanische haat tegen Hem, Wiens almacht opnieuw geopenbaard was, zeiden zij: “Deze werpt de duivelen niet uit dan door Beëlzebul, de overste der duivelen”.

Deze beschuldiging was al eerder door hen geuit, (Hoofdstuk 9:34). zonder dat de Heer er op inging; maar nu, na de herhaalde openbaringen van Zijn macht, nadat hun haat ten top gestegen was en zij Hem zochten te doden, wordt de lastertaal door Hem bestraft. Laf als zij waren, durfden zij de beschuldiging niet openlijk te uiten. Hoe durfden zij het wagen in Zijn tegenwoordigheid te blijven!

De Heer las opnieuw hun gedachten, op zichzelf een wonder dat hen moest hebben aangegrepen. Zijn antwoord bestond uit twee zeer logische argumenten. “Elk koninkrijk dat tegen zichzelf verdeeld is, wordt verwoest; en elke stad of elk huis dat tegen zichzelf verdeeld is, zal niet bestaan. En indien de Satan de Satan uitwerpt, zo is hij tegen zichzelf verdeeld; hoe zal dan zijn koninkrijk bestaan?” (vs 25 en 26).

Als Satan de Satan uitwierp, betekende dat een verdeeldheid in zijn rijk, die tot algehele ondergang zou leiden. Het is daarom ondenkbaar dat de duivel de krachten zou verstrekken om zijn eigen rijk te verderven. Hij die alle dingen volmaakt weet en kent, zegt ons hier dat Satan een persoon is, een koning, want hij heeft een koninkrijk waarover hij regeert. De demonen in zijn koninkrijk zijn één met het hoofd in alles. Wat weten wij weinig van zijn ontzaglijke macht, van zijn koninkrijk en de uitvoering van zijn bevelen om lichaam en ziel te verderven! Waar wij behoeven daarvan niet op de hoogte te zijn; voor ons is het voldoende te weten dat hij een overwonnen vijand is, dat zijn koninkrijk is verwoest door de Overwinnaar, die hem teniet gedaan heeft die de macht van de dood had, dat is de duivel. Sommige critici beweren dat de Heer instemde met het legendarisch geloof van de Joden, dat zij uit de Babylonische ballingschap hadden meegenomen in betrekking tot een persoonlijke duivel met demonen onder hem. Deze mening houdt even goed een laste​ring in zich als die van de Farizeeën. Als de Heer niet had geweten, dat hun geloof fout was, kon Hij in geen geval Goddelijk zijn. De loochening van de onfeilbaarheid en de Godheid van het levende en het geschreven Woord komt hier om de hoek kijken.

Het tweede argument tegen hun duivelse gedachten vinden we in de woorden: “Indien Ik door Beëlzebul de duivelen uitwerp, door wie werpen uw zonen ze uit? Daarom zullen die uw rechters zijn” (vs 27).

Onder de Joden waren en zijn er nog, die beweren duivel​bezweerders te zijn en over de macht beschikken om demonen uit te werpen. Reizende duivelbezweerders trokken van plaats tot plaats en beweerden dat zij demonen konden uitwerpen. In Handelingen 19:13 lezen we: “En sommigen van de rondtrekkende Joodse bezweerders ondernamen het de naam van de Heer Jezus te noemen over hen die boze geesten had​den, zeggende: Ik bezweer u bij Jezus, die Paulus predikt” Misschien waren zij, die de demonen uitwierpen, de naam van Jezus gebruikten en Hem niet volgden, zulke duivelbe​zweerders. Zeker is het dat de Heer niet Zijn eigen discipelen bedoelde, wie Hij de macht gegeven had demonen in Zijn naam uit te werpen; Hij bedoelt hier de leerlingen der Farizeeën, die demonen uitbanden of beweerden dit te kunnen. De vraag die de Heer hun stelde, vroeg om een antwoord dat zij niet wensten te geven, omdat ze daarmee hun eigen ver​oordeling zouden uitgesproken hebben.

“Maar indien Ik door de Geest Gods de duivelen uitwerp, zo is dan het Koninkrijk Gods tot u gekomen”. Het is onmo​gelijk dat Satan de Satan kan uitwerpen. Er bleef dus slechts één mogelijkheid over: de Geest van God wierp de demonen uit. Dan is inderdaad het Koninkrijk tot u gekomen in de persoon van de Koning, die Zijn macht openbaarde. Helaas, zij wisten het, maar zij wilden Hem en het Koninkrijk dat Hij predikte niet aanvaarden.

“Of hoe kan iemand in het huis des sterken inkomen en zijn vaten wegroven, zo hij niet eerst de sterke gebonden heeft? En dan zal hij zijn huis beroven”.

De sterke man is Satan, maar de Heer is sterker dan hij. Hij bond hem, drong zijn domein binnen en ontnam hem zijn prooi.

“Wie niet met Mij is, is tegen Mij, en wie niet met Mij vergadert, verstrooit”. De Heer eist beslistheid. Halfslachtig​heid bestaat voor Hem niet en dergelijke openlijke beschuldi​gingen en lasteringen onbeantwoord te laten, is onmogelijk. In de dagen waarin wij leven, is beslistheid niet minder nood​zakelijk. Farizeïsch en Sadduceïsch zuurdeeg werkt onder ons en onbeslistheid zou gelijk staan met het onteren van Zijn persoon.

“Daarom zeg Ik u: Elke zonde en lastering zal de mensen vergeven worden, maar de lastering van de Geest zal de mensen niet vergeven worden. En al wie een woord gesproken zal hebben tegen de Zoon des mensen, het zal hem vergeven worden; maar al wie tegen de Heilige Geest zal gesproken hebben, het zal hem niet vergeven worden, noch in deze eeuw, noch in de toekomende”.

Veel is er geschreven en gesproken over de kwestie der onver​geeflijke zonde. Velen die in openbare zonden en lusten ge​leefd hebben, maar door Gods genade gegrepen werden, waren de wanhoop nabij, omdat zij meenden die zonde bedreven te hebben en in spijt van hun berouw uitgesloten te zijn van vergiffenis. Gelovigen die in de zonde vielen, hebben eveneens gedacht dat zij na met open ogen gezondigd te hebben, schul​dig waren aan de onvergeeflijke zonde. Hoevele arme, onwe​tende zielen zijn weken en maanden onrustig geweest, denkende dat de Heilige Geest hen nu voorgoed verlaten had. Maar de Heilige Geest, eens aan de gelovige in Christus gegeven, is een blijvende Trooster. Hij is gekomen om te blijven en nooit zal Hij verlaten degenen die Hij eens verzegelde. Hij moge bedroefd zijn over de tegenstand, die Hij ondervindt, maar nooit zal Hij de ware gelovige verlaten, zodat deze zou kunnen afvallen en verloren gaan. De leer, dat de gelovige verloren zou kunnen gaan, onteert Christus en Zijn werk voor ons. Maar zeggen sommigen: Bad David niet: “En neem Uw Heilige Geest niet van mij?” Ongetwijfeld bad hij zo, en dit was voor hem juist, want de Geest woonde toen nog niet op de aarde in de gelovigen als de blijvende Trooster. De gelovige van het Nieuwe Testament wordt echter nergens ver​maand om te bidden dat de Geest in hem moge blijven. Hij mag bidden om met de Geest vervuld te worden en behoort er voortdurend voor te waken de Geest niet te bedroeven en Zijn werk te bemoeilijken, maar nooit moet hij twijfelen aan Zijn tegenwoordigheid. A1 deze verkeerde voorstellingen komen voort uit onwetendheid van de fundamentele waarheden in betrekking tot het Evangelie van Gods genade. Wat is de zonde dan, waarover de Heer hier spreekt?

In Zijn komst tot Zijn eigen volk, waren de Vader, de Zoon en de Heilige Geest geopenbaard. De Heilige Geest was in Zijn kracht door de Zoon geopenbaard, op Wie Hij in vol​heid rustte. De tekenen die Hij deed waren niet alleen de bewijzen van Zijn almacht als Jahweh, maar eveneens de openbaring van de Geest. De Farizeeën nu hadden tegen de Heilige Geest gezondigd door Christus te beschuldigen dat Hij de demonen uitwierp door satanische macht. Zij hadden de Geest gelasterd, beledigend van Hem gesproken door te zeggen dat Beëlzebul, de overste der duivelen in Christus werkte en niet de Heilige Geest. Zij deden dit uit boosheid. Dàt nu is de zonde waarover de Heer hier spreekt. Willlens en wetens schreven zij de kracht van de Geest toe aan de werking van Satan. We geloven daarom dat deze zonde slechts be​dreven kon worden zolang de Heer Jezus op aarde was en dat zij door de Farizeeën begaan werd door hun lasteringen. Dat is de zonde die niet vergeven wordt, noch in deze eeuw, noch in de toekomende.

In 1 Joh. 5:16 en 17 lezen wij: “Indien iemand zijn broeder ziet zondigen, een zonde niet tot de dood, hij zal bidden, en hij zal hem het leven geven, degenen die niet tot de dood zondigen. Er is zonde tot de dood; voor die zeg ik niet dat hij bidden zal”. Dit is aldus te verklaren: De broeder is een gelovige, die als gevolg van zijn zonde wordt gekastijd. God laat een ziekte toe om hem tot inkeer te brengen en hij die een zonde niet tot de dood heeft begaan (lichamelijk bedoeld), wordt hersteld. Maar een gelovige kan ook een zonde begaan en Christus blijven onteren, waardoor hij uit het land der levenden door de dood wordt weggenomen. Hij kan niet langer een getuige voor God op aarde zijn. Zijn gedrag is een blijvende oneer voor de Heer.

Voor zo iemand mag niet gebeden worden. De kwestie van de dood betreft niet de eeuwige verdoemenis maar de licha​melijke dood. Van de zonde die de Farizeeën begingen, de lastering tegen de Heilige Geest, keert de Heer Zich nu tot de oorzaak waaruit het kwaad voortkomt. “Of maakt de boom goed en zijn vrucht goed; òf maakt de boom kwaad en zijn vrucht kwaad. Want uit de vrucht wordt de boom gekend. Adderengebroed! hoe kunt gij goede dingen spreken daar gij boos zijt?” (vs 33 en 34a). De Onderzoeker der harten, die van verre de gedachten verstaat, legt de werkelijke toestand van deze mensen en de mens in het algemeen bloot. De boom is slecht, derhalve moet de vrucht verkeerd zijn. De boom moet goed gemaakt worden en dat eist een totale verandering. Eerst dan zal de vrucht goed zijn. “Arglistig is het hart boven alles, ja verderfelijk is het; wie kan het kennen? Ik de Here doorgrond het hart” (Jerem. 17:9 en 10).

Hij doet het hier en spreekt evenals Johannes, Zijn Voorloper van “adderengebroed”, mensen met boze harten die onmo​gelijk iets goeds te voorschijn kunnen brengen. Daarna spreekt Hij nog eens over de toestand van het hart der mensen: “Want uit het hart komen voort boze overleggingen, dood​slagen, overspelen, hoererijen, dieverijen, valse getuigenissen, lasteringen” (Matth. 15:19). Deze Farizeeën en Sadduceeën negeerden dit en waren onwillig om het getuigenis aan te nemen van Hem die alle dingen weet. Zij hechtten alleen aan hun ceremoniën, namen het zeer nauw met hun gebedcedels en kwasten aan hun kleding, deden lange gebeden, hielden de buitenzijde van de drinkbeker en schotel schoon maar wilden nooit de toestand van het hart erkennen voor de Onder​zoeker der harten. Eigengerechtig, zedelijk, godsdienstig en toch “adderengebroedsel”. Zo stonden zij voor Hem Wiens vinger de Wet geschreven had zich beroemende op het hou​den van die Wet, terwijl ze de Heer verwierpen en de Hei​lige Geest lasterden.

Het zuurdeeg van het Farizeïsme werkt nog altijd. Het door​zuurt inderdaad het gehele brood. Ritualisme, godsdienstig​heid, zedelijk Christendom, dat beleden wordt maar geen bezit is, zijn de directe afstammelingen van de Farizeeën van ouds en als zodanig evengoed adderengebroed als zij waren. Hoe weinig wordt de totale verdorvenheid van de mens ge​loofd in het Christendom, hoe weinig er op gewezen. Mensen met een zogenaamd goed innerlijk, openbaren dat door gods​dienstigheid en het gebruik van hun eigen wil, waardoor ze hun eigen Zaligmaker worden. De Heiland wordt niet als Heer beschouwd, maar Jezus van Nazareth, Wiens leven als voorbeeld gesteld wordt, terwijl de verzoening, het bloed, door hen niet erkend en verworpen wordt. Het boze hart kan geen goede vruchten voortbrengen. Fijn en gepolijst, zacht en har​monieus moge de taal zijn van de beschaafde, godsdienstige, onbekeerde mens, maar wat uit een boos hart voortkomt kan God nooit aangenaam zijn. “Uit de overvloed des harten spreekt de mond. De goede mens brengt uit de goede schat goede dingen voort, en de boze mens brengt uit de boze schat, boze dingen voort. Maar Ik zeg dat van elk ijdel woord dat de mensen zullen spreken, zij daarvan rekenschap zullen geven in de dag des oordeels”.

Deze woorden zijn misverstaan en door verdraaiing en uit zijn verband rukken dikwijls verkeerd toegepast, vooral door hen, die een zogenaamd “universeel oordeel” verkondigen. Volgens deze mensen zullen zelfs de woorden gewogen en ge​oordeeld worden en eerst in het uur van het oordeel zal vol​gens hun leringen bekend worden wie er behouden zijn en wie verloren gaan. De Heer leerde dit hier niet en ook bij geen andere gelegenheid. Deze Farizeeën waren trots op hun werken en eigengerechtig. Vertrouwend op hun werken als een grond voor hun rechtvaardiging en behoudenis, hadden zij een daar​mee overeenkomstig oordeel te verwachten; elk ijdel woord zal geoordeeld worden, wat betekent absolute verdoemenis. Hun woorden konden niet goed zijn, omdat zij boos waren. Behoudenis is gegrond op genade en door die behoudenis ont​vangt de mens een goede schat en brengt goede dingen voort. Uit de overvloed des harten spreekt de mond. Het woord “ijdel” betekent onbruikbaar, onvruchtbaar. A1 wat de mens uit zichzelf spreekt is onvruchtbaar. De gelovige evenwel, levende naar de Geest, zal geen onvruchtbare woorden uiten, maar datgene wat de Zoon van God eert. Als gelovigen moeten wij voortdurend in gedachten houden dat wij allen moeten geopenbaard worden voor de Rechterstoel van Christus, niet voor een beslissing over onze eeuwige behoudenis, want deze staat vast van het ogenblik af, dat de Heer Jezus als Heiland is aangenomen, maar voor de beloning.

Voor die Rechterstoel zullen onze woorden ongetwijfeld goed​gekeurd of afgekeurd worden. “Want uit uw woorden zult gij gerechtvaardigd, en uit uw woorden zult gij geoordeeld worden” (vs 37). Deze uitspraak heeft ook betrekking op de bekende passage uit Romeinen 10: “Indien gij met uw mond Jezus als Heer zult belijden, en met uw hart zult ge​loven dat God Hem uit de doden heeft opgewekt, zult gij behouden worden”. Waar deze belijdenis niet is, voortkomend uit het geloof van het hart, is de veroordeling.

De vraag om een teken - 12:38-50

38 Toen antwoordden sommigen van de schriftgeleerden en farizeëen Hem en zeiden: Meester, wij willen van U een teken zien. 39 Hij antwoordde echter en zei tot hen: Een boos en overspelig geslacht verlangt een teken, en het zal geen teken worden gegeven dan het teken van de profeet Jona. 40 Want zoals Jona drie dagen en drie nachten in de buik van het zeemonster was, zo zal de Zoon des mensen drie dagen en drie nachten in het hart van de aarde zijn. 41 Mannen van Nineve zullen opstaan in het oordeel met dit geslacht en het veroordelen, want zij bekeerden zich op de prediking van Jona; en zie, meer dan Jona is hier! 42 De koningin van het Zuiden zal worden opgewekt in het oordeel met dit geslacht en het veroordelen, want zij kwam van de einden der aarde om de wijsheid van Salomo te horen; en zie, meer dan Salomo is hier! 

43 Wanneer nu de onreine geest van de mens is uitgegaan, gaat hij door dorre plaatsen, op zoek naar rust, en vindt die niet. 44 Dan zegt hij: Ik zal terugkeren naar mijn huis waar ik ben uitgegaan. En als hij komt, vindt hij het leegstaan, geveegd en geordend. 45 Dan gaat hij heen en neemt zeven andere geesten met zich mee, bozer dan hijzelf, en zij komen binnen en wonen daar; en het laatste van die mens wordt erger dan het eerste. Zo zal het ook zijn met dit boos geslacht. 

46 Terwijl Hij nog tot de menigten sprak, zie, zijn moeder en zijn broers stonden buiten en trachtten Hem te spreken. 47 En iemand zei tot Hem: Zie, uw moeder en uw broers staan buiten en trachten u te spreken. 48 Hij antwoordde echter en zei tot hem die tot Hem sprak: Wie is mijn moeder en wie zijn mijn broers? 49 En Hij strekte zijn hand over zijn discipelen uit en zei: Zie, mijn moeder en mijn broeders! 50 Want wie de wil doet van mijn Vader die in de hemelen is, die is mijn broeder en zuster en moeder.

Na al deze ernstige terechtwijzingen van de Heer durven sommigen van de Farizeeën nog met de vraag te komen: “Meester! wij wilden van U een teken zien”. Wel heel dui​delijk blijkt hieruit, hoe verhard ze waren. Welk boos oogmerk zij hadden met deze vraag, wordt niet vermeld. De Heer had teken op teken gedaan, waardoor ze toch ruim voldoende bewijzen hadden gekregen voor Zijn Godheid. Op dit verzoek, kan Hij dan ook alleen maar Zijn diepe verontwaardiging uiten.

“Een boos en overspelig geslacht verlangt een teken, en het​zelve zal geen teken gegeven worden dan het teken van Jona de profeet. Want gelijk Jona drie dagen en drie nachten in de buik van de grote vis was, zo zal de Zoon des mensen drie dagen en drie nachten zijn in het hart der aarde” (vs 39 en 40). In hoever de Farizeeën de geschiedenis van Jona ge​loofden, weten wij niet. De Sadduceeën verwierpen ongetwij​feld het boek van Jona, want zij waren de rationalisten en critici van die dagen. Het is voor ons, die leven in de dagen, waarin het oordeel over het afvallige Christendom nabij is, tekenend dat niets meer belachelijk gemaakt wordt dan het boek van Jona. De Sadduceeën van de tegenwoordige tijd de critici, matigen zich aan meer te weten dan de Heer. Door het boek Jona te verwerpen als niet geïnspireerd tasten zij de onfeilbaarheid van de Heer Zelf aan. Maar waarom noemt de Heer juist Jona hier? Omdat Jona een type is van de dood en de opstanding van de Heiland. Jona is de enige profeet die werd gezonden naar de ver weg wonende Hei​denen in hun grote en goddeloze stad Ninevé. Vóór hij daar echter aankwam, maakte hij kennis met de dood en het graf waar hij weer uit kwam, en zo is hij geworden een type van de opstanding. Na zijn terugkeer in het leven, gebruikte God deze profeet om Zijn boodschap van redding en behoud te verkondigen. De Heer zou Israël spoedig verlaten en Gods genade bekend gemaakt worden aan de wereld van de Hei​denen. Maar vóór dit kon gebeuren, moest Hij de dood in. Zoals Jona drie dagen en drie nachten in de buik van de grote vis was, zou Hij drie dagen en drie nachten zijn in het hart van de aarde, maar uit het graf opstaan. Hij werd na Zijn opstanding het eerst aan de Joden gepredikt, maar terwijl Ninevé berouw had en zich bekeerde na de boodschap van Jona, toonde het boos en overspelig geslacht van Israël geen berouw na de prediking van Hem die groter dan Jona is.

Ook de koningin van Scheba zal dat geslacht veroordelen; zij kwam om de wijsheid van Salomo te horen en hier stond Hij die de Wijsheid is en door hen verworpen werd, Hij die aan Salomo wijsheid schonk.

Een voorzegging van de Heer, die betrekking heeft op de toekomst van dat geslacht wordt door de volgende woorden tot uiting gebracht: “En wanneer de onreine geest van de mens uitgegaan is, gaat hij door dorre plaatsen, zoekende rust, en vindt ze niet. Dan zegt hij: Ik zal wederkeren naar mijn huis, vanwaar ik uitgegaan ben; en komende vindt hij het ledig, geveegd en versierd. Dan gaat hij heen en neemt met zich zeven andere geesten, bozer dan hijzelf, en ingegaan zijnde wonen zij aldaar; en het laatste van die mens wordt erger dan het eerste. Zo zal het ook gaan met dit boos geslacht” (vs 43‑45). Allerlei uitleg heeft men aan deze voorzegging gegeven, maar het is duidelijk dat er slechts één juist is, en deze betreft die ongelovige generatie.

“Zo zal het ook zijn met dit boos geslacht” zet de punt achter de toepassing. Geslacht heeft hier ongetwijfeld de zin van ras. De onreine geest is de afgoderij. Deze geest had de natie verlaten en zelfs in onze tijd is het huis van Israël bevrijd van deze boze geest, geveegd en leeg en beroemt zich op zijn hervorming. Het zal niet altijd zo blijven. De onreine geest zal terugkeren, zeven andere geesten met zich brengen en opnieuw bezit nemen van dat huis en de laatste toestand, het einde zal erger zijn dan het begin.

De terugkeer van de boze geest met zijn zeven metgezellen heeft plaats gedurende de grote verdrukking. Het einde van de verwerping van onze Heer door de Zijnen is gekomen. Hij heeft van dit treurig einde een schetslijn gegeven, waar​toe Israëls ongeloof spoedig zou leiden en nu volgt een ont​roerend slot. “En terwijl Hij nog tot de scharen sprak, zie Zijn moeder en Zijn broeders stonden buiten, en zochten Hem te spreken. En iemand zeide tot Hem: Zie Uw moeder en Uw broeders staan buiten en zoeken U te spreken. Maar Hij antwoordende, zeide tot degene die tot Hem sprak: Wie is Mijn moeder, en wie zijn Mijn broeders? En Zijn hand over Zijn discipelen uitstrekkende, zeide Hij: Zie Mijn moeder en Mijn broeders! Want al wie de wil doet Mijns Vaders die in de hemelen is, die is Mijn broeder en zuster en moeder” (vs 46‑50).

Uit Markus’ Evangelie leren wij de mogelijke reden waarom Zijn verwanten tot Hem kwamen. “En Zijn nabestaanden dit horende, gingen uit om Hem te vatten; want zij zeiden: Hij is uitzinnig” (Mark. 3:21).

Hij weigert hen te zien. Achter deze weigering staat het feit van de verbroken gemeenschap. Hij erkent de Zijnen niet langer en spreekt van een nieuwe gemeenschap, gefundeerd op gehoorzaamheid aan de wil des Vaders die in de heme​len is.

HOOFDSTUK 13

Een van de meest belangrijke hoofdstukken in dit Evangelie vereist nu onze aandacht en dit te meer omdat de openbaring van de verborgenheden van het Koninkrijk der hemelen die de Heer hier geeft, verkeerd begrepen en uitgelegd zijn.

Wat de Heer juist niet bedoelde, heeft men in dit hoofdstuk willen lezen.

Twee verzen vragen allereerst onze aandacht. “Omdat het u gegeven is de verborgenheden van het Koninkrijk der hemelen te verstaan, maar hun is het niet gegeven” (vs 11). “Al deze dingen sprak Jezus tot de scharen in gelijkenissen en zonder gelijkenis sprak Hij niet, opdat vervuld zou worden hetgeen gesproken is door de. profeet, zeggende: “Ik zal Mijn mond opendoen in gelijkenissen; Ik zal dingen uitspreken die van de grondlegging der wereld af verborgen zijn geweest” (vs 34 en 35). Deze verzen zeggen ons wat de Heer in dit hoofd​stuk bekend maakt, namelijk “de verborgenheden van het Koninkrijk der hemelen” ‑ “Dingen uitspreken die van de grondlegging der wereld af verborgen zijn geweest”. In Genesis lezen wij van iemand die Zafnath Paäneah genoemd werd, welke naam volgens Rabbijnse uitlegging betekent: Onthuller of Ontdekker van Verborgenheden. Het is Jozef, de He​breeuwse slaaf, door zijn broers verworpen, de meest vol​maakte type van de Heer Jezus. Na zijn verwerping werd Jozef de onthuller van de verborgenheden en dat door de wijsheid van God.

In dit hoofdstuk verschijnt Christus als de verworpene. Nadat het aanbod van het Koninkrijk en Hij Zelf als Koning even​eens verworpen is, wordt Hij de Onthuller van de verborgen​heden en laat Hij zien wat er plaats zal vinden na de ver​werping door Israël. “En op die dag ging Jezus uit het huis en zette Zich bij de zee”. Het huis verlaten betekent dat Hij Zich scheidde van de verbinding met Zijn volk, zoals wij aan ‘t einde van het twaalfde hoofdstuk gezien hebben. De zee is het type van de volkeren. Plaats nemen bij de zee wijst er op, dat Zijn getuigenis de verborgenheden. die geopen​baard worden, voor wijder kring bestemd zijn, betrekking heb​ben op de volkeren. “En vele scharen verzamelden zich tot Hem zodat Hij in een schip ging en Zich nederzette; en de ganse schare stond op de oever”. Hij scheidt Zich af van de mensen, terwijl in het eerste gedeelte van dit Evangelie Hij Zich midden tussen de schare beweegt.

Wat Hij zegt, spreekt Hij in gelijkenissen en zonder gelijke​nissen sprak Hij niet. Hij gebruikt er zeven en in geen ander Evangelie vinden wij ze zo samen gevoegd als hier. Waarom? Gods plan van de bedelingen wordt hier geopenbaard als in geen ander Evangelie. Wij hebben al opgemerkt, dat de Heilige Geest in dit Evangelie, de Genesis van het Nieuwe Testament, Zich niet bindt aan een chronologische volgorde. Hij rangschikt alles zoals het Hem voor Zijn verheven doel geschikt lijkt.

Nadat het Koninkrijk aangeboden en verworpen werd, maakt de Heer bekend wat er na Zijn verwerping en gedurende de tijd van Zijn afwezigheid zijn zal.

Zes maal in deze gelijkenissen zegt de Heer: “Het Koninkrijk der hemelen is gelijk geworden”. Wat bedoelt Hij met deze uitdrukking? Dat het niet meer het Koninkrijk der hemelen is, zoals in het Oude Testament voorzegd, beloofd en aange​boden aan Israël, is bewezen. Het aanbod was gedaan en verworpen. De prediking van Hem en Zijn boodschappers die Hij uitzond, was: “Het Koninkrijk der hemelen is nabij ge​komen. Bekeert u”. Geen enkel woord horen wij hierover in het dertiende hoofdstuk, noch na dit hoofdstuk. Indien de Heer het oog had op het oudtestamentische Koninkrijk, beloofd aan Israël, toen Hij zei: “Het Koninkrijk der hemelen is gelijk geworden”, kon Hij niet gesproken hebben over din​gen, die van de grondlegging der wereld af verborgen waren, want het Koninkrijk in het Oude Testament is geen verbor​genheid, maar duidelijk geopenbaard. Sommigen menen, dat de Gemeente wordt bedoeld als Hij zegt: “Het Koninkrijk der hemelen is gelijk aan zuurdeeg, welke een vrouw nam en in drie maten meel verbergde enz.”. De Gemeente wordt echter nergens het Koninkrijk der hemelen genoemd.

Slechts eenmaal in dit Evangelie wordt het woord gebruikt en wel in Mattheüs 16, waar Hij zegt dat Hij Zijn Gemeente zal bouwen.

De Gemeente bestond niet in het Oude Testament, ook niet toen de Heer op aarde wandelde en nergens verwijst Hij naar de Gemeente als het Koninkrijk der hemelen, evenmin als de Heilige Geest het doet in verbinding met het Koninkrijk. Hij spreekt van de Gemeente als de woonplaats van God, een huis, een tempel, het lichaam en de Bruid van Christus, maar nooit als het Koninkrijk der hemelen.

Maar wat bedoelt de Heer dan als Hij zegt: “Het Koninkrijk der hemelen?” Het antwoord is zeer eenvoudig. Het Koninkrijk der hemelen was door Israël verworpen, maar God geeft nu Zijn Woord aan de Heidenen, een feit in het oudtestamentische profetische woord vermeld.

De genade en barmhartigheid, aangeboden aan Israël, gaan thans tot de volkeren, de Heidenen, terwijl de Koning afwezig is. Dit wordt uitgedrukt in de eerste gelijkenis eenvoudig door het gaan van de zaaier naar de akker, dat is de wereld. Daar waar de naam van Christus beleden wordt, is nu het Ko​ninkrijk der hemelen en over dat wat de Heer van de hemel bracht en op de aarde liet, spreekt Hij in deze gelijkenissen. Het “Koninkrijk der hemelen” staat dus gelijk met het “Christendom”. Het sluit de gehele kring van Christelijke belijders in, zowel bekeerden als onbekeerden, kortom, allen die zich naar de naam van Christus noemen. Daarom is de Gemeente niet het Koninkrijk der hemelen, hoewel ze zich wél in het Koninkrijk der hemelen bevindt.

De Heer onderwijst in de zeven gelijkenissen hoe het op aarde zal gaan terwijl Hij afwezig is, en hoe men zal handelen met wat Hij van de hemel bracht en aan de mensen toevertrouwde. Alvorens de gelijkenissen afzonderlijk te bespreken, willen wij eerst iets over het algemeen karakter opmerken. De zeven gelijkenissen zijn te verdelen in vier en drie. De eerste vier spreekt de Heer tot de scharen, om nadat Hij deze verlaten heeft en in het huis is gegaan de drie laatste te vertellen aan Zijn discipelen. Deze drie: de schat in de akker, de parel van grote waarde en het visnet, hebben een diepere geestelijke zin dan de eerste. Twee ervan verklaart de Heer Zelf aan Zijn discipelen; de andere legt Hij niet uit. Ze kunnen aldus ver​deeld worden:

1. 
De zaaier die uitging om te zaaien.

2. 
De vijand die onkruid tussen de tarwe zaait.

Deze verwijzen gedeeltelijk naar het begin van het Koninkrijk der hemelen in de handen van de mensen; de toestand hier geschilderd, duurt tot het einde, de tijd van de oogst.

3. 
Het mosterdzaad. 

4. 
Het zuurdeeg.
De groei wordt beschreven; het is een onnatuurlijke en boze ontwikkeling.

5. 
De schat in de akker verborgen.

6. 
De ene parel van grote waarde.
Gods aardse volk verborgen in de aarde en de Gemeente de ene parel waarvoor Hij alles geeft. Eerst wordt de parel uit de diepte gehaald en dan de schat in het veld opgegraven.

7. 
Het visnet.
Deze gelijkenis verwijst naar het eind van het Koninkrijk der hemelen en zijn verborgen vorm.

Nog een andere wijze van beschouwen is mogelijk als men ze vergelijkt met de zeven brieven in Openbaringen 2 en 3. Hier spreekt de Heer opnieuw en die toespraak geschiedt van de heerlijkheid uit. In de zeven brieven lezen wij het begin, de voortgang en het einde van deze tegenwoordige Christelijke bedeling. Het is de geschiedenis van het Christendom.

1. 
De zaaier ‑ Efeze. De apostolische eeuw. Het begin van het verval, het verlaten van de eerste liefde.

2. 
Het boze zaad ‑ Smyrna, dat bitterheid betekent. De vijand geopenbaard.

3. 
Het mosterdzaad ‑ Pergamus, met de betekenis van Hoge toren en tweemaal gehuwd. De belijdende Kerk wordt
groot, onder Constantijn de Grote. De grote boom en de on​reine vogels (de volkeren) vinden er beschutting in.

4. 
Het zuurdeeg ‑ Thyatira, degene die offert ‑ Rome en haar afschuwelijkheden. De vrouw Izébel de hoer, komt 
over​een met de vrouw in deze gelijkenis.

5. 
De schat in de akker ‑ Sardis ‑ de Reformatie‑eeuw, hebbende de naam van te leven, maar dood zijnde, 
doch er is een overblijfsel. Israël dood, maar Hem toebehorend die het veld kocht. 1)

____________________

1) J. N. Darby en W. Kelly beschouwen de schat in de akker en de parel van grote waarde beide als een beeld van de Gemeente. De ge​dachte van dr. A. C. Gaebelein, die in de schat in de akker een beeld ziet van Israël, dat verborgen is in de aarde en Hem toch toebehoort omdat Hij de gehele akker kocht, is wel het overdenken waard. Men kieze zelf datgene wat men denkt de juiste verklaring te zijn. Mis​schien mag men beide gedachten wel gebruiken (Noot van de vertaler).

6. 
De kostbare parel ‑ Filadelfia ‑ de Gemeente, de éne parel. Het éne lichaam van Christus en de opneming der 
Ge​meente om met Hem te zijn.

7. 
Het visnet ‑ Laodicéa ‑ Oordeel. Ik zal u uit Mijn mond spuwen.

We hebben slechts aanwijzingen gegeven, die er wellicht toe mee kunnen werken om te weten in welke richting gezocht moet worden.

Nog eens vestigen wij de aandacht op de inleidende opmer​kingen in betrekking tot de bestudering van de verschillende gelijkenissen. De Zaaier in de eerste en tweede gelijkenis is de Zoon des mensen. Wat Hij zaait, is tarwe dat door de gehele Schrift heen wijst op zuiverheid, op Christus Zelf. Het goede zaad zijn de zonen des Koninkrijks, de akker is de wereld, de vijand is de duivel. De man in de zesde gelij​kenis, die de akker (de wereld) koopt, is dezelfde Zoon des mensen en de koopman die alles verkoopt voor het bezit van de ene parel, is dezelfde persoon als de Zaaier. Met deze beide mannen kan nooit de zondaar bedoeld zijn. Dat zou betekenen dat de zondaar iets te geven heeft; terwijl hij niets bezit; dat de zondaar de wereld (de akker) moest kopen!

De drie maten meelbloem komen natuurlijk van de tarwe en betekenen als zodanig altijd iets goeds, in tegendeel met zuurdeeg dat altijd het kwade aanduidt. Een nauwkeuriger be​studering van deze gelijkenissen zal dit duidelijk maken.

De gelijkenis van de Zaaier - 13:1-23

1 Op die dag ging Jezus uit het huis en ging zitten bij de zee. 2 En vele menigten verzamelden zich bij Hem, zodat Hij aan boord van een schip ging en daarin neerzat, en de hele menigte stond op het strand. 3 En Hij sprak tot hen vele dingen in gelijkenissen en zei: Zie, de zaaier ging uit om te zaaien. 4 En terwijl hij zaaide, vielen sommigen zaden bij de weg, en de vogels kwamen en aten ze op. 5 Andere nu vielen op de rotsachtige bodems, waar ze niet veel aarde hadden, en ze kwamen terstond op, doordat ze geen diepe aarde hadden. 6 Toen echter de zon was opgegaan, verschroeiden ze, en doordat ze geen wortel hadden, verdorden ze. 7 Andere zaden nu vielen tussen de dorens, en de dorens schoten op en verstikten ze. 8 Andere zaden nu vielen in de goede aarde en gaven vrucht, het ene honderdvoudig, het andere zestigvoudig en het andere dertigvoudig. 9 Wie oren heeft om te horen, laat hij horen. 

10 En de discipelen kwamen naar Hem toe en zeiden tot Hem: Waarom spreekt U in gelijkenissen tot hen? 11 Hij nu antwoordde en zei tot hen: Omdat het u is gegeven de verborgenheden van het koninkrijk der hemelen te kennen, maar hun is het niet gegeven; 12 want wie heeft, hem zal worden gegeven, en hij zal overvloed hebben; wie echter niet heeft, ook wat hij heeft zal van hem worden genomen. 13 Daarom spreek Ik in gelijkenissen tot hen, omdat zij kijkend niet kijken en horend niet horen en niet verstaan. 14 En aan hen wordt de profetie van Jesaja vervuld, die zegt: ‘Met het gehoor zult u horen en geenszins verstaan, en kijkend zult u kijken en geenszins zien; 15 want het hart van dit volk is vet geworden en hun oren zijn hardhorend geworden en hun ogen hebben zij gesloten, opdat zij niet misschien met hun ogen zien en met hun oren horen en met hun hart verstaan en zich bekeren, en Ik hen gezond maak’. 16 Gelukkig echter uw ogen, omdat zij kijken, en uw oren, omdat zij horen; 17 want voorwaar, Ik zeg u, dat vele profeten en rechtvaardigen hebben begeerd te zien wat u aanschouwt, en zij hebben het niet gezien, en te horen wat u hoort, en zij hebben het niet gehoord. 

18 U dan, hoort de gelijkenis van de zaaier. 19 Als iemand het woord van het koninkrijk hoort en het niet verstaat, komt de boze en rooft weg wat in zijn hart was gezaaid; dit is hij die bij de weg is gezaaid. 20 Hij nu die op de rotsachtige bodems is gezaaid, die is het die het woord hoort en het terstond met vreugde aanneemt; 21 hij heeft echter geen wortel in zichzelf, maar is iemand van het ogenblik; als nu verdrukking of vervolging komt om het woord, dan wordt hij terstond ten val gebracht. 22 Hij nu die tussen de dorens is gezaaid, die is het die het woord hoort, en de zorg van het leven en het bedrieglijke van de rijkdom verstikken het woord en het wordt onvruchtbaar. 23 Hij nu die in de goede aarde is gezaaid, die is het die het woord hoort en verstaat, die dus vrucht draagt en voortbrengt, de één honderdvoudig, de ander zestigvoudig en de ander dertigvoudig. 

“En Hij sprak tot hen vele dingen in gelijkenissen, zeggende: Zie, de zaaier ging uit om te zaaien”. Twee dingen trekken direct onze aandacht. Het eerste is dat de Heer spreekt van de zaaier, niet van een zaaier. Als Hij de gelijkenis later aan Zijn discipelen verklaart, zegt Hij hun niet wie deze zaaier is, maar spreekt Hij er alleen over wat met het zaad gebeurt dat Hij zaaide.

Het tweede, dat de zaaier uitging. In de verklaring van de tweede gelijkenis zegt de Heer: “Die het goede zaad zaait, is de Zoon des mensen”. De Heer Zelf is dus de Zaaier. Hij kwam met het kostbare zaad, het fijne meelbloem; Hijzelf is de tarwe.

Het zaad dat Hij zaait, kan slechts vrucht voortbrengen als het in goede aarde valt, in de grond sterft, zodat uit de dood vrucht voortkomt. Dit alles wordt hier aangeduid. Wij willen evenwel deze gelijkenis in de eerste plaats toepassen op de dagen van ‘s Heren tegenwoordigheid op aarde. In breder zin wijst ze op de tegenwoordige bedeling, waarin Hij de aarde verlaten heeft en het Koninkrijk zich in de handen van de mensen bevindt.

Het zaaien, waarmee Hij begon, duurt nog steeds voort, en de resultaten zijn eveneens dezelfde.

Het uitgaan van de zaaier toont ons het begin van iets nieuws; van een nieuwe arbeid die de Heer opnam. Israël had gefaald vruchten voort te brengen, het was de wijngaard uit Jesaja 5. “Hij spitte hem om, zuiverde hem van stenen, beplantte hem met edele wijnstokken, bouwde daarin een toren en hieuw ook een perskuip daarin uit. En hij verwachtte dat de wijngaard goede druiven zou voortbrengen, maar hij bracht wilde druiven voort ... Nu dan, Ik wil u doen weten wat Ik met Mijn wijngaard ga doen; zijn doornhaag wegnemen opdat hij verwoest worde, zijn muur doorbreken opdat hij vertrapt worde” (Jes. 5:2‑7). Israël is de vijgeboom uit de gelijkenis; de Heer kwam en vond geen vrucht. De wijngaard is verwoest en de vijgeboom onvruchtbaar geworden. Dit zal niet altijd zo blijven. De wijnstok en de vijgeboom zullen tenslotte vrucht voortbrengen, maar tijdens de onvruchtbaarheid van Israël, is de Zaaier uitgegaan om te zaaien. Waarheen is Hij gegaan? Waar zaait de zaaier in de regel zijn zaad? In de akker. Wat is de akker? De Goddelijke verklaarder geeft ons het antwoord: “De akker is de wereld”.

Hieruit volgt, dat, nadat Israël faalde, het Woord in de wijde wereld is gekomen. “Beginnende van Jeruzalem en Samaria en tot het einde der aarde”. Wat zal het resultaat van dit alles zijn? Zal de gehele wereld het Woord ontvangen en elk deel van de akker in cultuur gebracht worden? Zal het gehele arbeidsterrein met het zaad bereikt worden? Gaat er geen korrel verloren? Wat deze gelijkenis ons leert is wel geheel in strijd met de optimistische droom van het Christendom over massale wereldbekering. Een universele ontvangst van het Woord in deze bedeling kan niet verwacht worden, slechts een deel van het gezaaide zaad brengt vrucht voort. Bovendien is er ook een merkbaar verschil in de vrucht. De Heer vestigt in deze eenvoudige gelijkenis de nadruk op het feit, later door de Heilige Geest herhaald, dat in de tijd waarin Hij afwezig is, het Woord gepredikt en Zijn genade wordt aangeboden dat Woord nog in groter mate zal verworpen worden en slechts een vierde deel vrucht voortbrengt, de rest faalt.

Tekenend is dat wij dit belangrijke feit van deze bedeling aantreffen op de drempel van Mattheüs 13. Helaas, is het door de grote massa van de belijdende Christenheid niet ge​loofd. Het spreken over falen in deze bedeling en het ontken​nen van een spoedig op handen zijnde wereldbekering, wordt door velen beschouwd als een symbool van ongeloof. Soms wordt men zelfs beschuldigd van twijfelen aan de macht van de Geest om de gehele wereld te bekeren, alsof de Heilige Geest van de hemel gezonden zou zijn om de wereld te bekeren!

Wij willen nu luisteren naar de gelijkenis, zoals de Heer ze uitsprak en de uitleg, die Hijzelf gaf: “Zie, de zaaier ging uit om te zaaien; en als hij zaaide, viel een deel bij de weg; en de vogels kwamen en aten het op. En een ander deel viel op rotsachtige plaatsen, waar het niet veel aarde had; en het kwam terstond op omdat het geen diepte van aarde had. Maar toen de zon opgegaan was, is het verbrand, en omdat het geen wortel had, verdorde het. En een ander deel viel tussen de doornen, en de doornen schoten op en verstikten het. En een ander deel viel op de goede aarde en gaf vrucht: het een honderd‑, het ander zestig‑, het ander dertigvoud. Wie oren heeft om te horen, die hore!” (vs 4‑9). Naar de bete​kenis behoeft niet gegist te worden, want de Heer Zelf zegt aan Zijn discipelen wat Hij bedoelt met de vogels, de rots​achtige plaatsen en de doornen.

“En de discipelen kwamen en zeiden tot Hem: Waarom spreekt Gij tot hen in gelijkenissen?” De vraag kwam, na het uitspreken van de eerste gelijkenis. Zij hadden te voren nooit een gelijkenis van Hem gehoord. Wat Hij tot het volk en hun leiders gesproken had, was in eenvoudige woorden geweest, gemakkelijk door iedereen te begrijpen, en nu voor de eerste keer spreekt Hij iets dat voor hen bedekt was. Het antwoord dat de Heer geeft, is zeer ernstig, het kondigt het oordeel over Israël aan. “En Hij antwoordende, zeide tot hen: Omdat het u gegeven is de verborgenheden van het Koninkrijk der hemelen te weten, maar hun is het niet gegeven”. De disci​pelen, de gelovigen vertegenwoordigende, zouden de verbor​genheden die nu aanstaande waren, verstaan, terwijl het volk dat het licht geweigerd had, in duisternis zou verkeren. “Want wie heeft, die zal gegeven worden, en hij zal overvloedig heb​ben; maar wie niet heeft, van die zal genomen worden ook wat hij heeft”.

De discipelen hadden de Heer aangenomen en de Heer gaf hun meer, terwijl Israël niets had; zij verwierpen Christus en wat zij nog als Zijn aardse volk bezaten, zou van hen worden weggenomen. Maar dat tweesnijdend zwaard snijdt nog op een andere wijze. De ware gelovigen, de Gemeente vormende, bezitten, terwijl het afvallig Christendom, dat niets bezit, ook zal ontnomen worden, waarop het zich beroemt. “Daarom”, gaat de Heer voort, “spreek Ik tot hen in gelijke​nissen, omdat zij ziende niet zien, en horende niet horen, noch verstaan. En door hen wordt de profetie van Jesaja vervuld, die zegt: “Met het gehoor zult gij horen en geenszins ver​staan; en ziende zult gij zien en geenszins bemerken; want het hart dezes volks is dik geworden, en met de oren hebben zij bezwaarlijk gehoord, en hun ogen hebben zij toegesloten, op​dat zij niet misschien met de ogen zouden zien en met de oren horen en met het hart verstaan, en zich bekeren, en Ik hen geneze” (vs 13‑15. Deze passage is een aanhaling uit Jesaja 6:9 en 10. In Johannes 12, waar deze woorden opnieuw aangehaald zijn, wordt er bijgevoegd: “Dit zeide Jesaja toen hij Zijn heerlijkheid zag en van Hem sprak” (Joh. 12:41). De Jahweh, die Jesaja op de troon zag zitten, was onze Heer Jezus Christus.

De Heilige Geest brengt deze woorden nog eens in herinnering, als Israëls afval en ongeloof ten volle gebleken is en de Apos​tel Paulus de vergaderde Joden deze woorden toevoegt en er bij zegt: “Het zij u dan bekend dat dit heil Gods tot de volken gezonden is; zij zullen ook horen” (Hand. 28:28). De Heer verklaart Zijn discipelen welgelukzalig op grond van hetgeen zij zagen en hoorden en legt Zelf de gelijkenis voor hen uit.

“Gij dan, hoort de gelijkenis van de zaaier. Als iemand het woord des Koninkrijks hoort en niet verstaat, zo komt de boze en rukt weg hetgeen in zijn hart gezaaid was: deze is het die bij de weg gezaaid is”. De wegkant is hard en neer​getrapt. Als het zaad daar valt, komen de vogels om het weg te pikken en te eten.

Een hoorder of een klasse van hoorders wordt hier aange​duid, die het Woord niet verstaat. Het gaat hier niet om een verstandelijke capaciteit, om een intellectueel verstaan. De Heer zegt: het woord wordt “in het hart gezaaid”, het wendt zich tot het geweten en kan ontvangen of verworpen worden. Maar als het hart het weigert, er zich tegen verzet, en het niet verstaat, betekent dit dat het niet wil verstaan of ontvangen. Het hart lijkt op zulk een platgetrapte grond. De vogels vertegenwoordigen de boze. Hij is actief tegenwoordig en neemt weg, dat wat gegeven en verworpen werd. In de gelijkenis van het mosterdzaad lezen wij nog eens van vogels; ook daar betekenen ze niets goeds, maar wat slecht is, evenals in de eerste gelijkenis. “En die op de rotsachtige plaatsen gezaaid is, deze is het die het Woord hoort en het terstond met vreugde ontvangt; doch hij heeft geen wortel in zichzelf, maar is voor een tijd; en als verdrukking of vervolging komt om des woords wil, wordt hij terstond geërgerd” (vs 20 en 21). De rotsgrond is slechts met een dunne laag aarde bedekt. Het zaad wordt er onmiddellijk in opgenomen, begint te ontkiemen, maar als de zon gaat schijnen en haar hete stralen uitzendt, is er geen kracht om daartegen weerstand te bieden; het heerlijke gaat voorbij en verbrandt. Het had geen wortel. De weinige aarde op de rotsgrond zal wel het natuurlijk hart van de mens afbeel​den, evenals de weg die platgetreden is. Alleen heeft men hier de mooiste zijde van het vlees, indien men tenminste op deze wijze mag spreken. Maar onder de weinige aarde ligt de harde rots, door geen ploegijzer gebroken, waar geen levensmogelijk​heden zijn. Hier moet gedacht worden aan de grote massa van de belijdende Christenen. Zij hebben het oude, boze hart bedekt met een beetje aarde, vertonen de gedaante van god​zaligheid, maar verloochenen de kracht. Er is groot enthousias​me, een plotseling opkomen van het zaad met een schijnbare toekomstbelofte, maar helaas er is slechts de naam van te leven, in werkelijkheid heerst er de dood.

“Toen de zon opgegaan was, is het verbrand”. Mogen wij deze woorden ook niet toepassen op onze bedeling? Het lijkt of op de rotsgrond werkelijk leven is, of alles floreert, maar in werkelijkheid is het een lege belijdenis en van de geestdriftige tentoonspreiding van godsdienstigheid en wereldverbetering blijft niets over. De grote verzoeking en de oordelen, die aan de Zon der Gerechtigheid voorafgaan vagen alles weg, er blijft niets over.

“En die onder de doornen gezaaid is, deze is het die het woord hoort, en de zorgvuldigheid dezer wereld en de verleiding des rijkdoms verstikken het woord en hij wordt onvruchtbaar” (vs 22). Hier is een verklaring vrijwel overbodig. De verlei​ding van de rijkdom verhindert de groei van het Woord. Hoe waar is dat in onze dagen. De wereld, de goederen der aarde, de zorgen en verlangens om zoveel mogelijk van deze droom​beelden te verwezenlijken, schijnen meer en meer de uit​wendig belijdende massa te beheersen. En alles wat van God komt, wordt verstikt.

Zo zien wij in deze drie gevallen, waarin het zaad verloren gaat en geen vrucht voortbrengt, de duivel, het vlees en de wereld afgebeeld. De duivel rukt weg en verslindt, het vlees probeert en faalt, en de wereld verleidt en verstikt.

“Die nu op de goede aarde gezaaid is, deze is het die het woord hoort en verstaat, die ook vruchtdraagt en voortbrengt, de een honderd, de ander zestig, de ander dertigvoud” (vs 23). Horen en verstaan is op grond van het geloof en door het geloof, vruchtdragen en voortbrengen, dat is de voortgang van het zaad op de goede grond, een ontvankelijk hart bereid door de genade van God.

Het onkruid op de akker - 13:24-30

24 Een andere gelijkenis hield Hij hun voor en zei: Het koninkrijk der hemelen is gelijk geworden aan een mens die goed zaad in zijn akker zaaide. 25 Terwijl echter de mensen sliepen, kwam zijn vijand en zaaide dolik midden tussen de tarwe en ging weg. 26 Toen nu het graan opkwam en vrucht voortbracht, toen kwam ook de dolik te voorschijn. 27 De slaven van de heer des huizes nu kwamen en zeiden tot hem: Heer, hebt u niet goed zaad in uw akker gezaaid? Waar heeft hij dan dolik vandaan? 28 Hij nu zei tot hen: Een vijandig mens heeft dat gedaan. 29 De slaven nu zeiden tot hem: Wilt u dan dat wij het gaan verzamelen? Hij echter zei: Nee, opdat u bij het verzamelen van de dolik niet misschien tegelijk daarmee de tarwe uittrekt. 30 Laat beide samen opgroeien tot de oogst; en in de oogsttijd zal ik tot de maaiers zeggen: Verzamelt eerst de dolik en bindt het in bossen om het te verbranden, maar brengt de tarwe bijeen in mijn schuur.

In de tweede gelijkenis wordt het Koninkrijk der hemelen ge​noemd. “Een andere gelijkenis stelde Hij hun voor, zeggende: Het Koninkrijk der hemelen is gelijk geworden aan een mens, die goed zaad in zijn akker zaaide. Doch terwijl de mensen sliepen, kwam zijn vijand en zaaide onkruid midden onder de tarwe, en ging heen. Toen nu het kruid opschoot en vrucht voortbracht, toen kwam ook het onkruid te voorschijn. En de slaven van de heer des huizen kwamen en zeiden tot hem: Heer! hebt gij niet goed zaad in uw akker gezaaid! Vanwaar heeft hij dan het onkruid? En hij zeide tot hen: Een vijandig mens heeft dat gedaan. En de slaven zeiden tot hem: Wilt gij dan dat wij heengaan en het bijeenlezen? Maar hij zeide: Neen, opdat gij het onkruid bijeenlezende, niet te gelijk daar​mede de tarwe uittrekt, laat beide tezamen opwassen tot aan de oogst; en in de tijd des oogstes zal ik tot de maaiers zeg​gen: Leest eerst het onkruid bijeen en bindt het in bossen om te verbranden; maar brengt de tarwe samen in mijn schuur” (vs 24‑30).

Nadat Hij eerst nog twee andere gelijkenissen gesproken had, lezen wij dat de Heer in antwoord op de vraag van Zijn discipelen, hun meedeelt wat deze gelijkenis betekent. “Toen liet Hij de scharen van Zich en ging in het huis; en Zijn discipelen kwamen tot Hem, zeggende: Verklaar ons de ge​lijkenis van het onkruid des akkers. En Hij antwoordende, zeide tot hen: Die het goede zaad zaait, is de Zoon des mensen; en de akker is de wereld; en het goede zaad, deze zijn de zonen des Koninkrijks; en het onkruid zijn de zonen des bozen; en de vijand die het gezaaid heeft, is de duivel; en de oogst is de voleinding der eeuw, en de maaiers zijn de Engelen” (vs 36‑39.)

Het verband met de eerste gelijkenis is duidelijk. We zien dezelfde Zaaier voor ons en het zaad is in de akker gezaaid die de wereld voorstelt. Maar de Heer zegt: “Het goede zaad zijn de zonen des Koninkrijks”. Dit kan slechts betekenen, dat het goede zaad gezaaid en gevallen in goede grond, zoals wij in de eerste gelijkenis zagen, vruchten voortbrengt, en het woord van het Koninkrijk brengt de zonen van dat Koninkrijk voort. Gelijk brengt gelijk voort; de vrucht is overeenkomstig het zaad. De hoofdgedachte van deze gelijkenis is echter de vijand en zijn boze arbeid. Het is een arbeid om te verstoren zoals nog dikwijls in Oosterse landen voorkomt. De vijand wacht totdat zijn gehate buurman zijn zaad aan de aarde heeft toevertrouwd en gaat dan in de nacht, terwijl de mensen sla​pen, het zaad van het onkruid uitstrooien. Niet voor het goede zaad opkomt en groeit, ontdekt het slachtoffer het verderfelijk werk van de vijand. De vijand is de duivel, zegt de Heer. Zoals van uit het goede zaad de zonen des Koninkrijks voort​komen, levert het verkeerde zaad de zonen van de boze.

Het is van belang te letten op het tijdstip en de manier waarop de vijand het werk van de Zaaier, de Zoon des mensen, tracht​te te verstoren.

Wat de tijd betreft, onmiddellijk nadat de Zaaier het goede zaad gestrooid had, nam hij de kans waar; en het gebeurde “terwijl de mensen sliepen”. Zodra de Heer de waarheid had gebracht en de Heilige Geest gegeven had, begon de vijand zijn werk. In de dagen der Apostelen werd het werk van de vijand aangekondigd en het verkeerde zaad dat aan het eind van deze bedeling volledig is gegroeid, kan gemakkelijk in het begin van de bedeling opgemerkt worden. De verborgenheid der goddeloosheid begon toen haar werk en het gaat voort tot het eind van de bedeling bereikt is, wanneer het volkomen openbaar zal komen. Terwijl de mensen sliepen, deed de vijand zijn werk. De Zaaier sliep niet: Hij sluimert of slaapt nimmer, maar de mensen sliepen. Zulk een onwaakzame toestand open​baarde zich spoedig in het begin der bedeling. De eerste liefde werd verlaten en de vijand deed zijn werk.

Zijn wijze van werken was een namaak‑zaad in de akker te deponeren. Het zaad van de dolik (een vergiftige grassoort op korenvelden) lijkt veel op tarwe. Als het opgroeit, kan het van het koren niet onderscheiden worden, maar het is verderfelijk onkruid. De dolik vertegenwoordigt de leugen die in de akker door de duivel werd gezaaid. Het is de verkeerde leer, een namaaksel van het geloof, dat eens en voor altijd de heiligen werd overgeleverd. De loochening van de Godheid van Jezus Christus, de loochening van de opstanding en van de inspiratie van de Bijbel, behoort tot het onkruidzaad dat in het eerste begin van het Christendom in de akker viel. In zeker opzicht gaat dit proces nog voort. Als de waarheid verkondigd en het Woord geleerd wordt, duurt het niet lang of de vijand brengt de namaak als de mensen slapen. Een andere les uit deze ge​lijkenis is het karakter van deze gehele bedeling. Het is boos. Satan is de god van deze eeuw, totdat het einde eraan komt. De vermengde toestand van goed zaad en verkeerd zaad, de zonen van het Koninkrijk en de zonen van de boze, blijft tot het eind bestaan. De knechten van de heer des huizes waren bereid het onkruid uit te roeien, maar dat werd hun niet toe​gestaan. Het is een niet te verwezenlijken droom, om de wereld te hervormen, het aanstotelijk kwaad uit te roeien, dronke​manschap en onzedelijkheid uit te bannen, de staat en de politiek te reinigen. Over dergelijke pogingen wordt nergens in het Woord van God gesproken. Mensen van Christelijke belijdenis nemen dergelijke arbeid uit zichzelf op en zij beseffen niet dat zij zondigen en Christus onteren. Verkeerde leer en haar vruchten zullen met het goede zaad en haar kostbare vruchten opgroeien tot de tijd van de oogst. Voor wij verder spreken over de oogsttijd een enkel woord in betrekking tot de plaats waar het goede zaad en het onkruid samen opgroeien. Er wordt wel eens gezegd: “We kunnen geen zuivere gemeen​schapskring hebben, want de Heer Zelf heeft gezegd dat de bozen altijd bij ons zullen zijn en dat wij hen niet kunnen uitroeien die zonen des bozen zijn.

Dat is en wordt gezegd in de veronderstelling dat de Heer spreekt van de Gemeente. De Gemeente, de Vergadering des Heren, staat echter in ‘t geheel niet voor de aandacht van Hem. Hij spreekt over het Koninkrijk der hemelen en dat is, zoals reeds herhaaldelijk gezegd: niet de Gemeente. Als de openbaring betreffende de Gemeente gegeven wordt, zegt de Heer dat het boze in de Gemeente niet getolereerd mag wor​den.

“Maar indien uw broeder tegen u zondigt, ga heen, bestraf hem tussen u en hem alleen; indien hij u hoort, hebt gij uw broeder gewonnen. Maar indien hij u niet hoort, neem nog een of twee met u, opdat door de mond van twee of drie ge​tuigen alle woord besta. En indien hij naar hen niet horen wil, zo zegt het aan de gemeente; en indien hij naar de gemeente niet wil horen, zo zij hij u als de heiden en de tollenaar” (hoofdstuk 18:15‑17). Dit is de manier waarop het boze in de Gemeente behoort behandeld te worden. In de Brieven vinden wij talloze vermaningen dat boze leer en boze wandel tegen het Evangelie in de Gemeente niet kan worden toege​staan. De Gemeente moet het boze oordelen. Tot de Gemeente wordt niet gezegd: “Laat beiden tezamen opwassen”. De akker is niet de Gemeente, maar de wereld en in de wereld vindt plaats, wat in de gelijkenis wordt voorgesteld, in dat deel van de akker waar het goede zaad is gezaaid, in de gehele sfeer van het belijdend Christendom.

De oogst is het einde der bedeling. De oude en nieuwe vertaling heeft in vers 40 “voleinding der wereld”. Dat heeft velen in de war gebracht.

Het einde van de wereld is nog een heel eind verwijderd. Het einde van de eeuw (bedeling) waarin wij leven, nadert met rasse schreden. Wat zal er dan geschieden? De Heer zegt:

“Gelijk dan het onkruid bijeengelezen en met vuur verbrand wordt, zo zal het ook zijn in de voleinding dezer eeuw. De Zoon des mensen zal Zijn engelen uitzenden, en zij zullen uit Zijn Koninkrijk bijeenlezen al de ergernissen, die ongerech​tigheid doen; en zij zullen hen in de oven des vuurs werpen; daar zal wening zijn en knersing der tanden. Dan zullen de rechtvaardigen blinken gelijk de zon in het Koninkrijk huns Vaders. Wie oren heeft om te horen, die hore!” (vs 40‑43). Tevoren zegt de Heer in de gelijkenis: “In de tijd des oogstes zal Ik tot de maaiers zeggen: Leest eerst het onkruid bijeen, en bindt het in hossen om het te verbranden; maar brengt de tarwe samen in Mijn schuur”.

De voleinding der eeuw is dezelfde zaak als in Mattheüs 24, toen de discipelen vroegen, wat is het teken van Uw komst en van de voleinding der eeuw? Het einde der eeuw zal Joods zijn; de Joodse geschiedenis begint opnieuw met de gebeur​tenissen die in de laatste week van Daniël vallen, in de 70e week. Van dit einde spreekt de Heer. De engelen zullen dan de maaiers zijn. Dit komt overeen met wat wij in Openbaring 14:14‑20 lezen. “En ik zag, en zie, een witte wolk, en op de wolk zat één, de Zoon des mensen gelijk, hebbende op Zijn hoofd een gouden kroon, en in Zijn hand een scherpe sikkel. En een andere Engel kwam uit de tempel, roepende met grote stem tot Hem die op de wolk zat: Zend uw sikkel en maai! want de ure om te maaien is gekomen; want de oogst der aarde is overrijp geworden”.

Sommigen die de onschriftuurlijke leer verkondigen, dat de Gemeente op aarde zal blijven tot het einde van de wereld en door de grote verdrukking moet gaan, hebben deze gelijkenis gebruikt om hun inzichten te ondersteunen. Wij herhalen, dat de gelijkenis met de Gemeente niets heeft uit te staan. Toen de Heer sprak van het binden van het onkruid in bossen en het verzamelen van de tarwe in de schuur, leerde Hij niet dat de tarwe de Gemeente voorstelt 1), en dat de inzameling van de Gemeente Zijn laatste handeling in deze bedeling zou zijn. De tarwe is natuurlijk het goede zaad, het goede zaad zijn de zonen van het Koninkrijk. Dat alle ware gelovigen het goede zaad zijn en als zodanig zonen des Koninkrijks, zal niemand betwijfelen.

__________________________

1) Darby en Kelly veronderstellen beiden dat de tarwe de ware ge​lovigen, de Gemeente, voorstellen die in de hemel zullen worden opgenomen. (Noot van de vertaler).

Nadat de Gemeente van de aarde is weggenomen, vóór de vol​einding der eeuw begint, zal er zoals de profeten voorzegd heb​ben, tarwe zijn op de aarde. Er zal zaaiing zijn. Dan zal wer​kelijk het woord des Koninkrijks gepredikt worden. Het Evangelie van het Koninkrijk zal gedurende het einde der eeuw geproclameerd worden en het zaad zal opkomen. Een grote menigte zal uit de grote verdrukking komen, die hun klederen gewassen hebben in het bloed des Lams. Deze menigte zal bij​eenvergaderd worden ten tijde dat het onkruid bijeenverzameld wordt om te verbranden. De tarwe, de zonen van het Konink​rijk, zullen in Zijn schuur verzameld worden, bewaard en be​hoed voor het Koninkrijk dat op de aarde zal opgericht wor​den. “Dan zullen de rechtvaardigen blinken gelijk de zon in het Koninkrijk huns Vaders”. Dit herinnert zeer sterk aan de uitspraak van Mattheüs 25:34, “Komt gezegenden Mijns Vaders, beërft het Koninkrijk dat u bereid is van de grondleg​ging der wereld”.

Deze woorden zijn niet tot de Gemeente gericht, maar tot de vele duizenden die uit alle volken komen (Openbaringen 7) en het Koninkrijk is niet de hemelse heerlijkheid, maar het aardse Koninkrijk.

De Gemeente met haar hemelse roeping en bestemming, wij herhalen het, wordt in deze tweede gelijkenis niet gezien.

Laten we de drie grote feiten die deze gelijkenis leert, vast​houden. Ze zijn:

1. 
De vijand, de duivel begint zijn werk in het begin van de bedeling.

2. 
Het is een vermengde bedeling, goed en kwaad groeit tezamen op. Deze toestand verandert niet gedurende de 
bedeling.

3. 
De vermengde toestand zal ophouden bij de voleindiging der eeuw (bedeling). De zonen van het Koninkrijk 
zullen het Koninkrijk beërven. Het onkruid wordt in bossen ge​bundeld en verbrand.

De twee volgende gelijkenissen, van het mosterdzaad en het zuurdeeg, openbaren nog meer de verborgenheden van het Koninkrijk. Zij behoren bij elkaar: Uit de voorstelling van deze gelijkenissen leren wij, hoe de populaire uitlegging van vele uitleggers uit het Christendom alles onderste boven ge​keerd hebben. De fout van deze onjuiste uitlegging komt voort uit de grote fundamentele vergissing, dat de Heer de Ge​meente op het oog zou hebben gehad toen Hij sprak over het Koninkrijk der hemelen en dat de Gemeente dat Koninkrijk is. Daarom wordt aangenomen dat als de Heer over het mosterd​zaad spreekt dat een grote boom wordt, die bescherming biedt aan de vogels, een profetie is over de uitbreiding der Gemeente. Het zuurdeeg wordt daarom beschouwd het Evangelie te be​tekenen met zijn alles doorzurende kracht. Dit alles is radicaal verkeerd.

De gelijkenis van het mosterdzaad - 13:31-32

31 Een andere gelijkenis hield Hij hun voor en zei: Het koninkrijk der hemelen is gelijk aan een mosterdzaad, dat een mens nam en in zijn akker zaaide; 32 het is wel kleiner dan alle zaden, maar als het is opgegroeid, is het groter dan de groenten en wordt een boom, zodat de vogels van de hemel in zijn takken komen nestelen. 

“Een andere gelijkenis stelde Hij hun voor, zeggende: Het Koninkrijk der hemelen is gelijk aan een mosterdzaad, dat een mens nam en zaaide in zijn akker; dat wel kleiner is dan al de zaden, maar wanneer het is opgewassen, is het groter dan de moeskruiden en wordt een boom, zodat de vogelen des hemels komen en nestelen in zijn takken” (vs 31 en 32).

Het gaat hier over de uitwendige ontwikkeling van het Ko​ninkrijk der hemelen in zijn groei en uitbreiding op onnatuur​lijke wijze en het wordt een schuilplaats voor de vogelen des hemels. De bijna algemene uitleg is, dat het mosterdzaad en zijn wonderbare groei, de uitbreiding der Gemeente voorstelt, terwijl de vogelen des hemels worden beschouwd als typen van de volken, die in de Gemeente (Kerk) bescherming vinden. Steeds maar groeiende, reikt de mosterdboom over de gehele aarde, zijn takken spreiden zich wijder en wijder uit, en spoe​dig, zo zegt men, zal de boom de gehele aarde bedekken zoals de wateren de zee.

Wanneer de Heer met de uit het mosterdzaad gegroeide grote boom, de Gemeente bedoelde, die Zijn lichaam is, dan zou deze gelijkenis in flagrante tegenspraak zijn met wat Hij en de Heilige Geest elders leert over de Gemeente op deze aarde, haar opdracht en haar toekomst.

In Zijn gebed zegt de Heiland van de Zijnen, van hen, die één zijn gelijk de Vader en de Zoon één zijn: “Zij zijn niet van de wereld gelijk Ik van de wereld niet ben” (Joh. 17:14). De Gemeente dan, omvattende alle ware gelovigen, is niet van de wereld gelijk Hij niet van de wereld is. De Gemeente is van boven en elke gelovige heeft zijn leven van boven. Nog een kleine tijd is de Gemeente in de wereld en na een weinig tijd zal de Gemeente boven zijn, waar Christus het verheerlijkte Hoofd van het lichaam is. Het mosterdzaadje, groeiend op de akker (vergeet niet dat de akker de wereld is), zich al dieper en dieper in de aarde wortelend en uitbreidend op onnatuur​lijke wijze; biedt schuilplaats aan de vogels en is een afbeelding van iets heel anders. Het laat ons een systeem zien dat in de aarde wortelt, dat beweert een grootheid te zijn in de wereld, zich uitbreidende over de aard. De Heer kan nooit bedoeld hebben, dat Zijn Gemeente geworteld en gegrond zou zijn in de akker, de wereld. Hij heeft haar niet geroepen om zulke proporties aan te nemen en niet bestemd voor zo’n abnormale groei op de aard.

A1 wat van Christus is gezegd, geldt ook voor Zijn Gemeente. Lijden en heerlijkheid, na vernedering verhoging, kenmerkt de weg die Christus ging; eenzelfde weg is bestemd voor de Ge​meente. Zij behoort nederig te zijn, nu met Hem lijdend, ver​worpen en in de wereld miskend zoals Hij, niet nu regerend en heersend, maar geduldig met Hem wachtend op het ogenblik totdat Hij geopenbaard zal worden, en dan zal zij Zijn troon en heerlijkheid delen. De roeping en bestemming van de Ge​meente is hemels.

Haar taak is Hem te openbaren en uit te laten stralen, een getuigenis te zijn van Zijn genade, maar nooit om de wereld te beheersen en te overdekken. De Brieven aan de gemeenten gericht, maken dat voldoende duidelijk.

Het mosterdzaad en zijn groei heeft betrekking op het Konink​rijk der hemelen, en dit is, zoals wij gezien hebben, het be​lijdend Christendom. In dit licht gezien, is alles in overeenstem​ming met wat de Heer in dit hoofdstuk leert. Het kleine mosterdzaad, niet bestemd om een boom te worden maar slechts een struik, ontwikkelt zich tegen zijn natuur in tot een boom. Dat wat van de Zoon des mensen, de Zaaier kwam doen, toevertrouwd aan de handen van mensen, ontwikkelt zich tot iets onnatuurlijks ‑ men mag wel zeggen, tot iets wanstal​tigs ‑ want dit is een mosterdboom. Dat onnatuurlijk iets is het belijdend Christendom als een systeem der wereld, Christus belijdende zonder Hem en de Geest te bezitten. Hier bepalen wij de aandacht bij de derde zendbrief in de Openbaring aan de gemeenten, dat is de brief aan Pergamus, waarin de eeuw van het Christendom getypeerd wordt, beginnende met Con​stantijn de Grote in de vierde eeuw. De lijdende Kerk weid verheven tot Staatskerk. Het mosterdzaad werd spoedig een boom en sindsdien heeft de belijdende kerk zich verheugd door zichzelf te zien als een grote, zich vertakkende boom.

De vogels, die een schuilplaats in de boom vinden, stellen volgens de Kerk bekeerde volken voor. Vertegenwoordigen vogels ooit reine personen? Wij behoeven niet buiten de grens van ons hoofdstuk te gaan om deze vraag te beantwoorden. De vogels, die op het zaad aanvielen, dat bij de weg gezaaid werd, waren instrumenten van Satan. De vogelen des hemels, of pluimgedierte, betekenen in de Schrift nooit iets goeds. Abraham stond te midden van de stukken der offeranden om de vogels te verjagen, die op de stukken wilden aanvallen (Gen. 15). De geslachte dieren daar beeldden Christus af en de roofvogels het verkeerde. De vogels in deze gelijkenis be​tekenen onbekeerde mensen, volken en naties die uit zelfzuch​tige bedoelingen bescherming zoeken in de boom, het uitwendig Christendom. Maar zij verontreinigen de boom.

Ten slotte zal de boom volwassen zijn. Van de volwassen boom wordt gezegd: “Gevallen, gevallen is het grote Babylon! en het is geworden de woonstede der duivelen, en de bewaarplaats van elke onreine geest, en de bewaarplaats van elke onreine en gehate vogel” (Openb. 18:2).

Laten we niet vergeten dat er een boom is over de gehele aarde, die moet groeien en zijn takken uitbreiden, zijn sap door de wortels opzuigend.

Deze boom is Israël ‑ de goede olijfboom met zijn onver​woestbare wortels. Sommige van zijn takken zijn nu afge​broken en liggen op de grond. Romeinen 11 verzekert ons echter dat God machtig is ze weder te enten.

Tegenover deze olijfboom met zijn heilige wortel, zijn lang​beloofde toekomst, het verbond door een eed bevestigd, staat het hoog van zichzelf denkend Christendom, tegen de takken roemend en van zichzelf bewerend de boom te zijn die de gehele aarde overschaduwen zal, en zich aldus kerend tegen de aardse roeping van Israël: Helaas, de waarschuwing is in de wind geslagen “indien God de natuurlijke takken niet heeft gespaard ‑ Hij mocht ook u niet sparen” (Romeinen 11:21).

Welk een val zal het zijn als tenslotte de boom, de monster​achtige boom, zal vallen en uitgeroeid worden met wortel en tak.

De gelijkenis aan het zuurdeeg - 13:33-43

33 Een andere gelijkenis sprak Hij tot hen: Het koninkrijk der hemelen is gelijk aan zuurdeeg, dat een vrouw nam en verborg in drie maten meel, totdat het geheel doorzuurd was. 

34 Al deze dingen sprak Jezus in gelijkenissen tot de menigten, en zonder gelijkenis sprak Hij niet tot hen, 35 opdat vervuld werd wat gesproken is door de profeet, die zei: ‘Ik zal mijn mond opendoen in gelijkenissen; ik zal dingen uitspreken die van de grondlegging van de wereld af verborgen zijn geweest’. 

36 Toen liet Hij de menigten gaan en kwam in het huis; en zijn discipelen kwamen naar Hem toe en zeiden: Verklaar ons de gelijkenis van de dolik op de akker. 37 Hij nu antwoordde en zei: Hij die het goede zaad zaait, is de Zoon des mensen, 38 de akker is de wereld, het goede zaad, dat zijn de zonen van het koninkrijk, 39 de dolik zijn de zonen van de boze, de vijand die het gezaaid heeft, is de duivel, de oogst is de voleinding van de eeuw, en de maaiers zijn engelen. 40 Zoals dan de dolik verzameld en met vuur verbrand wordt, zo zal het zijn in de voleinding van deze eeuw. 41 De Zoon des mensen zal zijn engelen uitzenden en zij zullen uit zijn koninkrijk verzamelen alle aanleidingen tot vallen en hen die de wetteloosheid doen, 42 en zij zullen hen in de vuuroven werpen; daar zal het geween zijn en het tandengeknars. 43 Dan zullen de rechtvaardigen stralen als de zon in het koninkrijk van hun Vader. Wie oren heeft om te horen, laat hij horen. 

“Een andere gelijkenis sprak Hij tot hen: Het Koninkrijk der hemelen is gelijk aan een zuurdeeg, hetwelk een vrouw nam en in drie maten meel verbergde, totdat het geheel gezuurd was” (vs 33).

Het zuurdeeg wordt door bijna het gehele Christendom be​schouwd het Evangelie in zijn kracht te betekenen. De vrouw vertegenwoordigt de Gemeente. De vrouw neemt het zuurdeeg en doet het in drie maten meel, dat volgens deze algemene opvatting de mensheid zou betekenen, de gehele menselijke familie. Hier doet het zuurdeeg zijn werk, op een verborgen wijze, het gehele mensdom binnendringend. 1)

________________________

1) Zo schrijft P. Lange, die dikwijls “de koning der uitleggers” ge​noemd wordt, “De vrouw is een toepasselijke figuur van de Gemeente. Zuurdeeg ‑ een gelijksoortige stof, maar geheel tegenovergesteld aan meel, heeft de macht om te hervormen en te bewaren, en het brood te veranderen ‑ vertegenwoordigt dus het Goddelijke in zijn verbin​ding tot en beïnvloeding van ons natuurlijk leven. Een van de voor​naamste punten uit deze gelijkenis is het verbergen of vermengen van het zuurdeeg met de drie maten meel. Dit verwijst naar de grote, zichtbare Kerk waarin het levende Evangelie als het ware schijnt ver​borgen en verloren”.

Dat de gelijkenis geheel iets anders kan bedoelen, zoals wij in ‘t kort uitgelegd hebben, schijnt velen onmogelijk toe. Slechts weinigen kunnen zich geheel losmaken van de gangbare me​ning en de werkelijke waarheid zien van wat de Heer geeft in deze vierde gelijkenis. Er wordt zo dikwijls gesproken over het Evangelie‑zuurdeeg, gebeden dat het goede zuurdeeg zijn werk moge doen, enz., dat een andere uitlegging van deze gelijkenis door de massa van de gelovigen wordt beschouwd als dwaas. Deze kleine gelijkenis, in één vers verteld, heeft bewezen in staat te zijn vele waarheden, geopenbaard in het Woord van God, te vervormen. Als wij ze echter willen benaderen met een oprecht gemoed, onbevooroordeeld en gewillig om de waarheid te kennen en te volgen, zullen wij ongetwijfeld de waarheid met grote vreugde en blijdschap ontdekken.

Wanneer het zuurdeeg het Evangelie betekent, de vrouw de Gemeente voorstelt, en de drie maten meel het mensdom, zou de Heer leren dat het Evangelie door de medewerking van de kerk in het mensdom doordringt en de wereld automatisch bekeerd wordt door haar kracht, die de gehele massa van het mensdom binnendringt. Maar de Heer leert iets dergelijks in deze gelijkenis niet, waardoor Hij in ‘t openbaar Zichzelf zou tegenspreken, iets wat voor Hem, de Onfeilbare, onmogelijk is. In de tweede gelijkenis groeien het goede zaad en het onkruid samen op tot aan de oogst. Dit sluit de gedachte aan wereld​bekering in deze tijd uit. Deze bedeling is, zoals wij gezien hebben, een vermengde, en deze toestand duurt voort tot aan het eind. Als de Heer met het zuurdeeg bedoelde dat dit tot de gehele massa van het mensdom doordringt in goede zin, zou Hij iets geleerd hebben, dat volkomen in strijd is met wat Hij in de tweede gelijkenis tot uitdrukking bracht.

Welke betekenis moeten wij dan aan het woord “zuurdeeg” geven? De Heer Jezus, de Leraar van God gekomen, zoals Nicodemus Hem noemde, was naar het vlees de Zoon van Abraham en van David. Zij, tot wie Hij sprak, waren Joden en ze konden ongetwijfeld begrijpen wat Hij bedoelde met zuur​deeg. Bij een Jood zou niet de gedachte opkomen, dat zuur​deeg, als beeld van groeiende macht, iets goeds kon betekenen. Zuurdeeg mocht bij geen enkele vuurofferande des Heren ge​bruikt worden. De orthodoxe Jood doorzocht zijn woning zeer nauwkeurig, of er hier of daar misschien brood, met zuurdeeg verwerkt, aanwezig was, voordat het feest der ongezuurde broden werd gehouden. Hij zuiverde het zuurdeeg uit.

Het woord “zuurdeeg” komt echter niet alleen hier voor.

De Heer gebruikt het, behalve in deze gelijkenis wanneer Hij spreekt van het zuurdeeg der Farizeeën, het zuurdeeg der Sadduceeën en het zuurdeeg van Herodes (Matth. 16:6; Markus 8:15).

Wilde Hij er enige goede kwaliteiten van de Farizeeën en Sadduceeën mee aantonen toen Hij het in verband met hen noemde? Zeker niet, want Hij waarschuwde Zijn discipelen er zich voor te hoeden. Hij drukt de huichelarij van de ritua​listische Farizeeën, het rationalisme van de Sadduceeën en de wereldsgezindheid van Herodes uit door zuurdeeg. De Heilige Geest gebruikt het woord bovendien in een kwade betekenis. (1 Kor. 5:6; Gal. 5:9). Daarmee is afdoende bewezen dat in de taal der Schrift zuurdeeg nooit iets goeds betekent, maar altijd gebruikt wordt in de zin van boosheid en verderf. Het is onmogelijk dat er één keer iets goeds mee wordt aangeduid en dat de Heer het zonder verder commentaar hier zou ge​bruiken als een type van het Evangelie.

Wat stellen de drie maten meel voor? Kan de Heer hiermee het verworden mensdom bedoelen? Dat is even onmogelijk als dat zuurdeeg iets goeds zou moeten uitdrukken. Meel komt van tarwe, koren. Onkruid (dolik), het type van kwaad, geeft nooit fijn, heilzaam meel. Meel alleen is een product van het goede zaad.

Goed, voedzaam en zuiver als het is, kan het nooit de onweder​geboren massa van het mensdom voorstellen. Maar er is nog een sterker bewijs. De maten meel zijn een type van Christus, het koren of meel, het Brood des levens. Toen Abraham de Heer gastvrijheid verleende (Gen. 18), nam hij drie maten meel​bloem en een kalf. Beide wijzen op Christus; Zijn persoon en Zijn werk. Hij is goed, zuiver, heilig, onbevlekt, zowel als dat wat Hij gegeven heeft, Zijn Woord. Onverantwoord en onge​grond is het daarom de drie maten meel te willen zien als een beeld van verwording, terwijl meelbloem altijd zuiverheid, reinheid voorstelt.

Zou het Evangelie met zuurdeeg vergeleken zijn en dit het gehele mensdom moeten binnendringen, dan is deze gedachte in tegenspraak met de werkelijkheid. Zuurdeeg wordt in het meel gedaan, het werkt dan vanzelf en doorzuurt het gehele deeg. Maar dat is toch niet de wijze waarop het Evangelie werkt, de kracht Gods tot zaligheid!

Laten we ons een ogenblik voorstellen dat het Evangelie het zuurdeeg is met het doel de gehele massa te doordringen dan is de werkelijkheid geheel in strijd met het gegeven. Er is geen volk, zelfs geen stad of gehucht dat ooit volledig door​drongen is van het Evangelie zuurdeeg. De uitwerking is dan een mislukking, het Evangelie doorzuurt het gehele deeg niet, en heeft dat in de loop der eeuwen nooit gedaan, zodat de conclusie voor de hand ligt, dat de Heer geheel mis gezien heeft. En dit laatste is absurd.

Wij menen hiermee de verkeerde uitlegging van de gelijkenis voldoende aangetoond te hebben.

Zuurdeeg is fout, kwaad, bederf. Het goede, zuivere meel ver​tegenwoordigt de waarheid. Christus en Zijn Woord. Het zuurdeeg bederft het meel, het verandert datgene wat goed is, en tast op een verborgen manier de reinheid aan, tot het de gehele massa heeft doordrongen. De Heer onderwijst in deze gelijkenis hoe de boze leer het fijne meel, de leer van Christus, bederft. Het is een vervolg op de gelijkenis van het mosterd​zaad. Eerst heeft de belijdende kerk een vooraanstaande positie ingenomen, de volgende stap was dat de vrouw het zuurdeeg in de drie maten meel deed. Pergamus, de periode in de kerk​geschiedenis waarin de belijdende kerk huwde (dat is de be​tekenis van Pergamus), de plaats in de wereld innam, wordt door de vierde periode, die van Thyatira, gevolgd. Deze vierde zendbrief stemt overeen met de gelijkenis van de vrouw en het zuurdeeg. Een vrouw, Izebel wordt in Openbaringen 2 ge​noemd. Ongetwijfeld wordt hiermee Rome bedoeld. De vrouw in de gelijkenis stelt hetzelfde voor, namelijk de afvallige kerk, de moeder van de hoererij 1) en van de gruwelen der aarde. Zij heeft met haar boze leer (het zuurdeeg) de leer van Christus (het fijne meel) bedorven. En dat zuurdeeg werkt nu in het belijdende Christendom. Het kan nog niet volledig doordringen, het geheel is nog niet doorzuurd. De ware gelo​vigen, de Gemeente, nog op de aarde, verhinderen het volledig doorzurend proces van het kwaad. Maar de Gemeente zal van de aarde worden weggenomen en dan zal het gehele deeg door​zuurd worden. Het vuur alleen kan de werking van het zuur​deeg doen ophouden, zal een eind maken aan het zuurdeeg.

Deze verklaring is de enig juiste, want zij stemt niet alleen volkomen overeen met wat de Heer in deze voorafgaande gelijkenissen onderwees, maar ook met de Schrift als geheel. De boze toestand waarin het Koninkrijk der hemelen, toever​trouwd aan de hand der mensen gedurende de afwezigheid van de Heer, komt, wordt hier ten volle verklaard. Het Chris​tendom, Rome, de moeder der hoeren 1), en de dochters, zijn bewijzen genoeg en tonen ons hoe de Onthuller der verborgenheden de toekomstige dingen openbaart.

__________________________

1) Hoererijen worden hier natuurlijk in geestelijke zin bedoeld.

Al deze gelijkenissen tonen ons de groei van het kwade, die zich over de bedeling waarin wij leven, uitstrekt.

Nadat de Heer de scharen van Zich had gelaten, ging Hij het huis binnen en daar verklaart Hij op verzoek van Zijn discipe​len de tweede gelijkenis. Hun was gegeven de verborgenheden van het Koninkrijk der hemelen te weten. Wij hebben reeds over deze Goddelijke uitlegging gesproken en kunnen dus door​gaan met de drie volgende gelijkenissen die de Heer uitspreekt voor Zijn discipelen in het huis. De gelijkenissen van de schat in de akker en de parel van grote waarde horen bij elkaar. De Heer besluit Zijn onderwijs van de verborgenheden met de gelijkenis van het visnet.

De schat in de akker en de ene schone parel - 13:44-46

44 Het koninkrijk der hemelen is gelijk aan een schat, in de akker verborgen, die een mens vond en verborg; en vanwege zijn blijdschap daarover gaat hij heen en verkoopt alles wat hij heeft, en koopt die akker. 45 Het koninkrijk der hemelen is eveneens gelijk aan een koopman die mooie parels zocht; 46 toen hij nu een zeer kostbare parel gevonden had, ging hij weg en verkocht alles wat hij had, en kocht die. 

“Wederom is het Koninkrijk der hemelen gelijk aan een schat. in de akker verborgen, welke een mens gevonden hebbende, verbergde; en van blijdschap daarover gaat hij heen, en ver​koopt al wat hij heeft en koopt die akker. Wederom is het Koninkrijk der hemelen gelijk aan een koopman die schone parelen zoekt en ene parel van grote waarde gevonden heb​bende, ging hij heen, en verkocht al wat hij had en kocht haar” (vs 44‑‑46).

In beide gelijkenissen wordt een mens genoemd, die verkoopt al wat hij heeft, om datgene te verkrijgen wat hij kostbaar acht. In de eerste vindt hij de schat in de akker en hij verbergt hem daar, terwijl hij de akker koopt om de schat in bezit te krijgen. In de tweede verkoopt hij al wat hij heeft voor de parel van grote waarde. Bij grote overeenkomst is er natuurlijk ook onder​scheid. De schat is verborgen in de akker, die gekocht wordt, waardoor ook de schat eigendom wordt. De éne parel komt uit de zee, haar waarde is groter dan die van de schat, waar​van niet gezegd wordt dat hij grote waarde heeft. Een schat kan groter of kleiner worden, er kan van worden afgenomen of bijgevoegd; de éne parel evenwel is compleet, waarde en schoonheid zijn vastgesteld.

Bij de uitlegging van deze gelijkenissen moeten we dezelfde gedragslijn volgen als bij de vorige. We zullen het ontleedmes opnieuw moeten hanteren om de fouten aan te tonen in de ver​klaring, die bij het Christendom ingang heeft gevonden, maar niet in overeenstemming is met de bedoeling van de Schrift. We willen beginnen met een aanhaling uit “Luthers verklaren​de aantekeningen op de Evangeliën” (Blz. 82).

“De gelijkenis van de schat bedoelt, dat wij tevergeefs het Koninkrijk van God zoeken door onze werken en inspanningen of de werken der wet. Want wij zijn niet geboren uit den bloede, noch uit de wil des vleses, noch uit de wil des mans. De Joden bezaten de akker, maar zagen de schat daarin niet. De Heidenen (volkeren) kochten de akker met de schat, dat is de wet met Christus... De verborgen schat is het Evangelie, dat ons genade en gerechtigheid geeft zonder onze verdienste. Als iemand die vindt, veroorzaakt hij vreugde, dat is een goed en vrij geweten, wat door goede werken niet kan worden ver​zekerd. De gelijkenis van de parel is bijna van dezelfde soort als de voorgaande, behalve dat in de eerste gesproken wordt van vinden, in deze van zoeken. Hier moet gedacht worden: aan een groeiend geloof, waarmee aangegeven wordt, dat de parel niet onbekend was, dat men er van gehoord had als zijnde van grote waarde. Het verlangen van de koopman is, om de parel te mogen bezitten. Iets dergelijks geldt voor het Christelijk leven, Hij die het begonnen is, denkt dat hij niets heeft, maar hij strekt zich er naar uit, voortdurend voorwaarts dringend om het te verkrijgen”.

Andere verklaarders van de Schrift zijn Luther hierin gevolgd. H. W. A. Meijer, een leidende figuur onder de uitleggers van het Nieuwe Testament, zegt: “Het Koninkrijk, de meest waar​devolle bezitting, moet genomen worden door met vreugde alle aardse bezittingen te offeren”. Prof. Holtzmann getuigt: “De schat en de parel zijn beelden van de grote waarde van het Koninkrijk der hemelen. Om ze te bezitten moet men alle andere goederen opofferen”.

Bij deze wijze van uitleggen komt het dus hier op neer, dat de mens degene is, die alles verkoopt om de schat te bezitten, en de koopman de onbekeerde zondaar voorstelt. Het Evan​gelie, de zaligheid, de genade van God, of zoals sommigen zeg​gen de “religie”, wordt volgens deze Schriftkundigen voorge​steld door de schat en de éne parel van grote waarde. Dat deze verklaring onhoudbaar is, in strijd met de kern van het Evangelie, wordt niet aangenomen. In toespraken met een Evangelische strekking wordt de zondaar vermaand alles op te geven, alles te verkopen, met het doel Christen te worden, zichzelf en de wereld op te geven, en dan de parel van grote waarde te vinden. Wij vragen ons af of dat het Evangelie is en antwoorden: neen! De zondaar heeft geen offerande te brengen. A1 zijn pogen om zichzelf te verzaken en de wereld op te geven, kan hem nooit het eeuwige leven of de genade Gods verzekeren. “Wat moet ik doen om het eeuwige leven te beërven?” werd eens gevraagd door een eigengerechtige Fari​zeeër, een jonge overste. De Heer antwoordde hem, die tot Hem kwam overeenkomstig de wet, omdat hij onder de wet stond, en zei hem alles te verkopen, de opbrengst aan de armen te geven en Hem te volgen. Dit is echter niet het Evangelie, maar de wet, die eist: “Doe dit en gij zult leven”. Bij de verkon​diging van het Evangelie aan zondaren hebben wij niet te zeggen wat zij moeten doen, dat zij alles moeten opgeven om te ontvangen; het Evangelie der genade vraagt de zondaar niet alles te verkopen om daarvoor de genade van God en het eeuwige leven te verkrijgen, het biedt aan elke zondaar het eeuwige leven aan als Gods gave, als een vrije gift in Christus Jezus. Het Woord van God spreekt ongetwijfeld van kopen, maar het is een kopen zonder geld en zonder prijs. “O, alle, gij dorstigen, komt tot de wateren, en gij die geen geld hebt, komt, koopt en eet; ja komt, koopt zonder geld en zonder prijs wijn en melk” (Jes. 55:1). Het prijsgeven, opgeven volgt als iemand gered is en de genade Gods heeft ontvangen, maar nooit daarvoor.

Ook aan de akker wordt door velen een uitleg gegeven, die nooit door de Heer bedoeld kan zijn, trouwens Hij heeft ons zelf de sleutel gegeven. “De akker is de wereld”. Dit is de betekenis in de eerste twee gelijkenissen.

Indien de zondaar bedoeld wordt door de man, die de akker koopt, zou de consequentie zijn, dat de zondaar de wereld heeft te kopen. Er is geen enkele reden om aan deze twee gelijkenissen zulk een uitleg te geven.

In de eerste twee gelijkenissen wordt van één persoon gespro​ken: de zaaier, de man die het goede zaad zaaide. Deze Man is de Heer Zelf. In de gelijkenissen, waarmee we nu bezig zijn, wordt met de man, die de akker kocht met de schat erin en de koopman, die alles verkocht wat hij had om de éne parel van grote waarde te bezitten, ook de Heer Zelf bedoeld. Het is niet de onbekeerde zoekende en redding vindende ‑ maar de Zaligmaker, die de zondaar zoekt. Hij koopt de akker met de schat erin, en geeft alles prijs om de parel van grote waarde te bezitten. Als wij zó de gelijkenissen bezien, valt het ware licht erop en bezitten wij het gezegende Evangelie. Hij, die rijk was; werd arm om onzentwil, opdat wij door Zijn armoede rijk zouden worden. Hij, die Gode evengelijk is, ontledigde Zichzelf. Hij daalde neer, gaf alles prijs, was gehoorzaam tot de dood, ja tot de dood des kruises. Beide gelijkenissen leren dezelfde grote waarheid, dat Christus, de Zaligmaker, die kwam om te zoeken wat verloren was, de akker en de gevonden schat kocht en alles prijs gaf om de parel van grote waarde te bezitten.

Rest misschien nog de vraag waarom er twee gelijkenissen nodig zijn om dit duidelijk te maken?

Als de zoekende en vindende koopman onze Heer voorstelt. waarom wordt het alles prijsgeven en kopen tweemaal ge​noemd? Waarom wordt eerst de schat en daarna de parel genoemd? Waarom is de gekochte schat verborgene terwijl de éne parel van grote waarde blijkbaar het eerst in bezit komt van de koopman?

De schat in de akker - 13:44

44 Het koninkrijk der hemelen is gelijk aan een schat, in de akker verborgen, die een mens vond en verborg; en vanwege zijn blijdschap daarover gaat hij heen en verkoopt alles wat hij heeft, en koopt die akker.

De Heer spreekt hier ongetwijfeld van een tweevoudige ver​borgenheid van het Koninkrijk der hemelen en van twee ver​schillende voorwerpen, die Hij verkreeg door Zijn verlossings​werk. Als Hij de schat noemt, verborgen in de akker, die Zijn eigendom wordt door koop, bedoelt Hij Zijn aardse volk Israël. De éne parel van grote waarde, schoon en volledig, gehaald uit de zee, wijst op de Gemeente, het éne lichaam. De twee gelijkenissen openbaren dus de verborgenheid van Israël en die van de Gemeente; van beide verborgenheden geeft de Heilige Geest in de Brieven door de Apostel der Heidenen, getuigenis aan wie de verborgenheden bekend gemaakt waren. Israël is de schat in de akker. “Uit alle volkeren zult gij Mij ten eigendom 1) zijn, want de ganse aarde behoort Mij. (Exodus 19:5). “Want de Here heeft Zich Jakob verkoren, Israël tot Zijn eigendom” 1) (Ps 135:4).

____________________

1) De Engelse Bijbelvertaling heeft hier: “peculiar Treasure” = bijzondere schat.

Toen Hij van de hemel kwam, vond Hij Zijn volk op de akker. Hij kocht de gehele wereld en daarmee het volk dat Zijn aardse schat is. “Dat Jezus sterven zou voor het volk”, wordt in Joh. 11:51 meegedeeld. Wij lezen echter niet dat Hij de schat in bezit kreeg, krijgen meer de gedachte dat de gevonden schat nog verborgen wordt in de akker, die Hij terwille van het be​zitten van de schat kocht voor zulk een grote prijs.

Israël is de bijzondere schat des Heren. Hij heeft Zijn aardse volk gekocht, dat in de toekomende eeuwen op de aarde al de deugden van Hemzelf zal openbaren. Het zal gerechtvaar​digd zijn, een afgezonderd met de Geest vervuld volk. In de profetieën van Bileam voorzegt de Geest van God wat Israël in Gods ogen is door het verlossingswerk van Jahweh. De Heer stierf voor dat volk, en nóg zijn de resultaten van Zijn dood niet geopenbaard. Israël is in de akker, in de wereld verborgen. De Heer zal nog eens terugkeren tot de akker, de wereld. Hij komt om Zijn erfenis in bezit te nemen. Dan zal Hij de schat te voorschijn halen. Zijn recht op Zijn volk Israël doen gelden en het zal zich in Zijn verlossing verheugen. Gedurende deze tijd, de bedeling van Zijn afwezigheid, is Israël in de akker ver​borgen. Dit is een van de verborgenheden van het Koninkrijk der hemelen. Het stemt overeen met Rom. 11:25: “Want ik wil niet, broeders! dat u deze verborgenheid onbekend zij, op​dat gij niet wijs zijt bij uzelf, dat er voor een deel over Israël verharding gekomen is, totdat de volheid der volkeren zal ingegaan zijn; en alzo zal geheel Israël behouden worden, gelijk geschreven staat: “Uit Sion zal de Verlosser komen. Hij zal de goddeloosheden afwenden van Jakob”. Helaas! het Christen​dom is wijs in haar eigen inzichten en heeft deze verborgenheid volkomen genegeerd. Het verklaart dat “God Zijn volk ver​worpen heeft en er geen hoop voor Israël is”. Het Christendom vergeet dat Israël de schat is, in de akker verborgen, gekocht door het kostbaar bloed van de Zoon van God, en dat Hij dus gelijk is aan de mens, die naar een ver land is gegaan, terug komt om Zijn rechten op de aarde te doen gelden en Israël, Zijn schat, te voorschijn te halen.

De éne parel van grote waarde - 13:45-46

45 Het koninkrijk der hemelen is eveneens gelijk aan een koopman die mooie parels zocht; 46 toen hij nu een zeer kostbare parel gevonden had, ging hij weg en verkocht alles wat hij had, en kocht die.

Deze éne parel is de Gemeente. “Hij heeft de Gemeente lief​gehad en Zichzelf voor haar overgegeven”, staat er geschre​ven en in de gelijkenis verklaart Hij Zelf deze waarheid: De parel wordt uit de zee genomen. Op de duistere bodem van de oceaan is haar schuilplaats, in het huis van een schaaldier en door zijn werk wordt de kostbare parel geproduceerd. Een korreltje zand, zo vertelt men, raakt tussen de schelp en het dier, en veroorzaakt door zijn aanwezigheid een wondje in de zijde van het dier. Op dit nietig korreltje zand deponeert het dier een dun laagje schitterend materiaal. Dat wordt telkens en telkens herhaald, hoe dikwijls kan niemand zeggen, totdat ten​slotte in de zijde van het dier de schoonste parel gevonden wordt, een parel van grote waarde, waarin de kleuren van de regenboog en de tinten van de hemel worden weerkaatst.

Opeens wordt het duidelijk, waarom de Heer de parel gebruik​te als een type van de gemeente, die Hij liefheeft en waarvoor Hij Zichzelf overgaf. Zoals Eva genomen werd uit de zijde van Adam, zo werd Zijn zijde geopend en van daaruit is de Gemeente gebouwd. Evenals deze parel is de Gemeente een éénheid, bestaande uit ontelbaar velen door Hem alleen gekend. Deze éne parel wordt nog voortdurend uit Zijn zijde opge​bouwd. De éne parel bevindt zich nog in de duistere wateren van de zee. Hoe vele leden nog tot deze éne parel zullen wor​den toegevoegd weten wij niet. Hoe lang het zal duren, voor de Heer haar tot Zichzelf in de lucht opneemt, om Zichzelf met deze kostbare parel te kronen, kan niemand zeggen. De Gemeente behoort Hem en zal met Hem in de hemelen zijn. Van hoe grote waarde moet deze éne parel voor Hem geweest zijn dat Hij alles voor haar over had! Wat zal het bezit van die parel een heerlijkheid schenken aan de hemelse en eeuwige Koopman.

Als Hij komt om bezit van Israël, de schat en de wereld te nemen, zal de Gemeente bij Hem zijn. Laten wij ons verheu​gen in die liefde, die prijs gaf al wat zij bezat, om ons te ver​lossen uit ons verderf en verlorenheid en ons maakte tot voor​werpen van Zijn onbegrensde genade.

De gelijkenis van het visnet - 13:47-58

47 Het koninkrijk der hemelen is eveneens gelijk aan een sleepnet dat in de zee werd geworpen en van allerlei soort bijeenbracht; 48 toen het vol was, trokken zij het op het strand, en zij gingen zitten en verzamelden het goede in vaten, maar het bedorvene wierpen zij weg. 49 Zo zal het zijn in de voleinding van de eeuw: de engelen zullen uitgaan en de bozen uit het midden van de rechtvaardigen afscheiden 50 en hen in de vuuroven werpen; daar zal het geween zijn en het tandengeknars. 

51 Hebt u dit alles verstaan? Zij zeiden tot Hem: Ja. 52 Hij nu zei tot hen: Daarom is iedere schriftgeleerde die een discipel van het koninkrijk der hemelen is gemaakt, gelijk aan een heer des huizes die uit zijn schat nieuwe en oude dingen voortbrengt. 

53 En het gebeurde toen Jezus deze gelijkenissen had beeindigd, dat Hij vandaar vertrok. 54 En Hij kwam in zijn vaderstad en leerde hen in hun synagoge, zodat zij versteld stonden en zeiden: Waar heeft Deze die wijsheid en die krachten vandaan? 55 Is Deze niet de Zoon van de timmerman? Heet zijn moeder niet Maria en zijn broers Jakobus, Jozef, Simon en Judas? 56 En zijn zijn zusters niet allemaal bij ons? Waar heeft Deze dan dit alles vandaan? 57 En zij namen aanstoot aan Hem. Jezus echter zei tot hen: Een profeet is niet ongeëerd behalve in zijn vaderstad en in zijn huis. 58 En Hij deed daar niet veel krachten vanwege hun ongeloof. 

“Wederom is het Koninkrijk der hemelen gelijk aan een net, dat in de zee geworpen werd en van allerlei soort samen​bracht; hetwelk zij, toen het vol geworden was, aan de oever optrokken en nedergezeten zijnde, lazen zij de goeden in de vaten bijeen, maar de kwaden wierpen zij weg. Zo zal het zijn in de voleinding der eeuw: de engelen zullen uitgaan, en de bozen uit het midden der rechtvaardigen afscheiden; en zullen hen werpen in de oven des vuurs; daar zal wening zijn en knersing der tanden” (vs 47‑50). Dit is niet het Evangelie​net zoals het dikwijls genoemd wordt.

Nadat de éne parel is opgenomen, begint het einde der bede​ling. Het visnet wordt in de zee geworpen, die zoals wij zagen, de volkeren vertegenwoordigt. De gelijkenis verwijst naar de prediking van het eeuwig Evangelie zoals dat gedurende de grote verdrukking zal plaats vinden (Openb. 14:6 en 7). Het scheiden van de goeden en de kwaden wordt door de engelen gedaan. Dit alles kan niet op de tegenwoordige tijd noch op de Gemeente wijzen, maar op de tijd wanneer het Koninkrijk ongeveer zal worden opgericht. Dan zullen de engelen gebruikt worden, zoals duidelijk in het boek der Openbaringen beschre​ven wordt. De bozen zullen in de vurige oven worden gewor​pen en de rechtvaardigen zullen op de aarde overblijven voor het duizendjarig Koninkrijk. Dit alles in bijzonderheden te vol​gen zou ons in de geschiedenis van de 70e week van Daniël voeren. Het is hetzelfde “einde der eeuw” dat in Mattheüs 24 beschreven wordt.

Uit deze zeven gelijkenissen hebben wij de verborgenheden van het Koninkrijk der hemelen leren kennen, beginnende met de apostolische eeuw, terwijl ons de toestand wordt getoond, die tot het einde zal voortduren. Het is opmerkelijk, dat de laatste drie gelijkenissen, die ons bepalen bij de verborgenheid van Israël, van de Gemeente en van het einde der bedeling, uitge​sproken werden in het huis voor de discipelen. De grote menig​te kreeg ze niet te horen, ze bevatten waarheden voor de Zijnen, aan wie door de Geest van God het gegeven is de ver​borgenheden van het Koninkrijk te weten.

Daarom lezen wij: “Jezus zeide tot hen; Hebt gij al deze dingen verstaan? Zij zeiden tot Hem: Ja, Heer! En Hij zeide tot pen: Daarom is iedere schriftgeleerde die een discipel van het Koninkrijk gemaakt is, gelijk aan een heer des huizes, die uit zijn schat, nieuwe en oude dingen voortbrengt”.

De oude dingen zijn de in het Oude Testament geopenbaarde, en de nieuwe dingen die van de nieuwe bedeling.

Na deze verklaring volgt een symbolische handeling van de Heer. “En het geschiedde, toen Jezus de gelijkenissen Beëindigd had, dat Hij van daar vertrok”. De Onthuller van de verborgenheden heeft Zijn openbaring gegeven en verdwijnt dan van het toneel, wat ons herinnert aan Zijn afwezigheid gedurende deze bedeling.

Het einde van dit hoofdstuk is geheel in overeenstemming met het begin en de onderwijzing van het gehele hoofdstuk. “En in Zijn vaderland gekomen, leerde Hij hen in hun synagogen, zodat zij verslagen stonden, en zeiden: Vanwaar heeft deze die wijsheid en die krachten? Is deze niet de zoon des timmer​mans? Is zijn moeder niet Maria genaamd, en zijn broeders Jukobus, en Jozef, en Simon en Judas? En zijn zusters, zijn zij niet allen bij ons? Vanwaar heeft deze dit alles? En zij werden aan Hem geërgerd. Doch Jezus zeide tot hen: Een profeet is niet ongeëerd dan in zijn vaderland en in zijn huis. En Hij deed aldaar niet vele krachten vanwege hun ongeloof” (vs 54‑58). Wat anders is dit dan Zijn algehele verwerping. De Zijnen kenden Hem niet. Zij spraken van Zijn aardse re​laties. Voor hen is Hij “deze mens”. Zij kenden Zijn Vader niet. Zij noemden Hem “de zoon van de timmerman”. En zo wordt Hij nog steeds door Zijn aardse volk verworpen en helaas, velen van degenen, die zich naar Zijn naam in deze eeuw noemen, behandelen Hem niet beter. In het volgende hoofdstuk, waarmee het tweede deel van deze beschouwing be​gint, zullen we verder getuige zijn van Zijn verwerping.

HOOFDSTUK 14

In hoofdstuk 13 had de Heer de verborgenheden van het Koninkrijk der hemelen geopenbaard, die zoals wij gezien heb​ben herhaald worden in de zeven zendbrieven aan de ge​meenten in Openb. 2 en 3. Het einde van hoofdstuk 13 hield ons nog eens bezig met Zijn verwerping. “Zij werden aan Hem geërgerd”. Thans verschijnt Hij als de Verworpene. Om hier alle gebeurtenissen goed te begrijpen moeten ze vóór alles bezien worden in het licht van de bedeling. Beschreven wordt, wat er plaats vindt als de Koning afwezig is, verworpen door Zijn eigen volk. Aan het eind van dit hoofdstuk verschijnt Hij in de vierde nachtwaak en Zijn komst kalmeert zowel de zee als Zijn verontruste discipelen.

Het eerst worden we bepaald bij het martelaarschap van Johannes de Doper. Herodes is een type van de vorst dezer eeuw met zijn vervolgingen. Het verhaal van zijn regering wijst er ons op, dat gedurende de afwezigheid van de Koning de wereld hen, die uit de Waarheid zijn, haat en vervolgt; maar de toestand duurt ook voort tot het einde als de valse koning nog eens regeren zal, de Antichrist, afgebeeld door Herodes,

De tweede gebeurtenis is de wonderbare voeding van vijfdui​zend mensen, behalve de vrouwen en kinderen. De Heer was naar een woeste plaats gegaan, maar de scharen volgden Hem en Hij voorzag op wonderlijke wijze in hun nood.

De bewaring van Zijn volk wordt hier aangetoond en aan de andere kant vinden wij geestelijke lessen, die ons dieper in​leiden vooral als wij dat gedeelte vergelijken met het verhaal in het Evangelie van Johannes.

De derde gebeurtenis is de storm op zee, de gehele nacht du​rend, terwijl de Heer afwezig is. Hij was alleen op de berg om te bidden, wat ons wijst op Zijn tegenwoordigheid bij de Vader gedurende deze bedeling. Deze korte schets van het veertiende hoofdstuk geeft ons in vogelvlucht een blik op de bedeling, die volgt na de verwerping van de Heer

Johannes de Doper onthoofd - 14:1-12

1 In die tijd hoorde Herodes de viervorst het gerucht van Jezus 2 en zei tot zijn knechten: Dat is Johannes de doper; hij is opgewekt van de doden en daarom werken die krachten in hem. 3 Want Herodes had Johannes gegrepen en hem gebonden en in de gevangenis gezet ter wille van Herodias, de vrouw van zijn broer Filippus. 4 Want Johannes had tot hem gezegd: Het is u niet geoorloofd haar te hebben. 5 En hij wilde hem doden, maar was bang voor de menigte, omdat zij hem voor een profeet hielden. 6 Toen echter de verjaardag van Herodes was gekomen, danste de dochter van Herodias in het midden en behaagde Herodes; 7 daarom beloofde hij met een eed haar te geven wat zij ook zou vragen. 8 Zij nu, hiertoe aangezet door haar moeder, zei: Geef mij hier op een schotel het hoofd van Johannes de doper. 9 En hoewel de koning bedroefd werd, beval hij om de eden en om hen die mee aanlagen, het te geven. 10 En hij zond een knecht en onthoofde Johannes in de gevangenis, 11 en zijn hoofd werd op een schotel gebracht en aan het meisje gegeven, en zij bracht het aan haar moeder. 12 En zijn discipelen kwamen en namen het lichaam weg en begroeven het. En zij kwamen het Jezus berichten. 

“Te dier tijd hoorde Herodes, de Viervorst, het gerucht van Jezus, en zeide tot zijn knechten: Deze is Johannes de Doper; hij is van de doden opgewekt, en daarom werken die krachten in hem” (vers 1).

De Herodes, hier genoemd, is niet dezelfde als dezelfde naam​drager uit het tweede hoofdstuk van dit Evangelie. Herodes, die de kinderen van Bethlehem vermoorden liet was Herodes de Grote, een Idumeër, die door de Romeinen tot koning der Joden was uitgeroepen en zijn boze regering onder protectie van Rome handhaafde. Na zijn dood werd Archelaüs viervorst van Judea, Samaria en Idumea; Filippus van Trachonitus en Iturea, en Herodes Antipas van Galilea en Peréa. Hij droeg ook de titel van viervorst. Deze Herodes hebben wij in dit hoofdstuk voor ons. Hij was gehuwd met een dochter van koning Arétas van Arabië, maar leefde in openbaar overspel met Herodias, de vrouw van zijn broer Filippus. Evenals zijn vader, Herodes de Grote, was hij een goddeloos mens en werd de moordenaar van Johannes de Doper.

Hij werd opgevolgd door Herodes Agrippa; onder wiens regime de vervolging van de Christenen in Jeruzalem uitbrak.

Het treurig einde van deze boze koning wordt in Hand. 12 beschreven. Door een Engel des Heren geslagen stierf hij van de wormen gegeten. Zijn zoon, ook Herodes Agrippa genoemd, kwam in zijn plaats.

Deze Herodessen ‑ die onder toezicht van Rome over het land van Immanuel regeerden waren allen bloeddorstige men​sen, valse koningen op een troon, die de hunne niet was. Ze zijn allen typen van de Antichrist, de valse koning, die in zijn eigen naam komen zal en door de Joden zal worden aan​genomen.

Gedurende deze gehele eeuw “werkt reeds de verborgenheid der goddeloosheid” en aan het einde zal de wetteloze geopen​baard worden. Satan regeert thans over de wereld en spoedig zal aan zijn macht een kleine tijd de vrijheid gegeven worden. Dan zal door het herleefde Romeinse keizerrijk, ‑ het beest uit de zee, ‑ de valse koning, de grote laatste Herodes heersen en regeren, het beest dat uit de aarde opkomt.

Deze feiten in verband met de bedeling maken duidelijk waarom de geschiedenis van het martelaarschap van Johannes in dit Evangelie voor de aandacht wordt gesteld, en wel om aan te tonen dat aan het eind van de tijden der verborgen​heden van het Koninkrijk er een koninkrijk van de wereld is, in een boze leider geculmineerd: de mens der zonde, de zoon des verderfs.

De gebeurtenis zelf vond plaats tijdens de uitzending der disci​pelen. In het vierde hoofdstuk horen wij dat Johannes was overgeleverd. (4:12). In het elfde zond hij zijn discipelen tot de Heer en nu wordt het feit bekend gemaakt nadat de Heer over de verborgenheden had gesproken.

Het gerucht van Jezus had Herodes onrustig gemaakt zoals zijn vader opgeschrikt was door de komst van de Wijzen in Jeruzalem. Het geweten sprak en hoewel geen Farizeeër noch Sadduceeër, was hij bijgelovig en meende, dat Jezus Johannes de Doper was, uit de doden opgestaan. Nòg is het zo, dat waar geen geloof is, het bijgeloof zijn weg vindt. En waarom was Herodes onrustig en niet op zijn gemak? Waarom sprak zijn geweten? “Want Herodes had Johannes gevat, en hem gebonden en in de gevangenis gezet, om Herodias’ wil, de vrouw van Filippus, zijn broeder.

Want Johannes had tot hem gezegd: “Het is u niet geoor​loofd haar te hebben”. En willende hem doden, vreesde hij de schare omdat zij hem voor een profeet hielden. Doch toen de geboortedag van Herodes gevierd werd, danste de dochter van Herodias in hun midden en behaagde aan Herodes; waar​om hij haar met een eed beloofde haar te geven, wat zij mocht begeren. Zij nu, door haar moeder aangezet, zeide: “Geef mij hier op een schotel het hoofd van Johannes de Doper”. En de koning werd bedroefd, maar om de eden en om hen, die mede aanzaten, gebood hij, dat het zou gegeven worden. En hij zond heen, en onthoofdde Johannes in de ge​vangenis; en zijn hoofd werd op een schotel gebracht, en aan het meisje gegeven, en zij bracht het aan haar moeder. En zijn discipelen kwamen en namen zijn lichaam weg en be​groeven het. En zij gingen en boodschapten het Jezus. En Jezus, dit gehoord hebbende vertrok van daar in een schip naar een woeste plaats afzonderlijk” (vers 3‑13).

Boosheid, misdaad, lust in bloedvergieten openbaren zich en ze zijn een beeld van de wereld, de lusten van het vlees, de begeerlijkheid der ogen en de grootsheid van het leven. Deze wereld, deze bedeling is nog in niets veranderd, niet verbeterd of gradueel ten goede gekeerd. Zij geeft haar lusten en de grootsheid van het leven niet op, evenmin als haar haat en vervolging onder de “beschavende invloed van het Christen​dom”.

De dingen die hier door de Geest van God worden geopen​baard zoals zij geschiedden op het feest van Herodes, gebeuren heden ten dage nòg. De haat tegen de Waarheid en de dienst​knechten des Heren is dezelfde. Dit alles is tegenwoordig in het midden van de zich er op beroemende “beschavende invloed van het Christendom”. Johannes was trouw geweest in de handha​ving van de hem door God toevertrouwde dienst. In het open​baar had hij de despoot zijn boze daden aangezegd en een kerkerhol werd zijn deel!

Hoe dikwijls heeft zich dit in onze eeuw herhaald! Hoe vele trouwe dienstknechten zijn gehaat en vervolgd! De wereld neemt de waarheid niet aan, zij haat ze. Wat is het een bedroevend verschijnsel, dat zij die belijden Christenen te zijn vriendschap sluiten met de wereld! Tenslotte zal een afvallig Christendom het grote wereldcentrum vormen waar afschuwelijkheden en boosheden heersen; “het grote Babylon” en in haar zal gevonden worden het bloed van profeten en heiligen (Openb. 18:24).

“Overspeligen, weet gij niet; dat de vriendschap der wereld vijandschap is tegen God? Wie dan een vriend der wereld wil zijn, wordt een vijand van God gesteld” (Jak. 4:4).

Geve God, dat wij werkelijk mogen leven als de zodanigen, die wel in de wereld zijn, maar niet van deze wereld, ver​anderd door de vernieuwing ons gemoeds. Laten wij evenals Johannes de Doper getrouw in ons getuigenis zijn, wat ook de gevolgen mogen wezen.

Johannes vertegenwoordigt hier hem die een van de twee getuigen is. Elia zal nog eens komen, niet nu, maar aan het einde van de Joodse eeuw; niet in dit land, maar in het land van Israël. Met zijn medearbeider zal hij tegen het Beest ge​tuigen en zal er door gedood worden, zoals Johannes ver​slagen werd door Herodes.

Wij gaan aan de bijzonderheden van het losbandige feest met zijn ongetwijfeld zinnelijke dans en de ontaarde moeder met haar gruwelijk verzoek, voorbij. Van Herodes lezen wij dat hij door het verzoek bedroefd werd. Aan de ene kant vreesde hij de schare en aan de andere kant de gasten aan zijn tafel. Hij wilde graag doorgaan voor godsdienstig. Wanneer hij een eed uitsprak, die gehoord was door degenen die bij hem waren en hij die niet hield zou dat rond verteld worden. Zijn gods​dienstigheid stond hem toe een moordenaar te worden. Hoe dikwijls heeft zich dit herhaald! Onder het mom van gods​dienstigheid is misdaad op misdaad begaan en het einde is er nog niet.

“En hij zond heen en onthoofdde Johannes in de gevangenis”. Dat is alles wat de Geest van God ons er van vertelt. Onge​twijfeld zal Johannes de boodschapper in de triomf van zijn geloof ontmoet hebben.

Johannes’ discipelen namen het onthoofde lichaam weg en begroeven het en zij kwamen en zeiden het Jezus.

Bij Hem vonden zij de troost en de hoop van de opstanding des levens. Hoe Hij hen bemoedigd heeft lezen wij hier niet, maar wij kunnen er zeker van zijn, dat Jezus’ woorden niet tevergeefs zijn geweest.

Zo is de wereld in haar haat en hetzelfde kunnen de dienaren van Christus ook nu van de wereld verwachten.

De spijziging der vijfduizend - 14:13-21

13 Toen nu Jezus dit hoorde, vertrok Hij vandaar in een schip naar een woeste plaats afzonderlijk. En toen de menigten dit hoorden, volgden zij Hem te voet uit de steden. 14 En toen Hij uit het schip ging, zag Hij een grote menigte en werd met ontferming over hen bewogen en genas hun zieken. 15 Toen het nu avond was geworden, kwamen zijn discipelen naar Hem toe en zeiden: De plaats is woest en de tijd is al voorbij; stuur de menigten weg, opdat zij naar de dorpen gaan en voor zichzelf voedsel kopen. 16 Jezus echter zei tot hen: Zij hoeven niet weg te gaan; geeft u hun te eten. 17 Zij echter zeiden tot Hem: Wij hebben hier niets dan vijf broden en twee vissen. 18 Hij nu zei: Brengt ze mij hier. 19 En nadat Hij de menigten had bevolen te gaan zitten op het gras, nam Hij de vijf broden en de twee vissen, keek op naar de hemel en zegende, en Hij brak de broden en gaf ze aan de discipelen, en de discipelen gaven ze aan de menigten. 20 En zij aten allen en werden verzadigd. En zij namen het overschot van de brokken op, twaalf korven vol. 21 Zij nu die hadden gegeten, waren ongeveer vijfduizend mannen, behalve vrouwen en kinderen. 

Toen de Heer het bericht over de dood van Johannes gehoord had, ging Hij naar een woeste plaats afzonderlijk. Hij wist het: nog slechts een korte tijd en Hij zou verworpen worden, ver​oordeeld en gekruisigd. Maar Zijn tijd was nog niet gekomen. Hij zou de loop der gebeurtenissen niet verhaasten en al had Herodes iets ondernomen om Hem aan te vallen, hij zou niet geslaagd zijn. Hoe moet de Reine, Onbevlekte Zich in dat uur gevoeld hebben toen de boosheid zulk een hoogte had bereikt! Toch zwijgt Hij; geen woord komt over Zijn lippen. Geen woord van afkeuring, noch van toorn of wraak. Zo is Hij nog de zwijgende, door deze gehele boze eeuw heen tot de dag komt, Zijn eigen dag, wanneer Hij niet langer zwijgen zal.

En nu gaat Hij weg per schip naar een woeste plaats afzon​derlijk waarlijk als de Verworpene.

“De scharen, dit gehoord hebbende volgden Hem te voet uit de steden. Zij zochten Hem in de wildernis, in de plaats der verwerping”.

In Johannes zes wordt ons een volledig verslag gegeven van wat volgde en de toestand van het volk. Hier wordt volstaan met een korte beschrijving. “En uitgaande, zag Hij een grote schare, en werd met ontferming over hen bewogen en genas hun kranken”. Hoewel Hij hun harten kende, die er ver van​daan waren om Hem te zoeken, was Hij toch bewogen met ontferming. Dit is de tweede keer dat wij lezen over Zijn ontferming met het volk. Niet alleen had Hij medelijden met hen maar Hij genas hen. Hij was geheel met hen vervuld toen Hij Zich onder hen begaf, de zieken aanrakend en de kranken gezond makend. “En toen het avond geworden was, kwamen Zijn discipelen tot Hem, zeggende: De plaats is woest, en de tijd is reeds voorbij; laat de scharen van U, opdat zij heengaan in de dorpen en zich spijzen kopen” (vers I5). Welk een con​trast tussen de medelijdende Heer en Zijn discipelen! Wat had​den zij weinig van Hem en Zijn genadige wegen geleerd. Toen Hij Zich bezighield met het volk en Zijn handen met helende kracht uitstrekte, onderbraken zij Zijn gezegend werk door Hem te herinneren aan de lichamelijke behoeften van de schare. Alsof Hij Zelf niet wist wat zij nodig hadden en geen zorg droeg voor hun behoeften! Het was ongeloof dat zich op deze wijze openbaarde. Zij vroegen de Heer zelfs de mensen weg te, zenden, terug naar de dorpen om in hun behoeften te voorzien. Inplaats van op de Heer te vertrouwen, zagen zij op de omstandigheden, op het aantal van het volk. Zij hielden geen rekening met Zijn macht, die Israël veertig jaar in de woestijn gewoed had en die de raven zond naar Elia. Zo is het ongeloof.

Kalm en verheven is het antwoord van de Heer, zonder een woord van afkeuring. “Maar Jezus zeide tot hen: Zij behoeven niet heen te gaan; geeft gij hun te eten” (vers 16). Het was zeker niet nodig om leeg van Hem weg te gaan en ergens anders te zoeken wat Hij zo ruimschoots kon geven en geeft aan allen, die Hem vertrouwen. Zij behoeven niet heen te gaan. Met deze woorden openbaart Hij Zichzelf opnieuw als de Almachtige. Een woeste plaats, een menigte van vijfdui​zend mannen, behalve de vrouwen en kinderen, zij behoeven Hem niet te verlaten om hun honger te stillen. Maar er is nog meer. Hij zegt tot Zijn discipelen: “Geeft gij hun te eten”. Dit ging helemaal boven hun begrip uit. Zij konden slechts beschikken over een onbetekenend beetje voedsel om in de nood van zulk een menigte te voorzien. Dat de Heer voor allen kon zorgen, scheen niet in hun gedachten op te komen.

Toch was dit de les die Hij hun wilde leren en eveneens aan ons. Hij is de Algenoegzame. Hij heeft alle macht en het is niet nodig dat iemand leeg van Hem weggaat. Hij wenst in de nood van Zijn volk door de Zijnen te voorzien. “Geeft gij hun te eten”, is nog Zijn liefdevol woord en Hij zorgt, dat de opdracht uitgevoerd kan worden door Zijn genade en rijk​dom. Wij hebben in dit alles natuurlijk het oog op de dienst in de geestelijke dingen.

Laten wij hieraan denken als wij in Zijn dienst bezig zijn, hetzij in het Evangelie of de bediening van het Woord tot opbouwing van de gelovigen. Alles wordt aan ons toevertrouwd door het Hoofd van het Lichaam. Hij Zelf wil door onze dienst uitdelen, als onze harten gelovig Hem vertrouwen en niet zien op de omstandigheden en moeilijkheden maar op de rijkdom en genade van onze Heer in heerlijkheid.

De discipelen antwoorden: “Wij hebben hier niet dan vijf broden en twee vissen” (vers 17). Uit het Evangelie van Johannes weten wij dat de Heer tegen Filippus zei: “Vanwaar zullen wij broden kopen, opdat dezen eten mogen? En dit zeide Hij hem beproevende; want Hij wist Zelf wat Hij doen zou. Filippus antwoordde Hem: Voor tweehonderd denaren 1) brood is voor hen niet genoeg, opdat een ieder een weinig neme. Eén van Zijn discipelen, Andreas, de broeder van Simon Petrus, zeide tot Hem: Hier is een jongsken dat vijf gerste​broden heeft en twee visjes, maar wat zijn deze voor zo velen?” (Joh. 6:5‑9). Zij hadden zelf niet de geringste voorraad, het was in het bezit van een kleine jongen. Zo is het ook met onszelf gesteld. Laten we nooit vergeten, hoe weinig zich in onze handen bevindt, hoeveel er aan ontbreekt, maar tegelij​kertijd bedenken, dat dit weinige kan gebruikt worden. Niets is te klein of te gering, als het maar tot Hem gebracht wordt; het zwakke heeft Hij juist verkoren. “Brengt ze Mij hier!” is Zijn bevel. Hoe gemakkelijk zou het voor Hem geweest zijn, slechts een enkel woord te spreken, waardoor het brood op​nieuw van de hemel zou zijn gedaald voor de scharen om door hen opgeraapt en meegenomen te worden. Hij schakelt echter de kleine, zwakke dingen in, om Zijn macht te tonen. Zó werkt Hij in deze tijd, waarin Hij de verworpene is.

________________________

1) Ongeveer tachtig gulden.

“Brengt ze Mij hier”. Komen wij tot Hem met wat wij hebben? Wordt het weinige van ons eerst in Zijn handen gegeven om door Hem gezegend te worden?

Op die wijze kunnen wij tot anderen gaan om hen te dienen en in zulk een dienst, in afhankelijkheid van Hem verricht kan geen gebrek zijn.

Hoe ver is men in het Christendom van dat beginsel afge​weken! Wij rekenen helaas maar al te veel met omstandig​heden en moeilijkheden en niet met de genadige, liefdevolle algenoegzaamheid van de Heer in heerlijkheid!

“En nadat Hij de scharen geboden had, neder te zitten op het gras, nam Hij de vijf broden en de twee vissen, en zag op naar de hemel en zegende; en de broden gebroken heb​bende gaf Hij ze aan de discipelen en de discipelen aan de scharen” (vers 18 en 19). Hij zegende, brak het brood en het gebroken brood wordt in de handen van de discipelen gegeven, waarna zij het uitdeelden aan het volk. Dit is de Goddelijke orde van de bediening: het weinige van Hem ont​vangen, geven wij in Zijn handen, wordt door Hem gezegend en dan kunnen wij het anderen geven. 1)

____________________

1) Het Evangelie van Johannes verhaalt, dat Hij met eigen hand de scharen voedt. De dienst van de discipelen wordt daar niet genoemd omdat Hij door Johannes beschreven wordt als de Goddelijke.

Wat een schouwspel moet dat geweest zijn! Vijfduizend man​nen behalve de vrouwen en kinderen, groeperen zich op Zijn bevel op het gras en terwijl zij uitrustten, voedde Hij hen met Zijn brood. Moeten we hierbij niet denken aan Hem als Jahweh Roi. “De Heer is mijn Herder, mij ontbreekt niets; Hij doet mij nederliggen in grazige weiden”. Dit Psalmwoord treedt hier in vervulling. Jahweh, de Herder is tegenwoordig bij Zijn volk, geeft hun rust in groene weiden en verkwikt hen.

Zo handelt Hij nog. Rust en voedsel in en door Hem zijn nog de kostbare gaven aan allen, die hun betrouwen op Hem stel​len. Hijzelf is onze Rust en ons Voedsel (brood), Hij voorziet de armen van brood. Dit is profetisch. Als de grote Herder Israëls zal Hij Zijn volk, Zijn verstrooide schapen bijeen ver​gaderen, en in hun noden voorzien. Wij lezen hierover in de 132ste Psalm: “Want de Here heeft Sion verkoren, Hij heeft het Zich ter woning begeerd: dit is Mijn rustplaats voor immer, hier zal Ik wonen, want haar heb Ik begeerd. Haar voedsel zal Ik rijkelijk zegenen, haar armen zal Ik met brood verzadi​gen” (vers 13‑15).

“En zij aten allen en werden verzadigd. En zij namen het overschot der brokken op, twaalf korven vol. Die nu gegeten hadden, waren omtrent vijfduizend mannen, behalve de vrou​wen en kinderen”. Het weinige was niet alleen genoeg voor allen, maar er was aan het eind meer over dan er in het begin geweest was. Hij zegende niet alleen het weinige voor allen, maar deed het op zulk een wijze dat er bovendien een overvloedige vermeerdering was. Zo is het ook in de geestelijke dingen. Hoe meer wij uitgeven van wat wij van Hem ont​vangen hebben, des te groter is tenslotte de vermeerdering en het bezit. Het Evangelie van Johannes geeft leringen van de Heer in betrekking tot het leren door Hem, het ware Brood des levens van de hemel neergedaald en de onderhouding van dat leven, verbonden met deze gebeurtenis. In de spijziging van de schare zoals ze in Mattheüs wordt meegedeeld wordt ons voorgesteld het karakter der bedeling, de tijd waarin Israël zijn Koning verwierp. Joh. 6:15 vertelt dat zij Hem koning wilden maken, maar dat was slechts een vleselijke opwelling. Er stond geen geloof, geen toewijding tot Zijn Persoon achter en de Onderzoeker der harten moest de mensen, die Hem opnieuw opzochten, zeggen: “Gij zoekt Mij, niet omdat gij tekenen gezien hebt, maar omdat gij van de broden gegeten hebt en verzadigd zijt” (Joh. 6:26).

Het Mattheüs’ verhaal eindigt zonder enig commentaar op de Verzorger en de scharen. Het eindigt met: “en terstond dwong Hij de discipelen in het schip te gaan, en voor Hem af te varen naar de overzijde, totdat Hij de scharen van Zich zou gelaten hebben. En nadat Hij de scharen van Zich ge​laten had, klom Hij afzonderlijk op de berg om te bidden” (vers 22 en 23).

De storm op zee - 14:22-36

22 En terstond dwong Hij zijn discipelen aan boord van het schip te gaan en voor Hem uit te varen naar de overkant, totdat Hij de menigten zou hebben weggestuurd. 23 En nadat Hij de menigten had weggestuurd, klom Hij afzonderlijk op de berg om te bidden. Toen het nu avond was geworden, was Hij daar alleen. 24 Het schip echter was al vele stadien van het land verwijderd, geteisterd door de golven, want de wind was tegen. 25 In de vierde nachtwaak nu kwam Hij tot hen, terwijl Hij op de zee liep. 26 Toen nu de discipelen Hem op de zee zagen lopen, werden zij ontsteld en zeiden: Het is een spook! En zij schreeuwden van bangheid. 27 Terstond echter sprak Jezus tot hen en zei: Hebt goede moed, Ik ben het, weest niet bang. 28 Petrus nu antwoordde Hem en zei: Heer, als U het bent, beveel mij naar U toe te komen over de wateren. 29 Hij nu zei: Kom! En Petrus klom uit het schip en liep over de wateren en kwam naar Jezus toe. 30 Toen hij echter de sterke wind zag, werd hij bang, en hij begon te zinken en riep de woorden: Heer, behoud mij! 31 En terstond strekte Jezus zijn hand uit, greep hem en zei tot hem: Kleingelovige, waarom heb je getwijfeld? 32 En toen zij in het schip waren geklommen, ging de wind liggen. 33 Zij nu die in het schip waren, huldigden Hem en zeiden: Werkelijk, U bent Gods Zoon! 

34 En toen zij waren overgevaren, kwamen zij aan land in Gennezareth. 35 En toen de mannen van die plaats Hem herkenden, zonden zij bericht door die hele omstreek, en zij brachten alle lijdenden bij Hem 36 en smeekten Hem of zij alleen de zoom van zijn kleed mochten aanraken; en allen die Hem aanraakten, werden volkomen behouden.

Jezus dwong de discipelen aan boord van een schip te gaan. Een verandering door Zijn eigen beschikking vindt plaats en de scharen worden door Hemzelf van Zich gelaten. Dit alles typeert de terzijdestelling van Israël, hun verwerping, hoewel niet voor altijd. Hijzelf gaat de berg op om te bidden. De gehele nacht brengt Hij door in tegenwoordigheid van de Vader. Hij is afwezig, zowel van de scharen als van Zijn discipelen en terwijl de menigte zich verspreidt bevinden Zijn discipelen zich gedwongen op zee. In de profeet Hosea zegt Jahweh: “Ik zal heengaan, Ik wil wederkeren naar Mijn plaats” (Hos. 5:15).

Zijn klimmen op de berg spreekt van Zijn terugkeer en de plaats, die Hij in de tegenwoordigheid van de Vader inneemt als Middelaar en Voorspraak. Dan volgt de beschrijving van de donkere nacht, de door de storm geteisterde discipelen, de komst des Heren in de vierde nachtwaak, het wandelen op de zee van Petrus, de morgen, die rust en kalmte brengt en opnieuw genezing door de teruggekeerde Heer.

De nacht is een beeld van de tijd waarin de Heer afwezig is, de tegenwoordige boze eeuw waarin wij leven. Zijn terugkeer van de berg in de morgen wijst op Zijn tweede komst en het begin van de nieuwe bedeling.

“Het schip nu was reeds midden op de zee, geteisterd door de golven, want de wind was tegen” (vs 24).

Terwijl Hij afwezig is regeren nacht en storm en zijn de Zijnen in moeite, de wind is tegen. Kan er een juistere be​schrijving van de tegenwoordige eeuw gegeven worden dan een stormachtige zee met tegenwind in een donkere nacht? Deze bedeling is er zeer juist door getekend. Het is een periode van storm, gevaren en duisternis. Tekenend is, dat een groot deel van de belijdende kerk in tegenspraak hiermee deze eeuw kenmerkt als een tijd van vrede, licht en vooruitgang. Volgens de Schrift is Satan de god dezer eeuw en de duisternis neemt onder zijn bestuur toe, vrede is iets onbereikbaars. In de korte beschrijving van de nacht, waarin de Heer afwezig was, vinden wij een symbolische tekening van deze bedeling. Ze is nog juist en wie het anders gelooft en vrede en rust verwacht, zal zeker teleurgesteld uitkomen.

Maar als de nacht, de omhoog steigende golven en de tegen​wind beelden zijn van deze tijd, wat is dan de betekenis van het kleine schip, dat dwars over de stormachtige zee zeilt? Een zeer geliefde is, dat men het schip beschouwt als type van de Gemeente en de discipelen ziet als de gelovigen die de Gemeente vormen met hun vrees, twijfel en angst door de hooggaande golven en de tegenwind. Maar deze toepassing is niet in overeenstemming met wat het Woord leert over de ware Gemeente. Zij is boven het water, verheven boven de stormen, nauw verbonden met Hem, die in de tegenwoordig​heid van God is. De verschrikte, vreesachtige discipelen ver​wachten elk ogenblik dat ze zullen omkomen en kunnen dus niet als typen genomen worden van de ware gelovigen, die zo nauw met Christus verbonden zijn. Zij zijn boven de storm en ofschoon ze kunnen worden geslingerd evenals het kleine schip op de zee; hoewel de macht van Satan met hen moge spelen en de wind tegen kan zijn, toch vrezen zij niet, maar zingen hun lofzangen boven het huilen van de wind uit: “Want ik ben verzekerd dat noch dood, noch leven, noch engelen, noch overheden, noch tegenwoordige, noch toeko​mende dingen noch machten, noch hoogte, noch diepte, noch enig ander schepsel ons zal kunnen scheiden van de liefde Gods, welke is in Christus Jezus, onze Heer” (Rom. 8:38 en 39.)

Maar wat is de betekenis van het schip dan wel? In algemene zin moet er gedacht worden aan het Joodse volk. De Heer is niet bij hen die in zekere zin de Zijnen genoemd kunnen wor​den, tot wie Hij kwam, maar die Hem verwierpen en thans op de zee zijn. De zee is een beeld van de volkeren; golven en wind wijzen op de vervolgingen en de moeiten; die over hen gekomen zijn. De geschiedenis van Gods oude volk van de tijd af dat zij hun Koning weigerden tot de terugkeer wanneer Hij zal worden aangenomen, wordt er uitnemend door weer​gegeven. Het scheepje met zijn gescheurde zeilen, gebroken mast, op en neer geworpen door de golven, heen en weer gedreven door de storm, niet te regeren en toch niet zonder stuur, altijd in gevaar en toch niet zinkend, dit scheepje is het type van het Joodse schip, de Joodse natie. Het is nog op zee. De wind is meer dan ooit tegen. Het vaartuigje zoekt naar een haven, tracht het anker uit te werpen aan de kust van eigen land, maar een stormwind waait en terwijl het schip wonderlijk wordt bewaard, zal er toch geen werkelijke haven zijn, geen vrede totdat Hij terugkomt, die hun Koning is, de Zoon van David.

Deze uitleg, hoe correct ook, is toch te algemeen. Wij hebben van het schip gesproken en niet van de discipelen. De discipelen moeten als typen genomen worden van het Joodse over​blijfsel. Uit het tiende hoofdstuk werd ons duidelijk dat de uitgezonden discipelen het Joodse overblijfsel vertegenwoor​digden. Toen de Heer Jezus de aarde verliet en naar het huis des Vaders ging om plaats te bereiden, liet Hij niet de Gemeente op aarde achter. Er was op dat ogenblik nog geen Gemeente, deze ontstond eerst op de Pinksterdag. Als Hij zichtbaar voor de wereld terugkomt, zal Hij geen Gemeente meer op aarde vinden; deze is dan al opgenomen, maar Hij zal terugkomen en aangenomen worden door het gelovig over​blijfsel van Zijn aardse volk. In dit profetisch licht menen wij, dat deze gebeurtenis gezien moet worden, wat echter andere verklaringen niet uitsluit.

“En in de vierde nachtwake kwam Hij tot hen af wandelende op de zee. En de discipelen Hem op de zee ziende wandelen werden ontroerd, zeggende: Het is een spook! En zij schreeuw​den van vrees” (vs 25 en 26).

Jezus had Zijn plaats op de berg verlaten en keerde terug in de vierde nachtwake, dus vlak vóór het aanbreken van de dag. Zoals Hij die plaats op de berg verliet toen Hij op aarde was, zo zal Hij eens de plaats in Zijns Vaders troon verlaten en terugkeren op de aarde in hetzelfde land waar Hij eens verworpen werd. Van de hemel zal Hij komen met bazuingeschal in de lucht waar de Gemeente Hem zal ont​moeten. Ook alle ontslapen heiligen. De vierde nachtwake is de tijd dat Hij Zijn plaats verlaat en terugkeert. Die vierde nachtwaak is thans de nadering van de Heer, Zijn Persoon gezien in de schemerende verte, de angst van de discipelen die het uitschreeuwen van vrees, inplaats van te juichen over Zijn komst, alles heeft zijn eigen toepassing. Hoevelen zijn er in het Christendom voor wie de komst des Heren en de gebeur​tenissen daarmee verband houdend, geen vreugde maar angst in het hart verwekken. De dagen van de vierde wake, zijn vol van tekenen, die Zijn komst vermelden. De ware gelovige evenwel kent geen vrees, want hij wacht, wacht op Christus’ komst om indien het mogelijk ware, een flits op te vangen van de Komende, die ‘s Vaders troon verlaat, neerdalend in de lucht; dit moet het gelovig hart met vreugde vervullen. Wij hebben Zijn verschijning lief en het feit dat Hij komende is, versterkt het verlangen van het hart om Hem te zien gelijk Hij is. De gelovige kent niet de vrees van de Joodse discipelen, toen zij Hem op het water zagen wandelen. Hadden zij da​delijk geweten, dat het de Heer was en Zijn komst vrede en veiligheid zou brengen, ongetwijfeld zou hun geschreeuw heb​ben opgehouden.

Alles heeft zijn betekenis voor het Joodse overblijfsel dat ten tonele verschijnt als onze heerlijke hoop verwerkelijkt is.

Doch terstond sprak Jezus tot hen, zeggende: Zijt welgemoed, Ik ben het, vreest niet” (vers 27). Deze vertroostende woor​den klonken ver boven het stormgeloei en het watergebruis uit. Mogen ook wij ze gedurig horen te midden van toene​mende moeilijkheden, in de uren van verzoekingen, beproe​ving, in de donkere vallei van lijden en bij teleurstellingen! In het schip, bij de opvarenden is er een die de stem herkent. “En Petrus, Hem antwoordende, zeide: Heer! indien Gij het zijt, gebied mij tot U ie komen op het water. En Hij zeide: Kom! En Petrus, van het schip afgeklommen zijnde, wandelde op het water om tot Jezus te komen”. Spoedig zullen wij in dit Evangelie zien dat de Heer het bouwen van Zijn Gemeente aankondigde. In het zestiende hoofdstuk vinden wij de woor​den: “Op deze rots zal Ik Mijn Gemeente bouwen”. Ook lezen wij daar, dat het Petrus was die zei: “Gij zijt de Christus, de Zoon des levenden Gods”, en op deze rots, Christus in de opstanding, kondigt de Heer aan Zijn Gemeente te zullen bouwen. Aan Petrus werden ook de sleutels van het Koninkrijk toevertrouwd; hoe hij ze gebruikte vinden wij in het boek der Handelingen. Nu betekent het woord Kerk (ge​meente), Grieks ekklèsia, letterlijk: “naar buiten geroepenen”. Niet slechts een naar buiten roepen uit de volken, maar uit de dingen die gepasseerd zijn, de Joodse dingen.

Petrus, die in al wat hier gebeurt zo vooraanstaat, is in zijn geloofsdaad om het schip te verlaten, terwijl hij zijn rug toe​keert aan zijn verwonderde kameraden en op het water stapt om tot Jezus te komen, een type van de Gemeente. Het is waar, de gehele waarheid in betrekking tot de Gemeente is door Paulus, de apostel der heidenen geopenbaard. Door hem werd eens een gezelschap uit het schip geleid om de komende te ontmoeten, maar Petrus is hier een type voor dezelfde waarheid, die wij later ten volle geopenbaard vinden in de Paulinische brieven. 

Zijn afzondering was een handeling des geloofs en dat is ook de enig juiste houding van de Gemeente, zowel als voor de afzonderlijke gelovige. Het oude Joodse schip moet achter​gelaten worden. De weg der Gemeente is die van het geloof, zij ziet uit naar de komende Heer. Het woord van Hem is: Kom! Haar wandel moet zijn als de Zijne. Hij heeft over zonde en dood, wereld en Satan getriomfeerd, de golven en stormen kunnen Hem schaden noch hinderen. En wij zijn met Hem verbonden. Hij wil dat wij op het water zullen wandelen. Dit is de roeping van de Gemeente. Eerst afzondering tot Hem; gehoorzaamheid aan Zijn Woord en dan wandelen op het water om Hem te ontmoeten.

Wat wordt er nu nog van gevonden? Wat zich nu nog de Gemeente noemt is niet anders dan een schip, slechter dan het Joodse, waarnaar de moderne kerk dikwijls gefatsoeneerd is. Als afzonderlijke gelovigen is afzondering echter mogelijk. God geve, dat wij allen, die zich naar Christus noemen, temidden van verwarring en falen Zijn stem horen, die ook tot ons spreekt: “Kom!”

Zijn wens is, dat wij wandelen de weg, die Hijzelf gegaan is. “Zie de Bruidegom! Ga uit Hem tegemoet!”

“Maar de sterke wind ziende, werd hij bevreesd; en toen hij begon te zinken, riep hij, zeggende: Heer, behoud mij! En Jezus terstond de hand uitstrekkende, greep hem, en zeide tot hem: Kleingelovige!, waarom hebt gij gewankeld?” Wat was de oorzaak dat Petrus begon te zinken, nadat hij zo stout​moedig op de stormachtige golven was gestapt om de Heer te ontmoeten? Inplaats van op Jezus alleen te zien, werd hij bevreesd voor de wind en begon te zinken. Is het bij ons niet dikwijls ook zo geweest? Wij hoorden Zijn stem, zonderden ons af en volgden Hem, maar toen deed de vijand de stormwind waaien. Dat doet hij altijd als wij de Heer in alle dingen willen volgen. Hoe dikwijls hebben wij dan dezelfde fout ge​maakt, die Petrus beging. Afziende van de komende Heer, die in staat is om ons volkomen te behouden, begonnen onze voeten te zinken en achteruit te glijden. Kon Petrus echter ooit zinken? Neen, nooit kan de gelovige verloren gaan. Jezus richtte hem op en hij stond opnieuw op de golven nu triom​ferend door Zijn kracht over de sterke wind, en dan verder niet naar Jezus wandelend, maar nu met Hem. Zo handelt Hij ook in Zijn genade met ons, Hij laat ons nooit alleen, maar redt ons uit de onstuimige zee.

Er komt een tijd waarin Satan een zeer sterke stormwind zal doen opsteken. In de Openbaring wordt deze tijd, “de ure der verzoeking” genoemd. De oude slang is nu reeds klaar voor deze actie. Maar de Heer zal nooit de Zijnen laten zinken,

Jezus strekte de hand uit, greep Petrus en zo gaan beiden naar het schip. Ook Zijn wachtende Gemeente zal Hij bij de hand grijpen en met Zijn heiligen terugkeren om vrede te brengen.

“En toen zij in het schip geklommen waren ging de wind liggen”. Met de macht van Satan was het gedaan zodra Jezus in het schip was. Als Hij terugkeert naar de aarde zal er vrede zijn en eerder niet. De wereld moet de Koning terug​hebben. Wat een heerlijk moment moet dat geweest zijn: Jezus en Petrus in het schip! De zon goot nu haar eerste stralen over de zee, de donkere nacht was voorbij, de angst van de kleine kudde was in vreugde en blijdschap veranderd, terwijl de wilde zee zo kalm werd alsof er nooit een storm geweest was. Hoe veel grootser zal het ogenblik zijn als de Heer met Zijn heiligen terugkeert en de Zon der gerechtigheid zal schijnen met genezing onder haar vleugelen.

“Die nu in het schip waren, kwamen en huldigden Hem, zeg​gende: Waarlijk Gij zijt Gods Zoon!”

Het schijnt dat zij dit tevoren nooit geloofd hadden. De grote steen des aanstoots voor de Joden is nog: “Hij maakte Zich​zelf God”. Telkens en steeds opnieuw wordt door hen ge​vraagd: “Kan God een Zoon hebben?” Vele Joden zien heden ten dage in Jezus een hervormer, een goed mens, maar nooit de Zoon van God. Als Hij terugkomt zullen zij Hem kennen en het volk zal aan Zijn doorboorde voeten Hem aanbidden als de Koning, de Zoon van de levende God.

De slotverzen van het veertiende hoofdstuk van Mattheüs spreken over Jezus, terwijl Hij naar de overzijde gaat waar Hij de kranken genas. “En overgevaren zijnde kwamen zij in het land Gennésareth. En toen de mannen van die plaats Hem herkenden, zonden zij door de gehele omstreek, en brach​ten tot Hem allen die krank waren, en zij baden Hem, dat zij alleen de zoom Zijns kleeds mochten aanraken, en zovelen Hem aanraakten werden gezond”. Dit vond daar plaats waar men Hem vroeger verworpen had (zie Matth. 8:28‑34) en wijst ons op het werk der ver​lossing, redding en herstel gedurende Zijn duizendjarige regering.

HOOFDSTUK 15

Dit hoofdstuk verplaatst ons midden in de gebeurtenissen die op de verwerping van de Koning door Zijn volle volgen en de vijandschap, de satanische haat tegen de Heer openbaren. Hij gaat op naar Jeruzalem en spoedig zal Hij Zijn lijden, dood, opstanding en terugkeer tot de aarde aankondigen. Intussen zwermden de vijanden om Hem heen, verzochten Hem en brachten Hem hun vragen, maar Hij wees ze stil​zwijgend af. In Zijn wijsheid openbaart Hij Zichzelf. De Schriftgeleerden en Farizeeën, die Hem verzoeken en beschul​digen hebben hun laatste pijl aan Hem gespendeerd. Hij stelt hun een vraag die zij niet weten te beantwoorden (Hfdst. 22). Hun boosheid en haat brengt Hij in het volle daglicht en kondigt Zijn “wee u” aan, gevolgd door Zijn laatste woorden tot Jeruzalem (Hfdst. 23). Terwijl deze slechte mensen met hun boze harten onder leiding van Satan de Heer van tijd tot tijd naderen, onderwijst Hij Zijn discipelen en spreekt ge​lijkenissen uit, die in overeenstemming zijn met het doel van dit Evangelie.

Over het wassen der handen - 15:1-20

1 Toen kwamen er tot Jezus farizeëen en schriftgeleerden uit Jeruzalem en zeiden: 2 Waarom overtreden uw discipelen de overlevering van de ouden? 3 Want zij wassen hun handen niet, wanneer zij brood eten. Hij echter antwoordde en zei tot hen: Waarom overtreedt ook u het gebod van God ter wille van uw overlevering? 4 Want God heeft gezegd: ‘Eer uw vader en moeder’ en: ‘Wie vader of moeder vloekt, moet de dood sterven’. 5 Maar u zegt: ‘Wie tot zijn vader of moeder zegt: Het is een gave, wat u ook van mij ten nutte zou kunnen komen’, - die zal zijn vader of zijn moeder geenszins eren. 6 En u hebt zo het woord van God krachteloos gemaakt ter wille van uw overlevering. 7 Huichelaars, treffend heeft Jesaja over u aldus geprofeteerd: 8 ‘Dit volk eert Mij met de lippen, maar hun hart is ver van Mij vandaan; 9 en tevergeefs vereren zij Mij, door leringen te leren die geboden van mensen zijn’. 10 En toen Hij de menigte bij Zich had geroepen, zei Hij tot hen: Hoort en verstaat: 11 Niet wat de mond inkomt, verontreinigt de mens, maar wat de mond uitgaat, dat verontreinigt de mens. 12 Toen kwamen zijn discipelen naar Hem toe en zeiden tot Hem: Weet U dat de farizeëen, toen zij dit woord hoorden, daaraan aanstoot hebben genomen? 13 Hij antwoordde echter en zei: Elke plant die mijn hemelse Vader niet heeft geplant, zal worden uitgerukt. 14 Laat hen begaan. Zij zijn blinde leidslieden van blinden. Als nu een blinde een blinde leidt, zullen zij beiden in een kuil vallen. 15 Petrus nu antwoordde en zei tot Hem: Verklaar ons deze gelijkenis. 16 Hij echter zei: Bent ook u nog onverstandig? 17 Begrijpt u niet, dat alles wat de mond inkomt, in de buik komt en in het toilet wordt uitgeworpen? 18 Maar wat de mond uitgaat, komt voort uit het hart, en dat verontreinigt de mens. 19 Want uit het hart komen voort boze overleggingen, moorden, overspel, hoererijen, diefstallen, valse getuigenissen, lasteringen. 20 Deze dingen zijn het die de mens verontreinigen; het eten met ongewassen handen echter verontreinigt de mens niet. 

“Toen kwamen tot Jezus de Schriftgeleerden en Farizeeën, die van Jeruzalem waren, zeggende: Waarom overtreden Uw dis​cipelen de overlevering der oudsten? Want zij wassen hun handen niet, wanneer zij brood eten” (vers 1 en 2). Wij kunnen zonder meer aannemen, dat achter deze deputatie van de godsdienstigen te Jeruzalem de gehele menigte van Schrift​geleerden en Farizeeën stond, die al het mogelijke verzonnen om Hem te kunnen vangen.

Als antwoord op hun vragen stelt de Heer een andere kwestie en legt hun boze huichelarij bloot. Daarna wendt Hij Zich tot het volk en beantwoordt de vraag der discipelen. Maar voor wij ons bij deze gebeurtenissen bepalen, is een meer gede​tailleerde verklaring over de kwestie die de Farizeeën en Schriftgeleerden stelden, gewenst.

Wij zijn er van overtuigd, dat de vragen van de Farizeeën en de tegenvraag van de Heer niet ten volle begrepen worden door velen. De orthodoxe Joden geloofden en geloven nog in een geschreven en gesproken wet. Dit geloof gronden zij op Exodus 34:27 en leren, dat terwijl Mozes de Wet schreef een andere gesproken Wet hem werd gegeven en dat deze gesproken Wet door het ene geslacht aan het andere werd doorgegeven. Zij nemen aan, dat Mozes de beide Wetten, zowel de geschrevene als de gesprokene, op de Sinaï ontving. De gesproken Wet werd door hen boven de geschreven Wet gesteld. De omstandigheden evenwel noodzaakten hen de gesproken Wet op te schrijven, wat in de Talmud (betekenend: leer) gedaan werd, waarin men al de dwaze parafrasen en toevoegingen tot de wet, die de ouden gemaakt hebben onder de pretentie dat zij door God gegeven waren, kan lezen. Om te illustreren, welkt uitleggingen zij aan zekere bepalingen in de wet gaven, denken wij aan Exod. 34:26: “Gij zult een bokje niet koken in de melk van zijn moeder”. De gesproken Wet verklaarde dat hiermede bedoeld werd, dat het een zonde was voedsel en melk te zelfder tijd te gebruiken en de oudsten meenden zelfs, dat indien een pan melk overkookte en enige droppels in ander voedsel terecht kwamen, het voedsel onrein werd en weggedaan moest worden. Boter, van melk afkomstig, mocht eveneens niet met voedsel gegeten worden enz.

Met iets dergelijks kwamen deze Schriftgeleerden en Farizeeën tot de Heer in betrekking tot het wassen der handen.

In het Oude Testament wordt hoegenaamd niet gesproken over deze wassingen, maar de gesproken Wet geeft een reeks van voorschriften voor deze ceremonie, die als ze worden nagelaten. beschouwd worden als een grote zonde met bedreiging van excommunicatie. Toegelaten werd onrein voedsel en drinken te gebruiken zolang men de tradities der ouden maar vervulde en zijn handen waste voor men de Wet brak. De Farizeïsche gerechtigheid bestond hieruit: “Al wie zijn plaats heeft in het land van Israël, zijn gewoon voedsel in reinheid eet, de hei​lige taal spreekt en zijn morgen‑ en avondgebeden opzegt, mag vertrouwen dat hij het leven zal ontvangen in de toekomstige wereld”. Boekdelen zijn geschreven en bestemd om de handen​wassing te ondersteunen op een zeer minutieuze wijze. Disser​taties zijn geschreven over de eenvoudige wassing en in het water plonsen, over de manier van wassen, welke hand het eerst aan de beurt was, de tijd wanneer dit gedaan dient te worden, de hoeveelheid te gebruiken water en vele andere regels. Be​halve dit vindt men het grofste bijgeloof. Enige jaren geleden verscheen in Polen een boek, waarin geleerd wordt, dat de boze geesten in de nacht op de handen rusten. Zijn deze niet gewas​sen volgens de voorschriften der gesproken Wet, dan dringen de boze geesten door de mond en de maag van de overtreder binnen en verontreinigen hem. 1)

___________________

1) Ongetwijfeld is deze dwaasheid gegrond op de Talmudische be​paling: “Shita is een boze geest die op iemands hand in de nacht rust. Indien iemand zijn voedsel met onreine handen aanraakt, rust de geest op het voedsel en er is gevaar voor hem”.

Maar genoeg hierover. De Heer had gemakkelijk kunnen aan​tonen aan de deputatie uit Jeruzalem, dat hun gesproken Wet geen zin had, maar dit doet Hij niet. Hij tracht hun geweten te bereiken en hun ware toestand bloot te leggen. Met Zijn Goddelijke wijsheid geeft Hij een antwoord dat volledig hun mond sluit.

“Maar Hij, antwoordende, zeide tot hen: Waarom overtreedt ook gij het gebod Gods om den wille van uw overlevering? Want God heeft geboden, zeggende: “Eer vader en moeder”, en: “Wie vader of moeder vloekt, sterve de dood”. Maar gij zegt: “Al wie tot vader of moeder zal zeggen: Het is een gave, wat u ook van mij zou kunnen ten nutte komen .... en hij zal zijn vader of zijn moeder geenszins eren. En gij hebt aldus Gods gebod krachteloos gemaakt om den wille van uw overlevering” (vs 3‑5).

De grote les, die de Heer door dit antwoord wil leren, is dat door hun traditionele overleveringen overtreding van de gebo​den Gods werd bewerkt en het gebod van God krachteloos werd gemaakt. Ten opzichte van het godsdienstig Christendom met zijn tradities en menselijke instellingen is dit met vele bewijzen te illustreren.

Wie de tradities van het Christendom nauwkeurig volgt, be​vindt zich al heel gauw in Rome en handelt geheel in tegen​stelling met de geopenbaarde wil van God en Zijn doel, terwijl hij die niets met de traditionele leringen te maken wil hebben en die verwerpt maar zich aan Gods Woord en gezag onder​werpt, de zegen des Heren zal ondervinden.

Het is een grote zonde Gods Woord opzij te zetten, terwille van eigen verzinsels en overgeleverde tradities.

God zal het naamchristendom op Zijn tijd ervoor oordelen.

De Farizeeën hadden geen plaats voor de Christus van God, zij haatten Hem; het modern Farizeïsme mag praten over Christus en Zijn naam gebruiken, in wezen verwerpt het even goed de Christus, Zijn persoon en Zijn werk.

Om de huichelarij van de Farizeeën en hun tradities aan het licht te brengen, verwijst de Heer naar het gebod, waarin van het kind gehoorzaamheid aan de ouders geëist wordt. Hieraan had de Joodse overlevering toegevoegd: “Een zoon is verplicht zijn vader eten en drinken te geven, hem te kleden, van deksel te voorzien, hem uit en in te leiden, zijn gezicht en handen en voeten te wassen ... Een zoon is verplicht zijn vader te verzorgen, ja voor hem te bidden”. 1) Maar bij al deze geboden had men een weg gevonden om aan de opvolging daarvan te ontkomen. Een zoon had alleen “korban”, een gift, te zeggen, iets aan de tempel gewijd of een eed van een persoonlijke verplichting en hij was van de plicht ontslagen om iets aan zijn vader en moeder te doen. Deze inzetting had zulk een kracht, dat er een uitdrukkelijke bepaling gemaakt was voor de gebondenheid aan de eed, zelfs indien wat uitgesproken was een breuk van de Wet tot gevolg had. Deze kwestie is met vele woorden in de Mischma 2) besproken, of “het eren van vader en moeder” een grond bezit voor het krachteloos maken van de eed, in het negatieve beslist tegen een enkele stem die verschilde van ge​voelen. En indien twijfel mocht bestaan, wordt een geval in de Mischma vermeld, waarin de vader aldus door een eed van zijn zoon wordt uitgesloten van alles wat hem ten goede kon komen”. 3)

____________________

1) Kiddushim. 

2) Naam van de verzamelde Joodse wetten, en overleveringen. 

3) Zie Edersheim “Leven en tijden van Jezus, de MESSIAS”.

We laten nu volgen de rechtvaardige woorden van veroor​deling door Hem die de harten der mensen onderzoekt: “Hui​chelaars! wèl heeft Jesaja van u geprofeteerd, zeggende: Dit volk eert Mij met de lippen, maar hun hart houdt zich verre van Mij. En tevergeefs vereren zij Mij, lerende leringen, die geboden van mensen zijn” (vs 7‑9).

De zelfde uitspraak geldt voor de godsdienstige wereld, het mo​derne Farizeïsme. Er is veel gepraat over aanbidding en het naderen tot God, maar de Heer heeft slechts één woord voor dit alles: “Huichelaars!”

“En de schare tot Zich geroepen hebbende, zeide Hij tot hen: Hoort en verstaat: Niet hetgeen in de mond ingaat, verontrei​nigt de mens, maar hetgeen uit de mond uitgaat dat veront​reinigt de mens” (vs 10 en 11). Zonder de minste vrees, die Hij trouwens nooit kende, verklaart Hij in het openbaar dat de gezegden van de ouden boze leringen zijn.

Natuurlijk waren de Farizeeën geërgerd. Het verlaagde hun waardigheid tegenover het gewone publiek. Zij beschouwden zichzelf als de leidslieden van het volk en nu werd hun zo krachtig voorgehouden de tegenstrijdige lering in de overleve​ringen, terwijl de Heer met enkele woorden hun fouten aan​toont.

“Toen kwamen Zijn discipelen, en zeiden tot Hem: Weet Gij, dat de Farizeeën, dit woord horende, geërgerd zijn geworden? Maar Hij antwoordende zeide: Elke plant, die Mijn hemelse Vader niet geplant heeft, zal uitgeroeid worden. Laat ze varen! Zij zijn blinde leidslieden van blinden. Indien nu een blinde een blinde leidt, zo zullen zij beiden in een kuil vallen” (vs 12​14). Deze woorden houden niet alleen in een vernietigend oordeel over het Joodse Farizeïsme, zij spreken ook het oordeel uit over dat wat de Vader niet geplant heeft: het naam​christendom, Het zal uitgeroeid worden met zijn leiders, die niet anders dan leidslieden van blinden zijn.

Maar zelfs de discipelen verstonden Zijn duidelijke en een​voudige uitspraak niet en Petrus noemt de duidelijke onder​wijzing “een gelijkenis”. “En Petrus antwoordende, zeide tot Hem: “Verklaar ons deze gelijkenis”. En Hij zeide: “Zijt ook gij nog onverstandig? Begrijpt gij nog niet, dat al wat de mond ingaat, in de buik komt, en in het geheim gemak wordt uitgeworpen? Maar de dingen, die uit de mond uitgaan, ko​men voort uit het hart, en die verontreinigen de mens. Want uit het hart des mensen komen voort boze overleggingen, doodslagen, overspelen, hoererijen, dieverijen, valse getuige​nissen, lasteringen. Deze dingen zijn het, die de mens veront​reinigen, maar het eten met ongewassen handen verontreinigt de mens niet” (vs 15‑20).

Wat waren zij traag in het begrijpen van dat, wat Hij op hun harten wilde binden. De Heer wijst er op, dat de oor​sprong van de verontreiniging inwendig gezocht moet worden. De Farizeeën geloofden niet in de bedorvenheid van het hart. “Ik, de Here doorgrond het hart” (Jerem. 17:10.) En de Hartenonderzoeker is hier aanwezig en werpt Zijn licht op de oorsprong van het kwade, waarvan Hij door Jeremia ge​zegd had: “Arglistig is het hart boven alles, verderfelijk is het” De volgende gebeurtenis staat in nauw verband en in volko​men harmonie met dit alles, in zover dat zij ons openbaart de bevrijding van het inwendige kwaad. Het eerste deel toont hoe de Heer het masker van de Farizeeën afrukt en het men​selijk hart blootlegt.

“Alle dingen zijn naakt en geopend voor de ogen van Hem, met Wie wij te doen hebben” (Hebr. 4:13). Hij, die hier het hart blootlegt en het kent als door en door slecht, de Harten‑onderzoeker, is dezelfde die in Eden riep: “Adam, waar zijt gij?” Wat is het vervullen en nakomen van allerlei godsdienstplichten anders dan vijgebladen om de naaktheid van de zondaar te bedekken! Maar Hij verwijdert deze vijge​bladen, neemt de bedekselen weg en tracht het geweten te raken. Zijn Goddelijk licht openbaart de duisternis en de inwendige verontreiniging. Gezegend de mens die zichzelf in dat licht plaatst en er zich door laat ontdekken.

De Kananese vrouw - 15:21-39

21 En Jezus ging vandaar weg en vertrok naar de streken van Tyrus en Sidon. 22 En zie, een Kananese vrouw die uit dat gebied kwam, riep de woorden: Erbarm U over mij, Heer, Zoon van David! Mijn dochter is ernstig bezeten. 23 Hij antwoordde haar echter geen woord. En zijn discipelen kwamen naar Hem toe en vroegen Hem aldus: Stuur haar weg, want zij roept ons na. 24 Hij antwoordde echter en zei: Ik ben alleen gezonden tot de verloren schapen van het huis Israëls. 25 Zij nu kwam en huldigde Hem en zei: Heer, help mij! 26 Hij echter antwoordde en zei: Het is niet juist het brood van de kinderen te nemen en het de honden voor te werpen. 27 Zij echter zei: Jawel, Heer, want ook de honden eten van de kruimels die van de tafel van hun meesters vallen. 28 Toen antwoordde Jezus en zei tot haar: O vrouw, groot is uw geloof; moge u gebeuren zoals u wilt. En haar dochter werd gezond van dat uur af. 

29 En Jezus vertrok vandaar en kwam aan de zee van Galiléa, en Hij klom op de berg en ging daar zitten. 30 En vele menigten kwamen naar Hem toe, die kreupelen, blinden, verminkten, stommen en vele anderen bij zich hadden, en zij legden die aan zijn voeten; 31 en Hij genas hen, zodat de menigte zich verwonderde, daar zij zagen dat stommen spraken, verminkten gezond waren, kreupelen liepen en blinden zagen; en zij verheerlijkten de God van Israël. 

32 Jezus nu riep zijn discipelen bij Zich en zei: Ik ben met ontferming bewogen over de menigte, want zij zijn al drie dagen bij Mij gebleven en hebben niets te eten; en Ik wil hen niet nuchter wegsturen, opdat zij niet misschien onderweg bezwijken. 33 En zijn discipelen zeiden tot Hem: Waar krijgen wij in een woestijn zoveel broden vandaan om zo’n grote menigte te verzadigen? 34 En Jezus zei tot hen: Hoeveel broden hebt u? Zij nu zeiden: Zeven en enkele visjes. 35 En Hij beval de menigte te gaan zitten op de grond, 36 nam de zeven broden en de vissen, dankte, brak ze en gaf ze aan zijn discipelen, en de discipelen gaven ze aan de menigten. 37 En zij aten allen en werden verzadigd; en zij namen het overschot van de brokken op, zeven manden vol. 38 Zij nu die hadden gegeten, waren vierduizend mannen, behalve vrouwen en kinderen. 39 En nadat Hij de menigten had weggestuurd, ging Hij aan boord van het schip en kwam in het gebied van Magadan.

Vinden wij in het eerste gedeelte van dit hoofdstuk de open​baring van Jahweh, die ontdekt en bloot legt, in het tweede wordt Jahweh geopenbaard die Zijn arm en behoeftig schepsel bedekt en verlost. De geschiedenis van de Kananese vrouw is een volle openbaring van het liefhebbend hart van onze Heer Jezus Christus.

“En Jezus vandaar weggaande, vertrok naar de streken van Tyrus en Sidon”. Hij verliet de godsdienstige Farizeeën met hun huichelarij en bedrieglijke handelingen en gaat nu naar een landstreek waar godsdienstige nalevingen onbekend waren, waar de zonde en de ellende heersten. Het is een voorafscha​duwing van wat spoedig te gebeuren stond: Het Evangelie aan de Heidenen gebracht. Aan deze heidense vrouw openbaart de Heer Zijn rijke genade en macht om te bevrijden van het boze. “En zie, een Kananese vrouw, komende uit die land​palen, riep tot Hem, zeggende: Ontferm U mijner, Heer, Zoon Davids, mijn dochter is deerlijk bezeten. Doch Hij ant​woordde haar geen woord” (vs 22 en 23).

Natuurlijk kende Hij haar en haar nood, haar strijd en haar geloof en evenals Hij naar Samaria was gegaan voor de éne ziel, die aan de jakobsbron kwam, had Hij nu Zijn weg ge​nomen naar deze landstreek om een behoeftige ziel te ont​moeten en te bevrijden. Zijn Goddelijke liefde en verlangen gaan naar haar uit. Wie is deze ongelukkige, roepende vrouw, gebukt onder zorgen, die haar ogen ophief tot Hem in Wie zij haar Verlosser herkende? Zij is een Kananese, of naar de landstreek waar zij woonde, een zogenaamde Syro‑Phoeni​cische. Zij behoorde tot een vervloekt ras. De Kanaäniet moest worden uitgeroeid.

Israël was geroepen om dit Goddelijk vonnis uit te voeren. Zij wendt zich om hulp tot Hem als Zoon van David. Mis​schien had zij gehoord, hoe Hij, de Zoon van David, de demonen uitbande, de zieken genas en de doden opwekte. Zij bezat geloof en wendde zich tot Hem, vertrouwende op Zijn macht en bereidheid tot helpen. Maar kon zij enig recht laten gelden op Hem als de Zoon van David. Was er een belofte dat de Zoon van David wilde komen en een Kananese vrouw helpen? Niet één, want de Kanaäniet is zonder hoop in betrekking tot Israëls Messias. Als tenslotte de Zoon van David Zijn plaats inneemt op de troon van Zijn vader David zal de Kanaäniet uit het land verdreven worden (Joël 3:17 en Zach. 14:21). Daarom antwoordde Hij haar niet één woord. Indien Hij gesproken had, zou het geweest zijn met het gezag van de Zoon van David en wel om haar vonnis uit te spreken. Toch is Zijn hart vol medegevoel en liefde. Hij die in het hart van de trotse Farizeeën las, kende ook de roerselen van haar hart en wist dat het geloof triomferen zou. Er staat nadrukkelijk, dat Hij haar niet een enkel woord antwoordde. In dat stilzwijgen was al Zijn rijke genade voor haar verborgen, het drukte uit: Gij hebt geen recht op Mij als Zoon van David, hoegenaamd geen belofte om Mij aan te spreken als Davids Zoon. In het tot Hem roepen als Zoon van David maakte zij gebruik van een recht dat haar niet toekwam.

De Heer wilde dan ook goed laten merken, dat zij moest komen zonder aanspraken, als één die van alles verstoken was. Daarom alleen zweeg Hij op haar smekend geroep.

“En Zijn discipelen kwamen en vraagden Hem, zeggende: Laat ze van U, want zij roept ons na” (vs 23). Zij deden geen voorstel om haar verzoek in te willigen, wellicht hebben ze zelfs het tegendeel bedoeld met hun “Laat haar van U”. Waren zij niet getuigen geweest van de menigten die genezen werden? Hadden zij niet de blinden, doven, stommen, de met koorts bevangenen en zwakken gezien die om Hem samen​drongen en allen genezen werden? De hoofdman met zijn zieke knecht was toch ook een heiden, en nu dringen zij er bij Hem op aan, haar van Zich te laten. Wat begrepen zij nog weinig van het doen en laten van hun Meester. Hij wilde haar niet van Zich laten zonder de zegen waarom zij smeekte, maar kon haar deze zegen niet geven zolang zij zich tot Hem wendde als Zoon van David, waardoor zij zich beriep op een recht, dat zij niet bezat. “Maar Hij antwoordende zeide: Ik ben niet gezonden dan tot de verloren schapen van het huis Israëls”.

Zijn antwoord was niet alleen bedoeld voor de vragende dis​cipelen, maar ook bestemd voor haar. Hij spreekt natuurlijk als de Zoon van David. En toch, hoe wonderlijk is dit woord, ofschoon men er dikwijls van zegt, dat het hard was. Hij plaatst haar om zo te zeggen op het rechte pad om de zegen te verkrijgen. Het is maar een klein woord, waarop alles hier aankomt, namelijk: “verloren”. De Heer gaf haar te kennen, dat Hij gekomen was voor de verloren schapen van het huis Israëls. En als zij verloren waren en een Verlosser nodig hadden, hoeveel te meer dan een Kananese vrouw! Op het verloren‑zijn grijpt het geloof zich vast en daardoor wordt de vrouw in staat gesteld om naderbij te komen en Hem een​voudig Zijn hulp te vragen als een hulpbehoevende. “En zij kwam, en huldigde Hem, zeggende: Heer, help mij!” Zij had de bedoeling van de Meester goed begrepen, realiseerde zich ten volle haar plaats buiten de gemeenschap met Israël. Omdat zij dit wist, liet zij Zijn titel “Zoon van David” vallen. Hiermee verklaarde zij: “Ik heb geen recht op Zijn genade”. Maar zij kwam in Zijn Goddelijke tegenwoordigheid en Hem huldigend smeekte ze: “Heer, help mij”. Daarmee had ze de rechte plaats voor Hem ingenomen en wierp zich op Hem met al haar nood. “Heer, help mij!” Wat een gezegend gebed is dat!

Dat zij de ware plaats had ingenomen waarop Hij, de Zoon van God, haar kon zegenen, blijkt spoedig. Haar geloof zal beproefd worden, het moet de vuurproef ondergaan. Hij kende haar, wist het antwoord dat zij zou geven, en in het beproeven van haar wijst Hij de weg tot Hemzelf.

Ook nu handelt Hij met de ziel op dezelfde tere en liefelijke manier. “Doch Hij antwoordende, zeide: het is niet beta​melijk het brood der kinderen te nemen en de hondekens voor te werpen”. Wat wilde Hij daarmee zeggen? Een hond, een Heiden, het brood der kinderen! Gaat haar geloof werkelijk gepaard met nederigheid en is het in staat dit te verdragen? Kent zij zichzelf werkelijk als een verworpene? Voor wij bij het antwoord stil staan, willen wij een ogenblik aandacht schenken aan het woord “hond”. Het is een verkleinwoord; het betekent kleine hondjes (hondekens). Bedoeld worden de honden, die het huis binnendringen om daar iets eten te vin​den; niet de straathonden, die in de Oosterse steden rond​zwerven. Het gebruik van dit woord maakt haar nog eens Zijn bereidheid en wil tot zegenen duidelijk, maar haar hoop begon tegelijkertijd helderder te gloren. Zo handelt Hij met de ziel, die Zijn hulp zoekt. Maar nu uit het geloof zich in al zijn stoutmoedigheid. Geknield lag zij voor de Heer en vol medelijden moet diens oog op Zijn arm schepsel gerust hebben. Haar beroep op Hem als de Zoon van David was verstomd, haar hulp en verwachting was van Hem alleen, en het woord dat haar nog dieper had vernederd; hield toch de schoonste belofte in.

Zij zegt nu met bevende lippen: “Ja Heer! doch ook de hon​dekens eten van de kruimels, die van de tafel hunner heren vallen”. Zij stemt het toe: “Ja Heer”. Gij hebt gelijk. Maar het geloof gaat boven dit alles uit. Zij neemt Zijn woorden op haar lippen “de honden” ‑ de hondekens ‑ eten van de kruimels die van de tafel hunner heren vallen. Voor de kleine honden wordt gezorgd en in haar erkenning van kleine honden verlangt zij uit Zijn genadige hand een paar kruimels. Zij had overwonnen. Een groter geloof dan in Israël werd bij haar gevonden. En nu spreekt de Heer Jezus het woord dat haar met overgrote blijdschap moet hebben vervuld: “O, vrouw! groot is uw geloof; u geschiede, gelijk gij wilt. En haar dochter werd gezond van die ure af” (vs 28). Hoe moet dit alles het hart hebben verkwikt van de Verworpene, Die zo dicht bij het kruis stond!

Zo spreekt deze wonderbare genezing van de weg der genade en andere geestelijke lessen, waarbij we echter ook niet moeten vergeten, dat ze ons wijst op het beeld der bedeling. De verren 1‑20 van dit hoofdstuk geven aanwijzing voor de afval van Israël en zijn terzijdestelling. Het gebeurde met de Kananese vrouw is niet moeilijk in verband te brengen met de roeping van de Heidenen en de behoudenis die ook voor hen geldt. Het derde gedeelte van het hoofdstuk wijst op de komende bedeling: de tijd van het koninkrijk. “En Jezus van daar ver​trekkende, kwam aan de zee van Galilea, en Hij klom op de berg, en zat daar neder. En vele scharen kwamen tot Hem, bij zich hebbende kreupelen, blinden, stommen, lammen en vele anderen; en zij wierpen hen aan Zijn voeten en Hij genas ze, zo dat de scharen zich verwonderden, ziende dat de stom​men spraken, lammen gezond werden, kreupelen wandelden en blinden zagen, en zij verheerlijkten de God Israëls. En Jezus Zijn discipelen tot Zich geroepen hebbende zeide: Ik ben met ontferming bewogen over de schare, omdat zij reeds drie dagen bij Mij gebleven zijn, en niets te eten hebben; en Ik wil hen niet nuchter van Mij laten opdat zij op de weg niet bezwijken. En Zijn discipelen zeiden tot Hem: Vanwaar bekomen wij in een woestijn zoveel broden, om zulk een grote schare te verzadigen? En Jezus zeide tot hen: Hoeveel broden hebt gij? En zij zeiden: zeven, en weinige visjes. En Hij gebood de scharen neder te zitten op de aarde. En Hij nam de zeven broden en de vissen, en gedankt hebbende, brak Hij ze en gaf ze aan Zijn discipelen, en de discipelen aan de schare. En zij aten allen, en werden verzadigd, en zij namen het overschot der brokken, zeven manden vol. En die gegeten hadden waren vierduizend mannen, behalve de vrouwen en kinderen. En de scharen van Zich gelaten hebbende, ging Hij in het schip, en kwam in de landpalen van Magada”.

Nog eens worden we bepaald bij de voorafschaduwing van de toekomende eeuw. De God van Israël werd verheerlijkt, wat niet eer op aarde zal plaats vinden dan nadat de Koning teruggekeerd en Zijn koninkrijk gevestigd is. Dan zal het zijn: “Ere zij God in de hoge en vrede op aarde”. De voeding van de tweede menigte heeft dezelfde betekenis als de eerste spijziging. Drie dagen waren zij bij Hem en op de derde dag gaf Hij hun op wonderbare wijze het nodige. De derde dag staat altijd in het teken van opstanding en volheid. De zeven broden en zeven manden met brokken leren ons hetzelfde als bij de eerste voedselverstrekking.

HOOFDSTUK 16

Na de wonderbare openbaring van Jahweh voor Zijn volk in de genezing van de grote schare en de spijziging van vier​duizend mannen, behalve de vrouwen en kinderen, komen de Farizeeën opnieuw op het toneel om Hem te verzoeken, maar nu vergezeld van de Sadduceeën.

De vraag om een teken - 16:1-4

1 En de farizeëen en sadduceëen kwamen naar Hem toe, en om Hem te verzoeken vroegen zij Hem hun een teken uit de hemel te tonen. 2 Hij echter antwoordde en zei tot hen: Wanneer het avond is geworden, zegt u: Mooi weer, want de hemel is rood; 3 en ‘s morgens: Vandaag storm, want de hemel is somber rood. Het aanzien van de hemel weet u wel te onderscheiden, maar kunt u het de tekenen der tijden niet? 4 Een boos en overspelig geslacht verlangt een teken, en het zal geen teken worden gegeven dan het teken van Jona. En Hij verliet hen en ging weg. 

“En de Farizeeën en Sadduceeën kwamen tot Hem; en Hem verzoekende, vraagden zij Hem, dat Hij hun een teken uit de hemel zou tonen” (vs 1). De Farizeeën vormden de strengste sekte onder de Joden, godsdienstige mensen, die niet alleen aan de letter der Wet vasthielden, maar ook aandrongen op het houden van de overleveringen. Zij waren huichelaars en als zodanig door de Heer in het voorgaande hoofdstuk open​baar in het licht gesteld.

In hoofdstuk 12:38 hadden de Farizeeën en Schriftgeleerden met hun sluwe bedoelingen Hem gevraagd om een teken. Laatstgenoemden, even godsdienstig en ritualistisch als de Farizeeën droegen zorg voor de geschreven Wet en bestudeerden die. Zij maakten afschriften, verklaarden de Wet, legden de moeilijkheden uit; hielden er redevoeringen over en werden ook Wetgeleerden genoemd.

De Sadduceeën stonden met hun leer recht tegenover de Farizeeën en Schriftgeleerden, werden door hen gehaat en leefden in gezworen vijandschap met elkaar. Sadduceïsme was de reactie op het Farizeïsme. Het waren vrijdenkers, nationalisten; zij verloochenden het bovennatuurlijke.

In het derde hoofdstuk lezen wij dat de Farizeeën en Sadduceeën bij de dopende Johannes kwamen. Wij kunnen ons indenken hoe een Farizeeër als hij een Sadduceeër op de weg ontmoette, zijn lang kleed zorgvuldig om zijn lichaam samensloot uit vrees dat ook maar de zoom verontreinigd zou worden door aanraking van zo’n ongerechtige Sadduceeër, terwijl deze op zijn beurt niet anders dan een blik vol haat had voor zijn broeder. Johannes noemde ze beiden: “Adderengebroedsel!”

In het begin van hoofdstuk zestien gebeurde het, dat de Farizeeën en Sadduceeën gezamenlijk kwamen om Jezus te verzoe​ken. Beide sekten vonden een verenigingspunt in het weerstaan van de Heer. Misschien hadden zij vooraf wel een samen​spreking gehouden. Ofschoon uitwendig streng gescheiden, werden zij inwendig beheerst door dezelfde satanische haat tegen Hem, Wiens woorden het Farizeïsme volkomen ontmas​kerd hadden en Wiens daden en machtige wonderen de vals​heid van het Sadduceïsme grondig hadden geopenbaard. Of​schoon zij niet in leer en praktijk konden overeenstemmen, waren zij het op één punt volkomen met elkaar eens, namelijk in de haat en verwerping van de Heer Jezus Christus. Deze sekten onder het aardse volk van God in het verleden zijn in de sfeer van het Christendom terug te vinden. Het moderne Christelijke Farizeïsme is het godsdienstig, ritualistisch deel van het Christendom, dat de naam heeft te leven, doch dood is; het heeft de vorm van godzaligheid maar verloochent de kracht. Sadduceïsme in Christelijke vorm is de liberale stroom in onze dagen, de nieuwe theologie, die het bovennatuurlijke opzij zet; het zijn de critici, die beginnen het geschreven Woord te loochenen en spoedig eindigen met de verwerping van het levende Woord. En deze stromingen in het Christen​dom, modern Farizeïsme en Sadduceïsme zijn fel gekant tegen de Persoon en het werk van de Heer Jezus Christus.

De dag is niet ver meer, dat er één groot verenigd Christen​dom zal zijn, een vereniging van Ritualisten en Liberalen, die ook de liberale Jood zal insluiten en streven naar een univer​sele godsdienst, gebaseerd op de antichristelijke leer: “Eén Vaderschap van God en Broederschap van alle mensen”. De toekomstige vereniging zal gegrond zijn op tegenstand tegen de Heer Jezus Christus, de Zoon van God en Zijn verzoenings​werk op het kruis tot stand gebracht. Die komende eenheid zal het Duizendjarig rijk van de duivel zijn. Als de Heer Jezus voor de tweede maal komt zal Hij dit wangedrocht op aarde ten volle geopenbaard zien.

Zij kwamen tot Hem om een teken uit de hemel te vragen. Tevoren hadden zij eenvoudig om een teken gevraagd. maar nu ging het om een teken uit de hemel. Misschien hebben de Sadduceeën de vraag gesteld en waren de Farizeeën het er geheel mee eens. Hij had vele tekenen onder hen gedaan, Hijzelf, God geopenbaard in het vlees, was het Teken en nu begeren zij een teken. Zouden zij in Hem geloofd hebben als Hij hun een teken gegeven had? Veronderstel dat Hij door Zijn almacht de hemelen geopend had en uit de hemel de lichtglansen der heerlijkheid had laten schijnen, wat zou het gevolg zijn geweest voor hun ongelovige harten? Zouden zij zich voor Hem hebben neergebogen in aanbidding? Wij ge​loven het niet. De Sadduceeën zouden het een buitengewoon natuurverschijnsel genoemd hebben. Zo doet men tegenwoor​dig. Een voorganger in een zekere stad van Californië, een Congregationalist, zei tot zijn hoorders dat de offerande van Elia op de Karmel door een bliksemstraal in brand gestoken was. De Farizeeën zouden waarschijnlijk hun vroegere lasterin​gen herhaald en het teken toegeschreven hebben aan de macht van Beëlzebul. De Ritualisten, de Joodse fanatici geloven inderdaad tot op deze dag, dat de Heer Zijn wonderen deed door een geheimzinnig, onwettig gebruik van de Heilige Naam. Een teken uit de hemel! Ongelovigen eisen nog iets dergelijks van de gelovigen. Indien iemand terugkwam uit de andere wereld zouden wij geloven, zeggen velen. Maar zouden zij geloven? “Indien zij Mozes en de profeten niet horen, zo zullen zij ook, al stond iemand uit de doden op, zich niet laten overtuigen” (Luk. 16:31). Het Spiritisme met zijn satanische gruwelen heeft als lokaas: “het getuigenis van een toekomstig leven, de demonstratie en tekenen van het hier​namaals”, en velen zijn verstrikt door deze duivelse leringen. Geen enkel teken zou gegeven worden, het Teken van alle tekenen was gekomen, Christus Zelf. Maar nog één teken zal volgen, het teken van de Zoon des mensen, gevolgd door de openbaring van Hemzelf uit de hemelen.

“Maar Hij antwoordende, zeide tot hen: Als het avond ge​worden is, zegt gij: Schoon weder, want de hemel is rood; en des morgens: Heden storm, want de hemel is somber rood. Het aanschijn des hemels weet gij wel te onderscheiden, en kunt gij de tekenen der tijden niet onderscheiden? Een boos en overspelig geslacht verlangt een teken, en hun zal geen teken gegeven worden dan het teken van Jona. En hen verlatende ging Hij weg” (vs 2‑4). Zij verstonden de tekenen der natuur, de waarschuwingen voor een naderende storm en de kentekenen voor een schone dag. De Joden in ‘t algemeen bestuderen nauwkeurig de seizoenen en de tekenen der natuur. 1) Al de veranderingen in de natuur gingen zij nauw​keurig na maar de tekenen der tijden onderscheidden zij niet. Daarvoor waren zij blind. Indien hun ogen open waren geweest zouden zij geweten hebben dat een grote verandering in de tijden zou aanbreken in een ander rijk dan dat van de natuur. Zij zouden gezien hebben dat getuigenissen van een ernstig oordeel naderden voor de afvallige natie en eveneens de ge​zegende getuigenissen van een bezoek uit de Hoge, door de tegenwoordigheid des Heren. welke plaats gevonden had.

_________________________

1) Op de laatste dag van het Tabernakelfeest, observeerden zij de opstijging van de rook. Als de rook noordwaarts ging, verheugden de armen zich, maar de rijken waren bezorgd, omdat het betekende dat er veel regen in het volgende jaar zou vallen en de oogst kon mislukken.
Trok de rook echter Zuidwaarts, dan waren de stemmingen precies omgekeerd want er zou dan minder regen vallen en de oogst zou goed zijn. Ging de rook Oostwaarts dan verheugden zich allen, trok hij Westwaarts dan waren allen in zorg. Uit de Talmud, Bal. Ioma-​Horea Hebraeicae.

Is men in het Christendom minder verblind? Bijna elk ding wordt bestudeerd, onderzocht, ontdekt, de geschiedenis van het verleden, de historie van het Christendom, alles, uitgezonderd de tekenen der tijden. Het vreemde onschriftuurlijke opti​misme, waarbij het Christendom willens de ogen sluit om de tekenen van de naderende crisis niet te zien. De valse roep “Vrede en geen gevaar” is een verblindheid, groter dan de blindheid van diegenen die een teken van de Heer vroegen.

Dank zij God zijn echter niet allen verblind, maar zijn er ook, die de tekenen der tijden onderscheiden en weten: “de morgen komt, maar ook de nacht”.

Zij waren “een boos en overspelig geslacht”, dit was de oor​zaak waarom zij de tekenen der tijden niet konden onder​scheiden. Het teken van Jona de profeet was het enige teken dat zij ontvangen zouden en dat verwijst ons naar de dood en opstanding van Christus,

“En hen verlatende, ging Hij weg”, woorden die opnieuw een symbolische handeling uitdrukken.

De zuurdesem der Farizeeën en Sadduceeën - 16:5-12

5 En toen de discipelen aan de overkant kwamen, hadden zij vergeten broden mee te nemen. 6 Jezus nu zei tot hen: Let op en past op voor het zuurdeeg van de farizeëen en sadduceëen. 7 Zij nu overlegden onder elkaar en zeiden: Dat is omdat wij geen broden hebben meegenomen. 8 Daar nu Jezus dit merkte, zei Hij: Waarom overlegt u onder elkaar, kleingelovigen, dat u geen broden hebt meegenomen? 9 Begrijpt u nog niet, en herinnert u zich niet de vijf broden van de vijfduizend, en hoeveel korven u meenam? 10 Of de zeven broden van de vierduizend, en hoeveel manden u meenam? 11 Hoe begrijpt u niet, dat Ik u niet over broden heb gesproken? Past u echter op voor het zuurdeeg van de farizeëen en sadduceëen. 12 Toen beseften zij, dat Hij niet had gezegd dat zij moesten oppassen voor het zuurdeeg van de broden, maar voor de leer van de farizeëen en sadduceëen. 

“En toen de discipelen aan de overzijde gekomen waren had​den zij vergeten, broden mede te nemen. En Jezus zeide tot hen: Ziet toe, en wacht u voor het zuurdeeg der Farizeeën en Sadduceeën. En zij overlegden bij zich zelf zeggende: Het is omdat wij geen broden medegenomen hebben.

“En Jezus dit wetende, zeide: Waarom overlegt gij bij uzelve, kleingelovigen! dat gij geen broden medegenomen hebt? Begrijpt gij nog niet, en herinnert gij u niet de vijf broden der vijfduizend, en hoeveel korven gij opnaamt? Noch de zeven broden der vierduizend, en hoeveel manden gij op​naamt? Hoe begrijpt gij niet, dat Ik u niet van brood gezegd heb: Wacht u voor het zuurdeeg der Farizeeën en Sadduceeën? Toen verstonden zij, dat zij zich niet zouden wachten voor het zuurdeeg des broods maar voor de leer der Farizeeën en Sadduceeën” (vs 5‑12).

Door deze woorden wordt de traagheid van hart en het onge​loof van de discipelen aangetoond. De Heer wendt Zich tot de Zijnen. direct nadat Hij Zijn vijanden de rug toegekeerd heeft en Hij waarschuwt nu, dat zelfs gelovigen zich moeten hoeden voor dit verschrikkelijke ritualisme en rationalisme. Opmerkenswaardig is, dat Hij na het adderengebroedsel ver​laten te hebben en voordat Hij de waarheid van het bouwen van Zijn Gemeente uiteenzet, waarschuwt tegen het zuurdeeg in zijn schadelijke werking en gevolgen. In onze tijd is deze waarschuwing misschien even hard nodig.

Maar zij begrepen Hem niet. Zij dachten aan het brood dat vergaat en zelfs daarmee was ongeloof vermengd.

Inplaats van met Christus Zelf en de geestelijke dingen bezig te zijn was hun hart vervuld met aardse dingen en zo moest Hij hun in duidelijke woorden zeggen dat Hij niet sprak van het zuurdeeg des broods, maar van datgene wat het zuurdeeg voorstelt, de leer van Farizeeën en Sadduceeën.

Na deze waarschuwende woorden volgt een van de meest be​langrijke gedeelten uit dit Evangelie.

Wij vinden de Heer en Zijn discipelen in de streken van Cesaréa‑Filippi en daar vroeg Hij Zijn discipelen wat men aangaande Hem zei. Nadat de discipelen geantwoord hadden, wendde Hij Zich tot hen met dezelfde vraag en Simon Petrus gaf dat wondere antwoord, waarop de Heer het feit aankon​digde van de toekomstige bouw der Gemeente, zowel als Zijn toekomstig lijden, dood en opstanding. Slechts in Mattheüs vinden wij het volledige antwoord op de belijdenis van Petrus en de aankondiging, dat de Heer een Gemeente zal bouwen. De andere Evangeliën vermelden hiervan niets. De Heilige Geest plaatst ze in het Evangelie van de bedeling der tijden omdat ze hier thuis horen. De Schrijver van dit Evangelie, de Heilige Geest, doet als een goudsmid. die talloze kostbare stenen en parels bezit, elk op zichzelf kostbaar, en maakt daarvan één volmaakte keten. Hij rangschikt alle in Zijn Goddelijke orde en volkomen schoonheid, om te laten zien de volkomenheid en waarde van de Heer Zelf. Zo plaatst Hij de gebeurtenissen voor ons in het hart van het Evangelie van de Koning.

De belijdenis van Petrus - 16:13-20

13 Toen nu Jezus gekomen was in de streken van Caesarea-Filippi, vroeg Hij zijn discipelen aldus: Wie zeggen de mensen dat de Zoon des mensen is? 14 Zij nu zeiden: Sommigen: Johannes de doper; en anderen: Elia; en weer anderen: Jeremia of één van de profeten. 15 Hij zei tot hen: U echter, Wie zegt u dat Ik ben? 16 Simon Petrus nu antwoordde en zei: U bent de Christus, de Zoon van de levende God. 17 Jezus nu antwoordde en zei tot hem: Gelukkig ben jij, Simon, Bar-jona, want vlees en bloed heeft je dat niet geopenbaard, maar mijn Vader die in de hemelen is. 18 En ook Ik zeg je dat jij Petrus bent, en op deze rots zal Ik mijn gemeente bouwen, en de poorten van de hades zullen haar niet overweldigen. 19 Ik zal je de sleutels van het koninkrijk der hemelen geven, en alles wat jij zult binden op de aarde, zal gebonden zijn in de hemelen, en alles wat jij zult ontbinden op de aarde, zal ontbonden zijn in de hemelen. 20 Toen verbood Hij zijn discipelen, dat zij iemand zouden zeggen dat Hij de Christus was. 

“Toen nu Jezus gekomen was in de streken van Cesaréa-​Filippi, vraagde Hij Zijn discipelen, zeggende: Wie zeggen de mensen, dat Ik, de Zoon des mensen ben? En zij zeiden: Sommigen: Johannes de Doper; en anderen: Elia en weer anderen: Jeremia, of één van de profeten” (vs 13 en 14).

Het is opmerkelijk dat dit gesprek plaats vond in Cesaréa-​Filippi, dus op heidense grond om aan de ene kant opnieuw te demonstreren dat Hij een Verworpene is en Zijn volk Hem niet had aangenomen, terwijl Hij anderzijds wordt beleden als de Zoon van God en Zijn openbaring over de Gemeente wordt bekend gemaakt. Toen Hij de vraag: “Wie zeggen de mensen, dat Ik, de Zoon des mensen ben” aan Zijn discipelen voorlegde wist Hij natuurlijk nauwkeurig wat de mensen van Hem zeiden. Niet de trotse, lasterende Farizeeën had Hij daar​bij op ‘t oog, maar Hij bedoelde de scharen, die Hem volgden, die naar Zijn woorden geluisterd hadden en Zijn wonderen gezien hadden. Het antwoord dat de discipelen Hem gaven, de echo van de verschillende stemmen, toonde maar al te duidelijk dat men Hem niet kende. Johannes de Doper, Elia, Jeremia, of een van de profeten, voor een van hen werd Hij aangezien, die God is geopenbaard in het vlees. Is dit nog niet altijd een brandende en belangrijke kwestie? “Wie is Hij? Wat denkt gij van de Christus?” De aanvallen van de vijand zijn altijd gericht op de Persoon des Heren. Het hier gegeven antwoord is een openbaring van ongeloof van Zijn aardse volk Israël en zo is het ook in het einde van de Christelijke eeuw. De steeds toenemende verloochening van de Godheid van Christus en van Zijn heerlijkheid zoals dit gezien wordt in het Christendom is de voorloper van het oordeel (2 Petr. 2).

Nu richt de Heer Zich tot de Zijnen en zegt tot hen: “Maar gij, wie zegt gij dat Ik ben? En Simon Petrus antwoordende, zeide: Gij zijt de Christus, de Zoon des levenden Gods”. Petrus antwoordde als de vertegenwoordiger van hen, maar hij is ook de mond van de Vader, Wiens openbaring in zijn hart hem de waarheid had doen kennen. Deze belijdenis houdt meer in dan al de profetische uitspraken in het Oude Testa​ment in betrekking tot de Godheid van de Messias. Ze is meer dan het geloof in de profetieën en de vervulling in de persoon, die in hun midden stond. Deze belijdenis houdt in persoonlijk geloof in de Christus, de Zoon van de levende God en als zodanig was Hij aan Petrus door de Vader geopenbaard.

Petrus kende Hem als het eeuwige Leven, als Degene die het leven heeft en meedeelt, en geeft daarvan een openlijk getuigenis.

De belijdenis gaat over kruis en graf heen, toont Christus als de Zoon van God in de opstanding, ofschoon Petrus hiervan nog niet het volle begrip had toen hij de woorden sprak. Alles waarover de Heer in het Evangelie van Johannes spreekt, verwerkelijkt in een persoonlijk geloof ligt in deze uitspraak besloten. “Want gelijk de Vader het leven heeft in Zichzelf, zo heeft Hij ook de Zoon gegeven, het leven te hebben in 
Zichzelf” ... en ook wat aan deze tekstplaats voorafgaat in Joh. 5: “Voorwaar voorwaar, Ik zeg u: de ure komt, en is nu, dat de doden zullen horen de stem van de Zoon van God, en die ze gehoord hebben, zullen leven”. Maar alles is natuurlijk gegrond op Zijn opstanding uit de doden, zoals de Brief aan de Romeinen getuigt: “Die verklaard is als Gods Zoon in kracht, naar de Geest der heiligheid, door de opstanding uit de doden” (Rom. 1:4).

Petrus’ belijdenis omvatte dus alles wat op het persoonlijk geloof in de Zoon van God rust. De eerste Brief van Petrus,

geïnspireerd door de Geest van God, gebruikt het woord “levend” in verbinding met de opstanding van Christus. We lezen daar van een levende hoop door de opstanding van Christus uit de doden en van het levend en blijvend Woord van God; de Heer wordt de Levende Steen genoemd terwijl de gelovigen levende stenen zijn. Wat moet het hart van de Heer vervuld zijn geweest met vreugde toen voor de eerste keer de volle waarheid betreffende Zijn persoon van mense​lijke lippen kwam door Goddelijke openbaring! En nu kan de Zoon van de levende God een nieuwe openbaring geven, een beknopte aanduiding van wat aanstaande is. Hij spreekt van het geheim in vroeger eeuwen verborgen, de Gemeente of Vergadering, die Hij “Mijn Gemeente” noemt.

“En Jezus, antwoordende, zeide tot hem: Welgelukzalig zijt gij Simon Bar Jona, want vlees en bloed heeft u dat niet geopenbaard, maar Mijn Vader die in de hemelen is. En ook Ik, Ik zeg u: dat gij zijt Petrus, en op deze rots zal Ik Mijn Gemeente bouwen en de poorten van de hades zuilen haar niet overweldigen” (vs 17 en 18).

De gelukzaligheid van Petrus wordt eerst aangekondigd en die is dezelfde voor iedere zondaar, die in Jezus Christus, als de Zoon van de levende God gelooft. “Bar-Jona”, zoals de Heer Simon noemt, betekent “Zoon van een duif” en de duif is het embleem en type van de Heilige Geest. Vlees en bloed konden niet zulk een openbaring en geloof voortbrengen; het was het werk van de Vader en daarop zegt de Zoon: “Ik, Ik zeg u ...” In dit gesprek worden de Vader, zowel als de Zoon en de Heilige Geest vermeld.

Met Goddelijke autoriteit spreekt de Heer tot Simon. Simon Bar-Jona ontvangt een nieuwe naam. Gij zijt Petrus. Het Griekse Petros betekent: “een steen”; en dan geeft de Heer de openbaring van het bouwen van Zijn Gemeente op de Rots. De nieuwe openbaring betreft Zijn Gemeente. Het woord “ekklèssia” 1) wordt hier voor de eerste keer in de Bijbel genoemd. Het betekent letterlijk “naarbuiten roeperij” en duidt een vergadering van personen aan. Het zou veel beter zijn als het woord “Vergadering” gebruikt werd inplaats van “kerk” daar laatstgenoemd woord zoveel ten onrechte gebruikt wordt. Door te spreken van “Mijn Gemeente” wijst de Heer aan wat Hij met degenen, die evenals Petrus Hem als de Zoon van de levende God belijden, door een van God gegeven geloof, zal doen. Zij zullen Zijn Gemeente vormen, één grote Vergadering.

______________________

1) Men werd uit zijn huis naar de gemeentelijke vergadering ge​roepen, die ekklèssia werd genoemd, waarmede zowel de vergaderde personen als de plaats wordt aangeduid. Vergelijk het Franse woord “Eglise” (Noot van de vertaler).

Deze passage, waarin het woord “Gemeente” voor de eerste keer voorkomt en de Heer te kennen geeft dat Zijn Gemeente iets toekomstigs is, moest voldoende zijn om alle onschrif​tuurlijke gedachten, die in het Christendom over “de Ge​meente” ingang hebben gevonden en geleerd worden, weg te nemen.

Als de Heer spreekt van de Gemeente die gebouwd zal wor​den, is het duidelijk dat er tot op die tijd geen Gemeente bestond. Het is daarom verkeerd, om, zoals het zo dikwijls gedaan wordt te spreken van de oudtestamentische Ge​meente. Zulk een instelling was er niet ten tijde van de oude bedeling. Natuurlijk zijn er typen, die wijzen op de Gemeente in de toekomst, waarvan wij nu de betekenis begrijpen nadat God het geheim heeft bekend gemaakt. Het argument dat wel eens gebruikt wordt om te bewijzen dat deze mening onjuist is, meent men te vinden in de rede van Stefanus in Hand. 7 waar hij spreekt van de “vergadering in de woestijn”. Omdat deze uitdrukking op Israël wijst wordt aangenomen, dat Israël de Gemeente van Christus in de woestijn was. Tot welk een verwarring leiden dergelijke beschouwingen! Vele treurige toestanden in het Christendom zijn ontstaan door onbe​kendheid met het wezen van de Gemeente. De verkeerde gewoonte om beloften aan Israël gegeven toe te passen op de Gemeente en de vervulling ervan in deze eeuw te zoeken, vindt haar oorsprong in deze zelfde foutieve opvatting. De uitdrukking, de “vergadering in de woestijn” uit het boek der Handelingen, betekent eenvoudig “een verzameling, een vergadering van mensen in de woestijn” en dit was Israël. Het woord ekklèssia, gemeente, wordt ook in Handelingen 19:32 gebruikt. De menigte daar wordt “ekklèssia” genoemd. In de nieuwe vertaling van het N.B.G. wordt het woord “volksvergadering” gebruikt inplaats van “Gemeente”.

De nadruk moet echter vallen op het woordje “Mijn”. Hij zal een vergadering, een volk of Gemeente hebben, en deze “naar buiten geroepenen”, zijn voor Hemzelf bestemd. Het ontstaan van Christus’ Gemeente kon pas beginnen nadat het werk der verlossing volbracht was. Hij moest eerst lijden en sterven en opstaan uit de doden en daardoor Heer en Christus worden om in heerlijkheid te worden opgenomen en de Heilige Geest te zenden op de aarde, vóór het bouwen van Zijn Gemeente kon beginnen.

Daarom zegt Hij hier: “Ik zal bouwen”, niet: “Ik ben nu aan ‘t bouwen”, of “Ik bouw reeds sinds de dagen van Adam” maar “Ik zal bouwen”. Wanneer men dit in ‘t oog houdt zal de volle openbaring van de Gemeente, het lichaam en de bruid van Christus, haar hemelse roeping, betrekking, hoop en bestemming, begrepen worden. De poorten van de hades, de dood, kunnen haar niet overweldigen, omdat Hij aan Wie de Gemeente toebehoort en die haar bouwt, de dood overwon en hem vernietigd heeft, die de macht des doods had, dat is de duivel.

De openbaring van wat de Gemeente is vinden wij hier niet; het is er de plaats niet voor. Ook komt de volle waarheid in betrekking tot de Gemeente op de dag van het Pinksterfeest niet tot uiting. Als Petrus de rots was, waarop de Gemeente is gebouwd, een uitdrukking, die wij spoedig nader zullen be​zien, zou deze discipel op de Pinksterdag, toen de Geest werd uitgestort, ongetwijfeld in zijn prediking naar zichzelf en de Gemeente hebben verwezen. Hij gebruikt het woord “Ge​meente” echter niet eenmaal in zijn toespraak. Als tenslotte alles te voorschijn is gebracht en het grote geheim, in vroeger eeuwen verborgen, bekend gemaakt wordt, vertrouwt de Heer deze waarheden niet toe aan Petrus, maar aan Paulus, de Apostel der heidenen. Door Paulus wordt de volle openbaring, van de Vergadering, de Gemeente, gegeven.

Zoals bekend is, grondt het Rooms Katholicisme, de bewering van het oppergezag van Petrus, op deze woorden van de Heer. Volgens Rome is Petrus de steen waarop de Gemeente is ge​bouwd en de onfeilbaarheid van de kerk is gebaseerd op de uitspraak, dat de poorten van de hades haar niet zullen over​weldigen.

Wat bedoelt de Heer als Hij zegt: “Gij zijt Petrus en op deze rots zal Ik Mijn Gemeente bouwen?” Zeker niet de persoon van Petrus. Het woord Petrus ‑ petros ‑ betekent een stuk van de rots, een steen. Als de Heer zegt waarop Hij Zijn Gemeente zal gaan bouwen, spreekt Hij niet langer van Petros maar Hij gebruikt het woord Petra, dat betekent een rots, waaruit de petros, de steen gehouwen is. Het woord “petra”, rots, gebruikt Hij voor de eerste keer in Mattheüs 7:24 en 25. Het huis daar wordt op de petra, de rots, gebouwd en kan niet vallen. “Deze rots”, waarop dus de Gemeente wordt gebouwd, is “Christus, de Zoon van de levende God”, zoals Hij door Petrus werd beleden.

Maar waarom dit bijzonder gebruik van petros en petra ‑ een deel van de rots en de rots? Het drukt uit, dat Petrus en elke ware gelovige in het bezit is van het eeuwige leven. Dit meegedeelde leven is met Hem verbonden, een deel van Hem, want Hij is het eeuwige Leven.

In zijn eerste Brief zegt Petrus: “Tot Wie komende, als tot een levende Steen, door mensen wel verworpen, maar bij God uitverkoren, kostelijk, zo wordt ook gijzelve, als levende stenen opgebouwd, een geestelijk huis, een heilig priesterdom, om geestelijke offeranden op te offeren, die Gode aangenaam zijn, door Jezus Christus” (1 Petr. 2:4‑6).

Hier vindt men dezelfde verbinding van Steen en stenen, en Petrus maakt duidelijk, wie de steen is; niet hij, maar Christus. De apostel is evenals iedere ware gelovige slechts een levende steen gebouwd op Christus. Het zou ons te ver voeren om hier in te gaan op de Messiaanse profetie uit Jes. 28:16, de basis waarop Petrus zijn woorden grondt.

Maar de Heer heeft meer tot Petrus te zeggen. “En Ik zal u geven de sleutelen van het Koninkrijk der hemelen en al wat gij zult binden op de aarde, zal in de hemelen gebonden zijn, en al wat gij zult ontbinden op de aarde, zal in de hemelen ontbonden zijn” (vs 19).

Deze woorden worden zeer verkeerd toegepast en het is inder​daad vreemd dat slechts weinige Christenen de bedoeling be​grijpen. Bekend is de schilderij, waarop men Petrus ziet met de sleutels in zijn hand, terwijl hij de toegang tot de hemel bewaakt, alsof hij de macht heeft te weigeren of toe te laten. De Heer zei niet dat de sleutels van de hemel hem gegeven werden, ook niet dat sleutels van de Gemeente hem toever​trouwd werden en daarmee de macht om op de aarde en in de hemel toe te laten of uit te sluiten. Nooit heeft de Heer bedoeld dat de eeuwige bestemming van iemands ziel toe​vertrouwd zou zijn aan de handen van een mens, al is het dan ook Petrus.

Er staat uitdrukkelijk, dat de sleutels van het Koninkrijk der hemelen hem gegeven werden. Het Koninkrijk der hemelen is niet de hemel noch de Gemeente en op dit feit berust de werkelijke betekenis van de woorden, die wij voor ons hebben. Let er op dat de plaats, die Petrus in de Gemeente inneemt zich in niets onderscheidt van die, aan elke gelovige in de Vergadering des Heren door de genade Gods gegeven en als de Heer spreekt van het geven van de sleutels van het Ko​ninkrijk der hemelen, vertrouwt Hij aan Petrus niet het gezag toe in de Gemeente, maar in het Koninkrijk der hemelen. Het is daarom verkeerd om te zeggen dat de Heer de sleutels van de Gemeente aan Petrus gaf, tenzij men geen verschil maakt tussen de Gemeente en het Koninkrijk der hemelen. In Matth. 13 hebben wij gezien wat het Koninkrijk der hemelen in zijn tegenwoordige vorm omvat, namelijk de gehele sfeer van de Christelijke belijdenis, het Christendom in zijn geheel. Een ieder die de naam van Christus belijdt bevindt zich in het Koninkrijk der hemelen, hoewel dit niet inhoudt, dat men op grond daarvan een waarachtig gelovige is. Het Koninkrijk der hemelen, dat op aarde is gedurende de afwezigheid van de Koning is aan de handen van mensen toevertrouwd en wordt door hen beheerd. Als nu de Heer aan Petrus zegt dat Hij hem de sleutels van het Koninkrijk der hemelen wil geven, betekent dit, dat Hij het beheer van het Koninkrijk plaatst in zijn handen.

Een tweede vraag kan zijn: Gaf de Heer aan Petrus een spe​ciale plaats onderscheiden van de andere discipelen? Zijn de sleutels een bijzonder bezit van Petrus en alleen voor hem bestemd? Het valt gemakkelijk te bewijzen dat de Heer niet bedoelde voor Petrus een uitzondering te maken en hem een arbeid te geven boven die van de andere discipelen waardoor hij een bijzondere plaats ontving en boven hen uitstak.

Onmiddellijk nadat de Heer gezegd heeft dat Hij hem de sleutels van het Koninkrijk der hemelen wil geven voegt Hij erbij: “En al wat gij zult binden op de aarde, zal in de hemelen gebonden zijn”, enz (vs 19). In hoofdstuk 18:18 staat, dat de Heer deze zelfde opdracht herhaalt en Zich niet langer tot Petrus alleen wendt maar tot de gehele discipelkring. Naar onze mening moeten wij Petrus hier bezien als de vertegen​woordiger van de discipelen en als zodanig van alle ware gelo​vigen. Als de Heer hem een steen noemt, bedoelt Hij natuurlijk niet dat Petrus alleen een steen was. Ieder die gelooft, is een levende steen, en als Hij spreekt van de sleutels en het binden en ontbinden. vertrouwt Hij deze opdracht niet uitsluitend aan Petrus toe, maar aan elke discipel, en daar alle ware gelovigen samen Zijn Gemeente vormen, aan de Gemeente als zodanig. Gewoonlijk wordt aangenomen, dat Petrus de sleutels op de Pinksterdag gebruikte en eveneens toen hij in het huis van Cornelius tot hem en zijn huis predikte (Hand. 10). Men ver​onderstelt dat de Heer deze opdracht uitsluitend aan Petrus gaf en hij haar vervulde bij bovengenoemde gelegenheden. Uit de Heilige Schrift kan dit echter niet bewezen worden en Petrus zelf wijst niet naar enige speciale autoriteit bij de prediking op de Pinksterdag en in het huis van Cornelius. 1)

______________________

1) In Hand. 15 vs 7 zegt Petrus: “Mannen broeders! gij weet dat God van over lange tijd onder u mij verkoren heeft, dat de volken door mijn mond het woord des Evangelies zouden horen”. Uit deze woorden is toch op te maken dat Petrus ten opzichte van de volken de primeur bezat om hun het eerst het Evangelie te verkondigen en dat dit voorrecht ook door de andere discipelen erkend werd. Darby merkt in zijn beschouwing op “dat na het heengaan van de 

Heer Petrus de deuren van het Koninkrijk zou openstellen eerst voor de Joden en daarna voor de Heidenen (Hand. 2 en 10). Wat hier verleend wordt, is verbonden aan de persoon van Petrus. Het was een naam en een gezag opgedragen aan Simon, de zoon van Jona” (Noot v. d. vertaler).

Na alles wat Rome, het Ritualisme en zelfs Evangelische systemen in deze sleutels gevonden hebben mag het moeilijk schijnen zich te verenigen met onze zienswijze in betrekking tot de plaats van Pe​trus, te meer omdat men nu eenmaal aan Petrus een eerste plaats toekent op de dag van het Pinksterfeest bij de opening van het Koninkrijk voor de Joden en daarna in de persoon van Cornelius voor de Heidenen, maar toch menen wij in onze opvatting sterk te staan. Een vooraanstaande plaats neemt hij ongetwijfeld in, maar zeker mogen wij anderen niet uitsluiten op de dag van het Pink​sterfeest. Eén handeling sluit het verder gebruik van de sleutel niet uit, evenmin als het tweemaal openen van de deur twee sleutels vereist. Moet men aannemen dat de eens geopende deur nu blijft openstaan en geen opening meer nodig heeft?
Integendeel, ik geloof en meen op grond van de conclusie die men kan hebben, dat het beheer over het Koninkrijk, waar deze sleutels de type van zijn, nog niet voorbij is en niet geëindigd door één gezaghebbende daad. Nog altijd ontvangt men en laat men toe, en indien de macht van de sleutels spreken van toelating in het Ko​ninkrijk, en het Koninkrijk de sfeer van het discipelschap is, dan is de sleutel in feite niet anders dan het gezag van de discipel (Numerical Bible).

Maar wat zijn de sleutels? Het antwoord is Kennis (onder​wijzing en prediking) en Dopen. “Gaat dan heen, maakt al de volken, tot discipelen, hen dopende tot de naam des Vaders, des Zoons en des Heiligen Geestes, hun lerende te bewaren at wat Ik u geboden heb” (Matth. 28:19). Dit zijn de deuren, waardoor men in de belijdende sfeer van het Christendom binnentreedt, dat is in het Koninkrijk der Hemelen. Deze sleutels worden nog steeds gebruikt. Het binden en ontbinden verwijst slechts naar de discipelen op de aarde. Het heeft niets met vergeving der zonden of de eeuwige zaligheid te maken. Wij gaan er thans niet verder op in, maar komen er op terug bij de behandeling van het achttiende hoofdstuk, waarin wij deze woorden vinden in verbinding met de uitspraak: “Waar twee of drie vergaderd zijn in Mijn naam, daar ben Ik in het midden”.

“Toen verbood Hij de discipelen, dat zij iemand zouden zeggen dat Hij de Christus was” (vs 20). Zijn volk had Hem als de beloofde Messias verworpen, Hij ging nu naar Jeruzalem om overgeleverd en opgestaan uit de doden als Heer en Christus verkondigd te worden. Daarom verbood Hij Zijn discipelen iemand te zeggen dat Hij de Christus was.

De eerste aankondiging van het lijden - 16:21-28

21 Van toen af begon Jezus zijn discipelen te tonen dat Hij naar Jeruzalem moest gaan en veel lijden vanwege de oudsten, overpriesters en schriftgeleerden en gedood worden en op de derde dag worden opgewekt. 22 En Petrus nam Hem terzijde en begon Hem te bestraffen en zei: God zij U genadig, Heer, dat zal U geenszins gebeuren. 23 Hij echter keerde Zich om en zei tot Petrus: Ga weg, achter Mij, satan, je bent Mij een aanstoot; want je bedenkt niet de dingen van God, maar de dingen van de mensen. 24 Toen zei Jezus tot zijn discipelen: Als iemand achter Mij wil komen, laat hij zichzelf verloochenen, zijn kruis opnemen en Mij volgen. 25 Want wie zijn leven wil behouden, zal het verliezen, maar wie zijn leven verliest ter wille van Mij, zal het vinden. 26 Want wat zal het een mens baten als hij de hele wereld wint, maar zijn ziel erbij inboet? Of wat zal een mens geven in ruil voor zijn ziel? 27 Want de Zoon des mensen staat te komen in de heerlijkheid van zijn Vader met zijn engelen, en dan zal Hij ieder vergelden naar zijn doen. 28 Voorwaar, Ik zeg u, dat er sommigen zijn van hen die hier staan, die de dood geenszins zullen smaken voordat zij de Zoon des mensen hebben zien komen in zijn koninkrijk.

Nadat de Heer voor de eerste keer na de belijdenis van Petrus over de toekomstige bouw van Zijn Gemeente gesproken had, spreekt Hij eveneens voor de eerste keer over Zijn verwerping, dood en opstanding. “Van toen af begon Jezus aan Zijn dis​cipelen te tonen, dat Hij moest heengaan naar Jeruzalem, en veel lijden van de oudsten en overpriesters en schriftgeleerden, en gedood worden en ten derde dage worden opgewekt” (vs 21).

In het begin van dit hoofdstuk is er op gewezen dat Israël geen hart voor Hem had en de Zijnen Hem niet wilden kennen noch ontvangen. Wat zij met Hem wilden doen, openbaart Hij nu. Het was meer dan de verwerping van Zijn Persoon en Zijn woorden. Hij zou veel te verduren hebben van de leiders van het volk, gedood worden, maar daarna opstaan. Toen Hij deze ernstige aankondiging deed, kende Hij de volle betekenis van “veel lijden en gedood worden”. Voordat Hij in de wereld kwam, wist Hij wat Hem te wachten stond. “Daarom komende in de wereld, zegt Hij: Slachtoffer en offerande hebt Gij niet gewild, maar Gij hebt Mij een lichaam toebereid; brand​offers en zondoffers hebben u niet behaagd. Toen zeide Ik: Zie ik kom om Uw wil te doen, o God!” (Hebt. 10:5‑7). Zijn eigen Geest getuigde in de profeten van het lijden dat over Hem zou komen (1 Petr. 1:11). Over dit lijden begon Hij tot Zijn discipelen te spreken; Hijzelf alleen wist wat dit lijden inhield, was in de wereld gekomen om Zijn leven te geven en als het Lam van God de zonde der wereld weg te nemen. Wij moeten ook de nadruk leggen op de woorden “van toen af”. Het bouwen van de Gemeente kon eerst plaats vinden nadat het verlossingswerk volbracht was. In Gen. 2:22 lezen wij hoe de hulpe van de eerste Adam gemaakt werd. Zij werd uit de zijde van Adam genomen, terwijl hij sliep. Uit zijn zijde werd zij gebouwd. Het is het welbekende type van de laatste Adam en Zijn Vergadering, Christus en de Gemeente. Nauwe​lijks zijn de laatste woorden van deze aankondiging over Zijn lijden geuit of de vijand verschijnt met de bedoeling om te trachten Hem van het kruis af te houden. Het is Petrus, die Hem in de rede valt. “En Petrus, Hem tot zich nemende, begon Hem te bestraffen, zeggende: God zij U genadig Heer! Dit zal U geenszins geschieden” (vs 22). Dezelfde Petrus, die de heerlijke belijdenis, de openbaring van de Vader, had uitge​sproken, wordt nu de mond van de tegenstander. De Heer had hem niet gevraagd wat hij van deze aankondiging dacht; hij sprak impulsief, geleid door het vlees, de natuurlijke mens. Misschien was de gedachte aan het Messiaanse Koninkrijk, de eer en heerlijkheid van Hem als een aardse Koning, waarin hij als Jood en ook zijn medediscipelen zo sterk geloofden, ten dele verantwoordelijk voor zijn haastige woorden en wordt hierdoor verklaard, waarom hij zo snel een werktuig van Satan werd. Ook is het mogelijk, dat de woorden waarmee de Heer Petrus aansprak, het geven van de nieuwe naam en de op​dracht Petrus geestelijk trots hebben gemaakt, en hem tot deze overhaaste uitspraak hebben gebracht. Hoe het zij, hij treedt op in verontwaardigde voortvarendheid, neemt de Heer terzijde en bestraft Hem, Die de wind en golven bestrafte. Hoe blijkt hieruit de onkunde van Petrus over de Persoon des Heren! Hij verlangde dat God Hem genadig mocht zijn en voor zulk een feit mocht bewaren. Maar slechts door Zijn offerande kon de genade Gods de verloren mens bereiken en zo geeft Petrus uitdrukking aan de poging van Satan, die Christus wilde terug​houden van het gaan naar Jeruzalem en het sterven aan het kruis der schande.

De Heer antwoordt Petrus met de woorden: “Ga weg achter Mij, Satan! gij zijt Mij een ergernis, want gij bedenkt niet de dingen Gods, maar de dingen der mensen” (vs 23). Hij her​kent achter de woorden van Petrus de vijand en beantwoordt die ongeziene bijna met dezelfde woorden als Hij gebruikte op de berg waar de Satan Hem al de koninkrijken der wereld toonde en Hem die aanbood. Uit het vierde hoofdstuk van dit Evangelie weten wij, welk doel de vijand had met elk der verzoekingen. Hij trachtte de Heer terug te houden van het pad der gehoorzaamheid tot de dood des kruises. Satan wist dat al zijn macht, de macht over de dood hem zou ontnomen en hij volledig zou overwonnen worden; daarom zet hij alles op ‘t spel, om Christus hiervan terug te houden. Door middel van Petrus tracht Satan hier de gang op Zijn pad te ver​hinderen.

Er is nog een les, die onze aandacht vraagt. In de brief van Jakobus lezen wij over de tong: “Welt ook de fontein uit dezelfde ader het zoet en het bitter op? Kan een vijgeboom olijven voortbrengen, mijn broeders, of een wijnstok vijgen?” (Jak. 3:11 en 12). Evenals voor Petrus geldt dit voor de ge​lovigen. Van de zoete openbaring van de Vader gaat men over tot de bittere dingen van de vijand en geeft daaraan uit​drukking, zonder er zich van bewust te zijn.

“Gij bedenkt niet de dingen Gods”. Een woord om over na te denken! Zodra onze gedachten zich niet meer bezig houden met de dingen die van God zijn en wij ons wenden tot de mense​lijke dingen, zijn wij op het terrein van de vijand.

“Voorts, broeders! al wat waarachtig, al wat eerbaar, al wat rechtvaardig, al wat rein, al wat liefelijk is, al wat wèl luidt, zo er enige deugd, en zo er enige lof is, bedenkt dat!” (Filip. 4:8). “Toen zeide Jezus tot Zijn discipelen: Zo iemand achter Mij wil komen, die verloochene zichzelf, en neme zijn kruis op, en volge Mij. Want al wie zijn leven zal willen behouden, die zal het verliezen, maar al wie zijn leven verliezen zal om Mijnentwil, die zal het vinden” (vs 24 en 25).

Deze woorden zijn voor discipelen bestemd en niet voor ongelovigen. Daarom raken ze niet de behoudenis. We worden niet gevraagd, onszelf te verloochenen en het kruis op te nemen om gered te worden. Jezus’ woorden vertellen ons dat de weg, die de Heiland ging, de weg is voor alle ware gelovigen. In weinige woorden wijst de Heer hier op de vereniging van de gelovige met Hem, waarvan de Heilige Geest in de Brieven volledig getuigt. Van deze vereniging lezen wij in het Evangelie van Johannes: “Voorwaar, voorwaar, Ik zeg u: indien het tarwe​graan niet in de aarde valt, en sterft, blijft het alleen, maar indien het sterft, draagt het veel vrucht. Wie zijn leven lief​heeft, zal het verliezen; en wie zijn leven haat in deze wereld, zal het bewaren tot het eeuwige leven. Zo iemand Mij dient, die volge Mij en waar Ik ben zal ook Mijn dienstknecht zijn” (Joh. 12:24‑26). Natuurlijk is er een onmetelijk verschil tussen Hem en de gelovige. Hij alleen kon de beker drinken, en toch is de weg, die Hij ging, onze weg. In het derde hoofdstuk van Jozua lezen wij over het trekken van Gods volk door de Jor​daan. De ark des verbonds wees de weg en het gehele volk volgde. Tussen de ark en het volk was echter een ruimte van tweeduizend ellen.

En toch volgden zij allen de Ark. Een voorbeeld voor ons. Hij heeft de weg gebaand en wij volgen Hem. “Want daartoe zijt gij geroepen; want ook Christus heeft voor u geleden, u een voorbeeld nalatende, opdat gij Zijn voetstappen zoudt navol​gen” (1 Petr. 2:21). Maar hoe weinig zelfverloochening en verliezen van eigen leven wordt in onze dagen gevonden! Velen geloven ongetwijfeld in de Heer Jezus Christus, maar volgen zij Hem ook? Het is niet alleen mogelijk te geloven in Hem en Hem niet te volgen, maar zelfs een gewoonte in onze dagen. Als wij Hem in een wereld, die Hem verwierp trouw zijn, zullen wij Zijn versmaadheid delen. Het wordt van ons misschien niet gevraagd om ons leven voor Hem te geven, maar we moeten er wel toe bereid zijn. 1) 

___________________

1) Wellicht bedoelt de Heer hier met het leven verliezen niet zozeer het lichamelijke leven, als wel het prijsgeven van ons oude ik, het vlees (Noot v. d. vertaler).

Wie verlangt Hem te volgen en Zijn beeld steeds voor de aandacht houdt, zal vele gelegenheden vinden zich zelf te verloochenen en het kruis op te nemen. Naarmate wij zien op de Heer, zullen wij Hem ook gehoorzamen, onszelf verloochenen en het kruis opnemen. Zoals de martelaren in de arena de wilde dieren met volle overgave en gezang begroetten, zullen wij Hem prijzen voor het weinige lijden dat wij in deze boze dagen hebben te verduren 1) “Want wat baat het een mens, zo hij de gehele wereld wint, en zijn ziel verliest [schade lijdt - NBG]? Of wat zal een mens geven in ruil voor zijn ziel?” (vs 26).

_____________________

1) “Neem uw kruis op”. Deze woorden houden niet in, dat wij een kruis moeten kiezen. Begin slechts met zelfverloochening en het kruis zal vanzelf komen. Hij zegt: “zijn kruis”, want Hij leert niet dat wij hetzelfde kruis zouden dragen als Hij. Elk kruis wordt aan​gepast aan iemands krachten” (1 Kor. 10:13). Maarten Luther over de Evangeliën.

Wie kan deze vragen beantwoorden? Als er iets mee geleerd wordt dan zeker wel de waarde van de onsterfelijke ziel.

De verloochening daarvan en de leer dat de mens als een beest sterft, wanneer hij zonder Christus heengaat, is een van de leu​gens van Satan, waarnaar het Christendom van onze dagen maar al teveel luistert.

“Want de Zoon des mensen staat te komen in Zijn Koninkrijk in de heerlijkheid Zijns Vaders met Zijn engelen en dan zal Hij een iegelijk vergelden naar zijn doen. Voorwaar, voorwaar, Ik zeg u: er zijn sommigen van die hier staan, die de dood geenszins zullen smaken, totdat zij de Zoon des mensen zullen hebben zien komen in Zijn Koninkrijk” (vs 27 en 28). Deze woorden verwijzen naar de tweede komst van Christus in macht en heerlijkheid. Ontelbaren hebben gezocht naar hun be​tekenis en zijn tot verschillende verklaringen gekomen, terwijl het toch duidelijk is, wat de Heer er mee bedoelt. Als wij de eerste verzen van het zeventiende hoofdstuk lezen, vinden wij de Heer met drie van Zijn discipelen, zes dagen daarna op de berg der verheerlijking. Wat de discipelen daar zagen was een type van Zijn glorieuze komst als Zoon des mensen in Zijn Koninkrijk. Onze beschouwing van het volgende hoofdstuk zal ons dieper in dit feit inleiden.

Het zestiende hoofdstuk heeft ons zeven openbaringen voor de aandacht gesteld:

1 De verwerping van de Heer. 
2 Zijn belijdenis als de Christus, de Zoon van de levende God. 
3 Het bouwen der Gemeente. 
4 Het gezag van de Gemeente. 
5 De dood en opstanding van de Heer. 
6 Het pad van de discipel. 
7 De wederkomst des Heren.

HOOFDSTUK 17

De verheerlijking op de berg - 17:1-8

1 En na zes dagen nam Jezus Petrus, Jakobus en zijn broer Johannes mee en bracht hen afzonderlijk op een hoge berg. 2 En Hij werd in hun bijzijn van gedaante veranderd; en zijn gezicht straalde als de zon en zijn kleren werden wit als het licht. 3 En zie, hun verschenen Mozes en Elia, die met Hem spraken. 4 Petrus nu antwoordde en zei tot Jezus: Heer, het is goed dat wij hier zijn; als U wilt, zal ik hier drie tenten maken, voor U één, voor Mozes één en voor Elia één. 5 Terwijl hij nog sprak, zie, een lichtende wolk overschaduwde hen; en zie, een stem uit de wolk, die zei: Deze is mijn geliefde Zoon, in Wie Ik welbehagen gevonden heb, hoort Hem. 6 En toen de discipelen dit hoorden, vielen zij op hun gezicht en werden zeer bang. 7 En Jezus kwam bij hen, raakte hen aan en zei: Staat op en weest niet bang. 8 Toen zij nu hun ogen opsloegen, zagen zij niemand dan Jezus alleen.

De verheerlijking van onze Heer Jezus Christus is een van de rijkste onderwerpen uit het gehele boek van Mattheüs, vol van onderwijzingen en wenken, zodat men bijna terugschrikt om er een beschouwing over te geven, want het schijnt onmogelijk om alle lessen van deze grote gebeurtenis ook slechts maar even aan te raken.

De Heilige Geest heeft ons drie verslagen gegeven over de verheerlijking, in Mattheüs, Markus en Lukas. Speciale punten worden door de schrijvers naar voren gebracht, geheel in overeenstemming met het doel van elk Evangelie. In het Johannes Evangelie wordt de verheerlijking niet vermeld, ze zou daar niet op haar plaats zijn geweest, omdat deze evan​gelist Christus als de Zoon van God en het eeuwige Leven openbaart. In Lukas vinden wij iets, dat in de beide andere Evangeliën niet vermeld wordt. We lezen daar: “En terwijl Hij bad, werd de gedaante Zijns aangezicht veranderd en Zijn kleding wit en glinsterend”. Lukas beschrijft ons de Heer als de Zoon des mensen en hij vertelt herhaalde malen dat de Heer bad, geheel in overeenstemming met het karak​ter van dat Evangelie. Mattheüs alleen wijst er op, dat “Zijn gelaat blonk als de zon”. De belangrijkheid van dit feit zullen wij in de loop van onze beschouwing nader bezien. In Markus en Lukas zegt de stem uit de wolk: “Deze is Mijn geliefde Zoon, hoort Hem!”, maar alleen in Mattheüs lezen wij: “Deze is Mijn geliefde Zoon, in Wie Ik welbe​hagen gevonden heb; hoort Hem!”

Deze en andere verschillen zijn het kenmerk van de Godde​lijke inspiratie. De Heilige Geest, de Verkondiger van de gebeurtenis, laat de bijzonderheden meedelen, die in over​eenstemming zijn met het doel van elk Evangelie.

In verband met de beschrijving van de verheerlijking door Mattheüs, beginnen wij met het aanhalen van de man, die in het zestiende hoofdstuk zo op de voorgrond treedt en die tevens een der getuigen van dit feit is geweest: Petrus. In zijn tweede Brief lezen wij: “Want wij zijn geen kunstig verdichte fabelen gevolgd, toen wij u bekend gemaakt hebben de kracht en de komst van onze Heer Jezus Christus, maar wij zijn ooggetuigen Zijner majesteit geweest. Want Hij ontving van God, de Vader, eer en heerlijkheid, toen van de luisterrijke heerlijkheid zulk een stem tot Hem gericht werd: “Deze is Mijn geliefde Zoon, in Wie Ik welbehagen gevonden heb! En wij hoorden deze stem, van de hemel gekomen, toen wij met Hem waren op de heilige berg. En wij hebben het profetische woord, dat bevestigd geworden is: en gij doet wel, daarop acht te geven, als op een lamp schijnend in een duistere plaats, totdat de dag aanbreke en de morgenster opga in uw harten” (2 Petr. 1:16‑19).

Dat Petrus met deze woorden verwijst naar de verheerlijking op de berg, behoeft geen nader bewijs. Hij doet het, omdat hij weet dat de aflegging van zijn tabernakel nabij is (vs 14). Wij leren hieruit dat de verheerlijking, zoals zij verteld wordt, niet door mensen maar door de Heilige Geest, een beeld is van de kracht en de komst van onze Heer Jezus Chris​tus, van Zijn zichtbare terugkomst op de aarde, omringd door Zijn heiligen.

Het gehele Oudtestamentische profetische woord spreekt van deze grote gebeurtenis en daarom is de verheerlijking van de Heer een bevestiging van deze voorzeggingen en de aan​wijzing van hun volledige vervulling. In deze verheerlijking aanschouwen wij, wat de profeten hebben voorzegd.

Het zojuist genoemde is de belangrijke sleutel om deze pas​sage duidelijk te verstaan. De Heilige Geest zegt ons, dat de verheerlijking een beeld is van de komst des Heren.

Dit feit is voldoende om verkeerde uitleggingen van de laatste verzen uit het voorgaande hoofdstuk te weerleggen. Door de verdeling in hoofdstukken hebben ze niet de juiste plaats ge​kregen. De Heer had gezegd dat sommigen die bij Hem stonden de dood niet zouden zien, totdat zij de Zoon des mensen zouden hebben zien komen in Zijn Koninkrijk. Velen menen, dat de Heer bedoelde “de verwoesting van Jeruza​lem”, anderen zeggen “zij zouden de Heer aanschouwen in de triomf van Zijn Evangelie” enz.

Deze verklaringen zijn gedachten van mensen. Enigen van hen, die daar stonden, aanschouwden de dood niet aleer zij Hem zagen komen, want na zes dagen mochten Petrus, Jo​hannes en jakobus Hem in kracht en heerlijkheid zien een beeld van de Zoon des mensen, komende in Zijn Koninkrijk.

“Na zes dagen”, zelfs het getal zes is van betekenis, evenals het getal “acht” in Lukas. In Lukas lezen wij: “Het geschiedde omstreeks acht dagen na deze woorden”. Het getal acht is het opstandingsgetal. Als de Zoon des mensen in de opstan​ding verschijnt Hij in Lukas, terwijl zes het getal van de mens is, dat de werkdagen aangeeft. Na zes dagen, nadat het werk van de dag des mensen is afgelopen, komt de dag des Heren, het Koninkrijk. En Hij nam met Zich Petrus en Jakobus en Johannes en brengt hen op een hoge berg afzonderlijk.

De berg kan de Hermon geweest zijn, niet ver van Cesaréa-​Filippi gelegen. De mannen, die later met Hem in de hof van Gethsemané waren en sliepen terwijl Hij bad en het zweet Hem gelijk grote droppelen bloeds van het lichaam liep, zijn hier op de berg met Hem om getuigen te zijn van Zijn heer​lijkheid. Maar ook hier waren zij, terwijl Hij bad, met slaap bezwaard (Luk. 9:32). Dit toont ons wie de mens is, maar ook de volmaaktheid van de Heer. Het feit dat de discipelen met slaap bezwaard waren, wijst er op, dat de verheerlijking in de nacht moet hebben plaatsgevonden. De Heer bracht dikwijls de nacht in gebed op de bergen door en kwam dan in de morgen naar beneden. Een beeld van Zijn tegenwoor​digheid bij de Vader als Degene die voor ons tussenbeide treedt en onze Voorspraak is, maar ook van Zijn wederkomst. “En Hij werd voor hen van gedaante veranderd. En Zijn aangezicht blonk als de zon en Zijn klederen werden wit als het licht” (vs 2). Wat moet dat een verandering zijn geweest! Glans en heerlijkheid bedekten Hem en Zijn per​soon, van Hem die de Farizeeën kort te voren gelasterd hadden en die van Zichzelf gezegd had: “De vossen hebben holen en de vogelen des hemels nesten, maar de Zoon des mensen heeft niet waar Hij het hoofd kan nederleggen”. Hij, Wiens heerlijkheid hier beneden verborgen was achter Zijn knechts​gestalte, kwam thans in hemelse glans te voorschijn; het was Zijn heerlijkheid. Het woord, hier gebruikt voor “veranderd”, komt nog tweemaal in het N.T. voor en wel in Rom. 12:2 en in 2 Kor. 3:18. Zijn genade verandert ons nu en spoedig zullen wij in de opstanding geheel naar Zijn beeld getrans​formeerd worden ‑ “om aan het beeld van Zijn Zoon gelijk​vormig te zijn, opdat Hij de eerstgeborene zij onder vele broederen”. Wij zullen Hem gelijken want wij zullen Hem zien zoals Hij is. Geliefden, zie op Hem en verheug u, want als Christus, die ons leven is, geopenbaard is, zullen wij ook met Hem worden geopenbaard in heerlijkheid.

Zijn aangezicht blonk als de zon. Hij is de Zon der gerechtig​heid. De zon is het grote licht dat heerschappij heeft op de dag en als de zon afwezig is, heerst de nacht. Op ‘t ogenblik schijnt Hij niet als de Zon der gerechtigheid; de maan, het beeld van de Gemeente, geeft thans haar zwak licht, het is nacht. Maar de dag zal komen en de Zon der gerechtigheid zal verrijzen, met genezing onder haar vleugelen. Dan zal de zon te voorschijn komen als een bruidegom uit zijn bruids​vertrek, jubelend als een held om het pad te lopen. Van het ene einde van de hemel is haar opgang en haar omloop tot het andere einde; niets blijft verborgen voor haar gloed (Ps. 19:6 en 7). Zo zal Hij wederkomen en de zon, die Hij schiep zal Zijn rechtsgebied voor Hem bepalen. “En zie, Mozes en Elia verschenen aan hen, met Hem samen sprekende” (vs 3). Twee heiligen, vroeger heengegaan, komen het eerst voor het voetlicht. Mozes, de vertegenwoordiger van de Wet, die door de dood was gegaan en Elia, de vertegenwoordiger van de profeten, die deze laatste vijand niet gezien had, maar door een vurige wagen was opgenomen in heerlijkheid, ver​schijnen bij de Heer. Wij mogen wel aannemen dat Hij in het midden stond, die het centrum is van de hemelen en de hemelse dingen. In Lukas lezen wij dat Mozes en Elia, ver​schijnende in heerlijkheid, spraken met Hem over de uitgang die Hij te Jeruzalem zou volbrengen. De Wet en de Profeten spreken zowel van Zijn lijden als van Zijn heerlijkheid. Hij, die in het midden staat, is de vervulling van de Wet en de Profeten.

Als wij deze gebeurtenis als een type van de komst in Zijn Koninkrijk beschouwen, is Mozes een beeld van de heiligen, die in Christus stierven, in Hem ontsliepen, en die de Heer zullen vergezellen als Hij wederkomt. Elia, die de dood niet zag, vertegenwoordigt dan hen, die niet zullen ontslapen maar in een punt des tijds worden veranderd en opgenomen, de Heer tegemoet in de lucht, een bevestiging van wat ons in 1 Thess. 4:13‑18 wordt meegedeeld. Als Hij komt brengt Hij al de Zijnen met Zich.

Natuurlijk werden Mozes en Elia herkend. Hun persoonlijkheid was noch door de dood, noch door de opneming buiten het sterven om, weggenomen. Hier hebben wij het antwoord op een dikwijls gestelde vraag of wij de ontslapenen in de opstanding zullen herkennen. Natuurlijk is dit zo. Zoals Mo​zes en Elia onmiddellijk door de discipelen herkend werden, zal elke heilige herkend worden. In de eerste plaats zullen wij Hem zien en met Hem zijn. Die wij nog nooit aanschouwd hebben en zullen zien zoals Hij is, de Man in heerlijkheid. En dan ook elkander kennen, ofschoon alle menselijke, aardse banden voor altijd in de opstanding zullen hebben opgehouden te bestaan.

De drie discipelen, die dit heerlijk toneel aanschouwden stel​len het overblijfsel van Israël voor, zij die in de nacht op Hem zien Die komt op de wolken des hemels. Het gehele Koninkrijk is dus volledig.

“En Petrus antwoordende, zeide tot Jezus: Heer! het is goed, dat wij hier zijn; zo Gij wilt laat ons hier drie tenten maken: voor U één, en voor Mozes één, en voor Elia éen” (vs. 4). Opnieuw een fout van Petrus! Nog eens sprak hij namens zijn medediscipelen en drong zich in het toneel der heerlijk​heid binnen. Hij had geen begrip van wat dit alles betekende. Natuurlijk zijn later door het onderricht van de Geest de ogen van zijn hart opengegaan. Maar wat was het doel van deze opmerking?

Het vlees sprak en Petrus uitte onbedachte woorden, die ons laten zien dat hij de dingen der mensen en niet de dingen Gods bedacht. In het zestiende hoofdstuk bestrafte hij de Heer en trachtte Hem terug te houden van het kruis, liet zich als een instrument van de vijand gebruiken; hier zien we opnieuw een listige poging van dezelfde vijand, wiens werktuig hij werd, zelfs op de heilige berg.

Hij verlaagt de waardigheid en de Persoon des Heren door Hem op dezelfde hoogte te plaatsen als Mozes en Elia. Dit voorstel was een poging om de Heer terug te houden van gehoorzaam te zijn tot de dood des kruises. Een van de verzoekingen uit de woestijn, verborgen in Petrus’ woorden: “God zij U genadig”, werd thans opnieuw gehoord. Petrus wilde een Christus in heer​lijkheid, het Koninkrijk opgericht zonder het kruis. Hij is zelfs bereid met zijn beide medediscipelen in deze richting te arbei​den, want hij zegt: “Laat ons drie tenten maken”.

Dit alles is ook een voorafschaduwing van wat men doen zou met de heerlijkheid des Heren. De corrupte vorm van de Chris​tenheid heeft de Heer Jezus Christus op één lijn geplaatst met heilige mannen (heilig in hun waardering) of met grote man​nen der wereld, en Hem daardoor van Zijn heerlijkheid beroofd. Dit kan zelfs niet voor één ogenblik toegestaan worden. Terwijl Petrus nog sprak, gebeurde er iets. God Zelf, de Vader treedt tussenbeide en geeft getuigenis dat deze Jezus, de Zoon des mensen, Zijn Zoon, God is. “Terwijl hij nog sprak, zie een lichte wolk overschaduwde hen, en zie, een stem uit de wolk, zeggende: Deze is Mijn geliefde Zoon, in Wie Ik Mijn wel​behagen gevonden heb, hoort Hem” (vs 5).

Wondervol hemels antwoord. “En de discipelen, dit horende, vielen op hun aangezicht, en werden zeer bevreesd”. De he​melen werden geopend en de heerlijkheid van de Heer in de glanzende wolk werd geopenbaard. De drie discipelen wisten heel goed, dat deze wolk van de tegenwoordigheid van Jahweh sprak. De wolk, die zich gedurende eeuwen van Israël had teruggetrokken, verscheen plotseling opnieuw. Jahweh was te​ruggekeerd, om weer bij Zijn volk te zijn. Zij wisten dat zij in Zijn tegenwoordigheid stonden evenals Jesaja toen hij het glorieuze visioen zag. Daarom waren zij bevreesd, want zij kenden zichzelf als zondige mensen, die zich in het binnenste Heiligdom bevonden zonder offerande. En nu de stem uit de wolk! De Vader spreekt en Hij geeft getuigenis van de eeuwige verbinding van Zichzelf met Zijn Zoon, die altijd bij Hem was en in Wie Hij altijd Zijn welbehagen vond. Hij vestigt hun aandacht op Christus en niet op Mozes en Elia, want noch de Wet. noch de Profeten konden iemand waardig maken om aangenomen te worden. Dat kon alleen de geliefde Zoon in Wie Hij welbehagen had. Hij was de Vader aangenaam en door Hem is het hart des Vaders geopen​baard. De mensen moeten naar Hem luisteren en wie dit weigert keert zich tegen God. Door Hem worden zij met God in verbinding gebracht. Natuurlijk is hierbij het werk op het kruis inbegrepen. Door Hem spreekt dus de Vader, naar Hem verwijst de Vader ons en zijn de hemelen geopend. Nooit kunnen wij van Hem teveel denken, zoals bij het verschijnen van de wolk er een openbaring van de heerlijkheid, in de tegenwoordigheid van Jahweh was, zal in de komende tijd van Zijn terug​keer zich dit herhalen.

“En Jezus, tot hen komende, raakte hen aan, en zeide: Staat op, en vreest niet. En hun ogen opheffende, zagen zij niemand dan Jezus alleen” (vs 7 en 8).

Hij raakte hen aan, zoals Hij in die dag Zijn arm, verdrukt volk, het overblijfsel van Israël, zal aanraken. Maar zij zagen Jezus alleen.

De verheerlijking op de berg geeft ons dus een profetische voorstelling van het Koninkrijk dat te komen staat. Christus in heerlijkheid, Zijn gelaat als de zon in het centrum. Opge​wekte heiligen met de levend veranderden zijn met Hem. De heerlijkheid van God overdekt Hem en hen. Levende mensen zijn in Zijn tegenwoordigheid bevreesd. De hemelen worden geopend en genade en vrede stromen.

De aankondiging van het lijden - 17:9

9 En terwijl zij van de berg afdaalden, gebood Jezus hun aldus: Zegt aan niemand het gezicht, voordat de Zoon des mensen uit de doden is opgewekt. 

De aankondiging van de koninklijke heerlijkheid was niet langer aan de orde, want het Koninkrijk was verworpen: na Zijn opstanding mocht het visioen bekend gemaakt worden en zou het ten volle worden begrepen. De discipelen, de ge​tuigen van de verheerlijking, hadden inderdaad weinig begrip van de betekenis. Uit het Evangelie van Markus weten wij, dat de discipelen de gesproken woorden bewaarden en elkaar ondervroegen over het opstaan uit de doden (Mark. 9:10). Hoe veranderde dit alles nadat de Heer was opgestaan en de Heilige Geest van de hemel kwam!

Elia, die komen moet - 17:10-13

10 En de discipelen vroegen Hem aldus: Waarom zeggen de schriftgeleerden dan dat eerst Elia moet komen? 11 Hij nu antwoordde en zei: 12 Elia komt wel eerst en zal alles herstellen; Ik zeg u echter dat Elia al gekomen is, en zij hebben hem niet erkend, maar aan hem gedaan alles wat zij wilden; zo zal ook de Zoon des mensen door hen lijden. 13 Toen beseften de discipelen dat Hij tot hen over Johannes de doper had gesproken. 

De verschijning van Elia in het visioen op de heilige berg brengt de discipelen tot een vraag aan hun Meester. De komst van Elia als Voorloper van de Koning Messias werd door elke Jood ernstig geloofd en nòg houden de orthodoxe Joden eraan vast. Elia moet eerst komen en als hij komt is de Messias nabij; met Zijn komst begint de ‘olam habo’ (de wereld‑bedeling, die te komen staat) dat is de vaste overtuiging van het Talmudische Judaïsme. De discipelen vroegen: “Waarom zeggen dan de Schriftgeleerden, dat Elia eerst moet komen? En Hij antwoordende, zeide tot hen: Wel komt Elia eerst en zal alles herstellen; doch Ik zeg u, dat Elia reeds gekomen is en zij hebben hem niet erkend, maar aan hem gedaan al wat zij wilden; alzo zal ook de Zoon des mensen door hen lijden. Toen begrepen de discipelen dat Hij hen van Johannes de Doper gesproken had” (vs 10‑13). 

De moeilijkheid bij de discipelen ontstond door de profetie, die in het laatste boek van het Oude Testament voorkomt: “Zie Ik zend u de pro​feet Elia, voordat de grote en geduchte dag des Heren komt. Hij zal het hart der vaderen terugvoeren tot de kinderen en het hart der kinderen tot hun vaderen, opdat Ik niet kome en het land treffe met de ban” (Mal. 4:5 en 6). Zij hadden Elia in heerlijkheid gezien. In het land en onder het volk was alles duisternis, geen herstel en terugkeer van het hart der vaderen tot de kinderen en van de kinderen tot de va​deren was merkbaar. Integendeel, zij waren er getuigen van hoe Hij in Wie zij geloofden als de beloofde Messias, de Koning Israëls, verworpen werd en het volk Hem niet erkende. Toch hoopten zij op het Koninkrijk en de eeuw van zegen voor Israël, maar wat dan met Elia? Zou hij toch verschijnen en alle dingen herstellen? De Heer laat hen niet in het on​zekere zoals Hij nooit doet als iemand zijn moeilijkheden bij Hem brengt. Het feit dat Elia eerst komen moet om alle dingen te herstellen loochent Hij niet. Hij zegt hun, dat Elia al reeds gekomen was en zij hem niet ontvangen, maar hem en zijn getuigenis verworpen hadden.

Evenals hij verworpen was, zou ook de Zoon des mensen verworpen worden en door hen lijden. Dat feit stelt Hij vast en opeens verstonden zij, dat Hij Johannes de Doper bedoelde. Zij hadden gelijk. Johannes de Doper was in de geest en kracht van Elia gekomen. Hij was de stem in de woestijn, de wegbereider, in wie de profetie van Maleachi zou ver​vuld kunnen zijn, doch zij erkenden hem niet. Zijn verwer​ping was het voorspel van de verwerping van de Heer zoals wij al in hoofdstuk 11 gezien hebben. Johannes was voor die tijd de Elia.

Maar dit vervult niet de profetie van Maleachi. Die profetie moet nog in vervulling gaan. Vóór de Heer naar de aarde terugkeert in macht en majesteit, zal een andere voorloper, een Elia komen en zijn getuigenis zal niet verworpen worden; hij zal inderdaad de Elia zijn, die alle dingen herstelt en hij zal gevolgd worden door de komst van de Koning om Zijn Koninkrijk op te richten. Dit brengt ons tot de vraag, wan​neer de Elia zal verschijnen, die alle dingen herstelt? Waar zal hij verschijnen en wat zal zijn werk zijn? Deze vragen zijn belangrijk omdat er mensen zijn die beweren Elia te zijn, één die zich speciaal Elia de Hervormer noemt en trots be​weert dat zijn taak is een Sion op de aarde op te richten en de dingen te herstellen alvorens de Heer komt.

Wanneer zal Elia verschijnen? In de tijd van het einde. Deze profetische tijd wordt in het gehele profetische Woord aange​duid; het is als de Joodse geschiedenis zich herhaalt. Zolang de Gemeente nog op aarde is, gebeurt dit niet. De opneming van de Gemeente zal gevolgd worden door de laatste periode van het eind der bedeling (eeuw). Gedurende die tijd, de tijd van de grote verdrukking, verschijnt Elia. Ieder gelovige die aan de Schriftuurlijke leer van de komst des Heren voor Zijn heiligen vóór de grote verdrukking vasthoudt, wordt er​voor bewaard om bedriegers te volgen, want hij weet dat hij noch Elia, noch de Antichrist zal zien.

Waar zal Elia verschijnen? In Israël, waar Elia van ouds getuigde en Johannes de Doper als de heraut van de Koning optrad. Zijn dienst is begrensd tot het land van Israël. Wat zal zijn werk zijn? Niet de herstelling van het Christendom of de Gemeente, noch het zuiveren van de wereld of de po​litiek van boosheden. Zijn werk zal zich uitsluitend bepalen tot het volk van het Koninkrijk. Zijn getuigenis betreft het overblijfsel van Israël. Zoals Johannes opriep tot bekering, zal hij berouw en bekering prediken en zijn getuigenis zal worden aangenomen; hij zal de opdracht uit Mal. 4:5 en 6 vervullen.

Daarom zal de verschijning van Elia niet plaatsvinden zolang de Gemeente nog op aarde is, hij verschijnt in het land van Israël en zijn werk bepaalt zich niet tot de heidenen maar tot het overblijfsel van Israël.

Na dit korte gesprek, daalden de Heer en Zijn discipelen weer van de heilige berg af en begaven zich opnieuw tussen de menigte, die wellicht gedurende de nacht op Hem gewacht had. Bij het aanbreken van de dag verschijnt Hij.

De genezing van de maanzieke - 17:14-23

14 En toen zij bij de menigte kwamen, kwam een mens naar Hem toe die voor Hem op de kniëen viel en zei: 15 Heer, erbarm U over mijn zoon, want hij is maanziek en heeft veel te lijden, want dikwijls valt hij in het vuur en dikwijls in het water. 16 En ik heb hem bij uw discipelen gebracht en zij hebben hem niet kunnen genezen. 17 Jezus nu antwoordde en zei: O ongelovig en verdraaid geslacht, hoe lang zal Ik nog bij u zijn? Hoe lang zal Ik u nog verdragen? Brengt hem Mij hier. 18 En Jezus bestrafte hem, en de demon ging van hem uit, en het kind was genezen van dat uur af. 19 Toen kwamen de discipelen tot Jezus afzonderlijk en zeiden: Waarom konden wij hem niet uitdrijven? 20 Hij nu zei tot hen: Vanwege uw kleingeloof; want voorwaar, Ik zeg u: als u een geloof hebt als een mosterdzaad, zult u tot deze berg zeggen: Verplaats u van hier daarheen, en hij zal zich verplaatsen; en niets zal u onmogelijk zijn. 21 

22 Terwijl zij nu in Galiléa om Hem samendrongen, zei Jezus tot hen: De Zoon des mensen zal overgeleverd worden in handen van mensen 23 en zij zullen Hem doden, en op de derde dag zal Hij worden opgewekt. En zij werden zeer bedroefd. 

“En toen zij bij de schare gekomen waren, kwam tot Hem een mens, vallende voor Hem op de knieën, en zeggende: Heer! ontferm U over mijn zoon, want hij is maanziek, en lijdt deerlijk; want menigmaal valt hij in het vuur, en menigmaal in het water. En ik heb hem tot Uw discipelen gebracht, en zij hebben hem niet kunnen genezen. En Jezus antwoor​dende, zeide: O, ongelovig en verkeerd geslacht! hoe lang zal Ik met u zijn. Hoe lang zal Ik u verdragen. Brengt hem Mij hier. En Jezus bestrafte hem, en de duivel voer van hem uit, en het kind was genezen van die ure af. Toen kwamen de discipelen tot Jezus afzonderlijk, en zeiden: Waarom kon​den wij hem niet uitwerpen? En Jezus zeide tot hen: Om uws ongeloofs wil; want voorwaar, Ik zeg u, zo gij een ge​loof hebt als een mosterdzaad, zult gij tot deze berg zeggen: Ga heen van hier derwaarts en hij zal heengaan; en niets zal u onmogelijk zijn. Maar dit geslacht vaart niet uit dan door bidden en vasten”1) (vs 14‑21).

______________________

1) Het 21ste vers wordt niet gevonden in de twee oudste hand​schriften van Mattheüs, daterend uit de 4e eeuw, de Codex Sinaïticus en de Vaticanus. [wel in Markus 9]

Dit gedeelte kenmerkt zich door vele geestelijke lessen en onderwijzingen in verband met de bedeling. Het neerdalen van de Heer na de verheerlijking op de berg in de morgen is een duidelijk beeld van Zijn wederkomst in heerlijkheid. Wat vindt Hij als Hij terugkomt? Satan met zijn ziel en lichaam verdervende macht. De jongen door een demon bezeten is een beeld van de heerschappij van Satan als de Zoon des mensen terugkeert. De scharen wachten op Zijn terugkomst en als Hij verschijnt vindt Hij ellende, lijden en ongeloof. De discipelen bezaten de macht om duivelen uit te werpen, maar zij waren er hier niet toe in staat; ongeloof was de wortel van hun krachteloosheid. Laten we echter voorzichtig zijn met het geven van een verklaring. Het zou verkeerd zijn de discipelen te beschouwen als typen van de Gemeente. In hoofdstuk 10 hebben wij gezien dat zij het Joodse overblijf​sel voorstellen. Zulk een overblijfsel van Joodse gelovigen zal er bestaan nadat het lichaam van Christus, de Gemeente voltallig is en opgenomen is in de tegenwoordigheid van de Heer. Dit toekomstig Joodse overblijfsel zal het Evangelie van het Koninkrijk prediken en zij zullen nog eens door de steden en dorpen van Israël trekken om de krachten van het Koninkrijk te manifesteren. Toch zullen zij niet in staat zijn de demonen, die dan heerschappij voeren, uit te werpen. De komst des Heren alleen zal dit doen en deze macht om de demonen te verdrijven zal Hem openbaren.

Er ligt in beginsel in dit onderwerp een diepere gees​telijke toepassing. Hier is een kring van gelovigen, want dit waren de discipelen; de Heer heeft hun krachten toever​trouwd en toch zijn zij niet bij machte ze te gebruiken. Mo​gelijk is, dat zij meer dan eens getracht hebben de demon te verdrijven en telkens een nederlaag leden, waarvan het gevolg was: bespotting van de menigte. Hun falen maakte het geval moeilijk. Wij, als gelovigen, bevinden ons in een boze wereld, die zich in de macht van de duivel en zijn demonen bevindt. Volkomen overwinning en macht over de wereld en haar god is ons gegeven in onze Heer Jezus Chris​tus. Toch zijn velen van het volk Gods even hulpeloos en machteloos als de discipelen aan de voet van de berg. Zwak​heid en falen wordt overal gezien en inplaats dat er volledige beheersing is van het kwade en macht over het boze, heeft het kwaad de overhand. Ongeloof is de enige reden voor dit falen. Ongeloof geeft de wereld en Satan al hun macht. Het geloof vernedert hen en de muren van Jericho (de wereld) zullen tot puin en stof vergruizelen zonder dat een hand zich tegen ons keert. Voor het geloof is geen ding onmogelijk. Het kan bergen verzetten, die zich als obstakels op onze weg voordoen. Hoe weinig wordt zulk geloof onder de ge​lovigen gevonden. En als we ons afvragen wat de reden is voor zulk een gebrek aan geloof, vinden we als antwoord een gebrek aan gemeenschap met de Heer en vertrouwen in ons zelf. Als de Heer steeds voor onze aandacht staat en zelf​vertrouwen gemist wordt, kan het geloof werken. “Gebed en vasten”. Gebed is gemeenschap met de Heer in afhankelijkheid van Hem. Vasten (een zich onthouden van voedsel) bedoelt afzien van zichzelf, zelfverloochening.

De genezing van de maanzieke wordt gevolgd door een her​nieuwde aankondiging van Zijn lijden, dood en opstanding. “En terwijl zij zich in Galiléa ophielden, zeide Jezus tot hen: De Zoon des mensen zal overgeleverd worden in de handen der mensen en zij zullen Hem doden, en ten derde dage zal Hij worden opgewekt. En zij werden zeer bedroefd” (vs 22 en 23). Deze hernieuwde verklaring over Zijn lijden, na de verheerlijking en de openbaring van Zijn macht over de dui​vel is een herinnering, dat door het kruis alleen de heerlijk​heid kan worden geopenbaard. De aankondiging van het feit dat Hij Zijn Gemeente wilde bouwen, in het zestiende hoofdstuk, wordt gevolgd door de eerste aankondiging van Zijn lijden. Daar worden de Oudsten, Overpriesters en Schrift​geleerden genoemd en Zijn heerlijkheid als de Zoon des men​sen wordt geopenbaard. Opnieuw spreekt Hij over Zijn dood, maar nu worden deze leiders van het volk niet genoemd, het gaat thans over het overgeleverd worden in de handen der mensen. Door de dood en opstanding zou Hij het Hoofd van het Lichaam, Zijn Gemeente worden en tegelijkertijd het Hoofd van de nieuwe schepping als de tweede Mens. De discipelen zijn bij het horen van deze woorden zeer bedroefd. A1 deze mededelingen van de Heer waren voor hen geheim​zinnig. Zij wisten niet dat de hoop der heerlijkheid en het Koninkrijk alleen verwezenlijkt kon worden door Zijn dood en triomferende verrijzenis, anders zouden zij niet zo bedroefd zijn geweest.

De tempelschatting en de stater - 17:24-27

24 Toen zij nu in Kapernaüm gekomen waren, kwamen de ontvangers van de didrachmen naar Petrus toe en zeiden: Betaalt uw meester de didrachmen niet? Hij zei: Jawel. 25 En toen hij in het huis was gekomen, was Jezus hem voor en zei: Wat denk je, Simon, van wie heffen de koningen van de aarde tol of belasting: van hun zonen of van de vreemden? 26 Toen hij nu zei: Van de vreemden, zei Jezus tot hem: Dan zijn de zonen vrij. 27 Opdat wij hen echter geen aanstoot geven, ga naar zee, werp een vishaak uit en neem de eerste vis die bovenkomt, en als je zijn bek opendoet, zul je een stater vinden; neem die en geef hem hun voor Mij en jou. 

“En toen zij te Kapernaüm gekomen waren, gingen de ontvan​gers der didrachmen tot Petrus en zeiden: Betaalt uw Mees​ter de didrachmen niet? Hij zeide: Ja. En toen hij in het huis gekomen was voorkwam Jezus hem, zeggende: Wat dunkt u, Simon, van wie nemen de koningen der aarde tol of schat​ting? Van hun zonen of van de vreemden? Petrus zeide tot Hem: Van de vreemden. Jezus zeide tot hem: Dan zijn de zonen vrij. Maar opdat wij hen niet ergeren, ga heen naar de zee en werp een angel uit, en neem de eerste vis die op​komt, en zijn mond geopend hebbende, zult gij een stater vinden; neem die, en geef hem voor Mij en u” (vs 24‑27). De genade en heerlijkheid van de Heer Jezus wordt hier won​derbaarlijk naar voren gebracht. Hij openbaart Zich hier, in “het dorp der vertroosting” (betekenis van de naam Ka​pernaüm) als de almachtige Heer. Zijn Goddelijke majesteit en macht wordt gezien in het wonder van de vis. De Meester stelt Zich hier op een lijn met de dienstknecht, maakt ons met Hem zonen, en als zodanig dezulken, die vrij zijn. Er wordt gesproken over de tempelschatting, die volgens Joodse ge​woonte aan het eind van de maand Adar (Maart) werd ontvangen. Dat het niet het verzoeningsgeld voor de ziel was, in Exodus 30:11‑16 genoemd, is duidelijk. Het bedrag van de schatting bedroeg ongeveer 80 cts. De ontvanger sprak Petrus daarover aan, misschien omdat de Heer niet aanwezig was. Zonder zich te bedenken antwoordt de spontane discipel: Ja. Maar Petrus, hebt gij uw belijdenis, “Gij zijt de Christus, de Zoon van de levende God” dan vergeten? Is er van het visioen op de heilige berg niets overgebleven, dat gij uw Heer op het zelfde vlak plaatst als elke Jood die verplicht was de tempelschatting te betalen? Helaas was het zo. De waardig​heid en heerlijkheid van zijn Heer was geheel vergeten, hij dacht er niet meer aan.

Daarna zien wij Petrus na zijn haastig antwoord in het huis waar de Heer hem verwonderd tegemoet komt. Hij kende het hart van Petrus en de vraag, die gesteld was evengoed als het antwoord dat Petrus had gegeven en hem als Simon aansprekend, vraagt Hij: “Van wie nemen de koningen der aarde tol of schatting? Van hun zonen of van de vreemden?” Welk een sterk bewijs is dit nog eens voor de Godheid van de nederige Jezus. Hij kende de gedachten van zijn discipel; deze Jezus is de alwetende God, God in mensengestalte. Pe​trus geeft het juiste antwoord: “Van de vreemden”. Waarop Jezus concludeert: “Dan zijn de zonen vrij”.

In deze verklaring wordt Zijn heerlijkheid nog eens geopen​baard. Hij is de Zoon, Hij is Jahweh, Wiens heerlijkheid in de tempel verschenen was, hoe kon Hij dan schatting betalen voor datgene wat van Hemzelf was. Als Zoon was Hij vrij, geen verplichting rustte op Hem. Hoe staat de waardigheid van Zijn persoon in deze simpele woorden voor onze aan​dacht! Hij herinnert aan Zijn plaats als Zoon en als zodanig is Hij vrij van de schatting. Hoewel Hij Zijn Goddelijk recht aantoont, maakt Hij er geen gebruik van. “Maar opdat wij hen niet ergeren, ga heen naar de zee, en werp een angel uit, en neem de eerste vis, die opkomt; en zijn mond geopend hebbende, zult gij een stater vinden; neem die en geef hem voor Mij en u”.

Hier wordt nog groter genade en heerlijkheid geopenbaard om onze harten te verheugen. Ten eerste spreekt de Heer niet van Zichzelf alleen, maar ook van Petrus. Hij zei niet alleen, dat Hij als de Zoon vrij was, maar “de zonen zijn vrij”. Bij het uitspreken van Zijn verdediging zegt Hij “wij” en toen het geld op een wonderlijke manier te voorschijn was gebracht, klonk het: “voor Mij en u”, voor de Heer en Petrus. De Heer, de Zoon van God, die vrij is, maakt Zich één met Zijn discipel, met Petrus, die zoals wij tevoren zagen de ver​tegenwoordiger is van al de discipelen. In deze volkomen verbinding van de Heer met de Zijnen, is elke gelovige be​grepen. Hij is de Zoon en wij zijn zonen met Hem. Hij is vrij en Hij heeft ons vrijgemaakt. “Indien de Zoon u zal hebben vrij gemaakt, zult gij waarlijk vrij zijn”. Hij maakte Zich één met ons en wij zijn deelgenoten van Zijn genade. Zijn persoonlijke rechten geeft Hij op, opdat er geen ergernis zij. Hij heeft ons een voorbeeld nagelaten opdat wij in Zijn voetstappen zouden wandelen. Zo betaamt het ons als zonen van God in nederigheid onze weg te gaan zonder op onze rechten aanspraak te maken.

Hij kon zeggen: “Ik ben zachtmoedig en nederig van hart” en Zijn nederigheid treedt door deze houding wel zeer op de voorgrond. Evenals de Zoon een dienstknecht werd mogen wij als zonen ook dienstknechten zijn. En denk er dan aan dat Hij voorziet in alles wat nodig is. Het bedrag dat nodig was “voor Mij en u” was op Zijn bevel op het juiste ogenblik aanwezig. Alles is het Zijne en tot Zijn rijkdommen heeft Hij ons gebracht. “Voor Mij en u” spreekt van persoonlijk​heid en intimiteit. Het geloof moet vasthouden en verwerke​lijken meer en meer dat in onze behoeften door Hem wordt voorzien en dat alles van Hem komt. Door een machtig won​der voorziet Hij in de nood. Jezus, die hier spreekt is God de Schepper en als zodanig openbaart Hij Zich. Het is een praktische illustratie van Kol. 1:16 en Hebr. 1:3. Hij kent de diepten der zee, want Hij formeerde ze. Hij kent de ge​heimen der diepte, niets is voor Hem verborgen. Hij wist van het geldstuk op de bodem der zee, want al het zilver en goud is van Hem. Toen Hij tot de rusteloze zee en winden sprak gehoorzaamden zij Hem. Zo zijn ook hier de diepten aan Hem onderworpen. Een schepsel van Hem is daar, een vis. Hij gebiedt de vis het geldstuk op te nemen en het te brengen naar de angel van Petrus. Alwetendheid en almacht, die beide aan God behoren zijn hier aanwezig en Hij is God. En deze Jezus is gisteren en heden en tot in eeuwigheid Dezelfde. Waarom vertrouwen wij Hem niet ten volle in alle omstandigheden?

Misschien wordt hier ook de gedachte naar voren gebracht, dat door de dood in al onze nood is voorzien. Uit het water werd de vis verkregen en uit de diepte werd de voorziening getroffen.

HOOFDSTUK 18

Dit hoofdstuk is zó nauw met de gebeurtenis uit het voor​gaande verbonden, dat men er beter één hoofdstuk van had kunnen maken. Het was “te dier ure” dat de discipelen tot de Heer met de vraag kwamen. Toen de Heer even te voren de woorden geuit had: “Dan zijn de zonen vrij” en er aan toegevoegd had “opdat wij hen niet ergeren” deden de dis​cipelen hun vraag omtrent de meeste in het Koninkrijk.

De meeste in het Koninkrijk der hemelen - 18:1-11

1 Op dat uur kwamen de discipelen bij Jezus en zeiden: Wie is toch de grootste in het koninkrijk der hemelen? 2 En Hij riep een kind bij Zich, plaatste het in hun midden 3 en zei: Voorwaar, Ik zeg u: als u niet verandert en wordt als de kinderen, zult u het koninkrijk der hemelen geenszins binnengaan. 4 Wie dan zichzelf zal vernederen als dit kind, die is de grootste in het koninkrijk der hemelen; 5 en wie één zo’n kind ontvangt in mijn naam, ontvangt Mij. 6 Wie echter één van deze kleinen die in Mij geloven, een aanleiding tot vallen is, het zou nuttig voor hem zijn dat een molensteen om zijn hals werd gehangen en hij in de diepte van de zee zou zinken. 7 Wee de wereld vanwege de aanleidingen tot vallen! Want het is noodzakelijk dat de aanleidingen tot vallen komen; wee evenwel die mens door wie de aanleiding tot vallen komt! 8 Als nu uw hand of uw voet u een aanleiding tot vallen is, hak die af en werp die van u; het is beter voor u verminkt of kreupel het leven in te gaan, dan met twee handen of twee voeten in het eeuwige vuur geworpen te worden. 9 En als uw oog u een aanleiding tot vallen is, trek het uit en werp het van u; het is beter voor u met één oog het leven in te gaan, dan met twee ogen in de hel van het vuur geworpen te worden. 

10 Let erop dat u niet één van deze kleinen veracht; want Ik zeg u, dat hun engelen in de hemelen altijd het aangezicht zien van mijn Vader die in de hemelen is. [11] 

“Wie is toch de meeste in het Koninkrijk der hemelen? En Jezus, een kindeken tot Zich geroepen hebbende, stelde het in hun midden, en zeide: Voorwaar, Ik zeg u, indien gij u niet verandert, en wordt als de kinderkens zult gij het Koninkrijk der hemelen geenszins ingaan. Al wie dan zichzelf zal vernederen gelijk dit kindeken, die is de meeste in het Koninkrijk der hemelen; en al wie één zodanig kind ontvan​gen zal in Mijn naam, ontvangt Mij” (vs 1‑5).

In het Evangelie van Lukas (hoofdstuk 9:46) vinden wij de reden waarom zij deze vraag stelden. Zij hadden onder elkaar erover gesproken wie de meeste was. Misschien dat de woorden van de Heer tot Petrus over de sleutels van het Koninkrijk de aanleiding ertoe geweest zijn. Toen de Heer Zijn gelaat als een keisteen stelde, naar Jeruzalem reisde en van Zijn aanstaand lijden sprak, hielden zij zich met deze zelf​zuchtige gedachten bezig. Zó naderden zij de Heer in de ure toen Hij als een arme Zijn Goddelijke macht getoond had door het geldstuk van de bodem der zee door middel van de vis naar boven te brengen. Hoe geduldig onderwijst Hij hen. Hij kende hun harten en gedachten de diepten van de men​selijke natuur, en wist dat één van hen Hem niet toebehoorde. De discipelen bedoelden natuurlijk het Koninkrijk der heme​len, zoals zij dit verstonden, dat op de aarde zou worden opge​richt en hun zelfzucht ging er naar uit om een vooraanstaande aardse positie in dat rijk in te nemen. Zij dachten aan de tijd waarin de dienst, de zelfverloochening en het lijden door de Koning beloond zouden worden en wie dan de meeste zou zijn! De Heer neemt een klein kind en plaatst dat in hun midden, waardoor Hij hen onderwijst, wie de grootste in het Koninkrijk zal zijn. Wat de discipelen hier van de Heer horen is praktisch hetzelfde als wat Hij tot Nicodémus zei in de nacht toen deze Hem bezocht. Het Koninkrijk moet worden binnengetreden en dit betekent bekering, zich omkeren in een andere richting en worden als een kind, met andere woorden een nieuw leven is vereist, een nieuw bestaan moet begonnen en de gelovige treedt als een opnieuw geborene het Koninkrijk binnen, zoals hij door natuurlijke geboorte als zuigeling in de wereld kwam. De Heer geeft dus de kenmerken van hen, die het Koninkrijk binnengaan en de beginselen van dat Koninkrijk. Het is nederigheid, kleinheid en afhankelijk​heid. Dit zijn de karaktertrekken van een klein kind. “Al wie dan zichzelf zal vernederen gelijk dit kindeken, die is de meeste in het Koninkrijk der hemelen”. Als wij het Koninkrijk door de wedergeboorte zijn binnengetreden moeten wij vol​gens deze beginselen in de praktijk handelen en wie dit doet is de grootste. Het nieuwe leven wil groeien en zich ontwik​kelen, maar in betrekking tot deze karaktertrek behoort de gelovige altijd een kind te blijven in eenvoudigheid afhanke​lijkheid van de Heer, nederigheid des harten en zelfverlooche​ning. Door voortdurend deze beginselen te volgen is het op​wassen in de genade mogelijk. Niets houdt meer de geestelijke groei tegen dan zelfvertrouwen, zelfbewustheid en trots. Hoe dikwijls moet de Heer met Zijn kinderen handelen zoals een aardse vader met de zijne doet als ze gewillig zijn naar hem te luisteren. Hij moet ze onderwijzen.

Dat betekent hun de juiste plaats wijzen als van een klein kind. “Bovendien, wij hadden de vaders onzes vlezes wel tot kastijders en wij ontzagen hen; zullen wij niet veel meer aan de Vader der geesten onderworpen zijn en leven? Zij toch kastijdden ons voor weinige dagen, naar hun goeddunken, maar Hij tot ons nut opdat wij Zijner heiligheid deelachtig zouden worden” (Hebr. 12:9 en 10). De weg van de Heer Jezus hier beneden, gedurende Zijn mensheid was gekenmerkt door nederigheid, Zichzelf vergeten in afhankelijkheid van God. Laat die gezindheid in u zijn, die ook in Christus Jezus was.

“En al wie een zodanig kind ontvangen zal in Mijn naam, ontvangt Mij. Maar al wie één dezer kleinen; die in Mij geloven zal ergeren, het ware hem beter, dat een molensteen aan zijn hals gehangen werd, en hij in de diepte der zee verzonk. Wee der wereld vanwege de ergernissen! Want het is noodzakelijk dat de ergernissen komen: maar wee die mens door wie de ergernis komt! En indien uw hand of uw voet u ergert, houw ze af en werp ze van u. Het is u beter, kreu​pel of verminkt tot het leven in te gaan, dan twee handen of twee voeten hebbende in het eeuwige vuur geworpen te worden. En indien uw oog u ergert, trek het uit, en werp het van u.

Het is u beter, met één oog tot het leven in te gaan, dan, twee ogen hebbende, in de hel des vuurs geworpen te worden” (vs 5‑9).

De Heer vereenzelvigt Zich met elke kleine, met ieder, die een klein kind geworden is, dat is een wedergeborene. God is hun Vader en hun Heer, nauw met hen verbonden. Deze uitspraken herinneren ons aan het woord: “Want wie u aan​raakt, raakt Zijn oogappel aan” (Zach. 2:8). Dit is van Israël gezegd maar geldt zeker ook ons. Wij mogen ook nog aan die andere uitspraak denken: “In al hun benauwdheid was ook Hij benauwd” (Jes. 63:9). Indien men dus de kleinen eert, vereert men Hem, maar als men hen ergert, bedroeft men Hem.

Welk een heerlijkheid voor de gelovigen wordt hierin geopen​baard. Het moet ons leren ons gedrag te bepalen tegenover andere gelovigen en niet één te verachten die het eigendom van Christus is.

Het gedeelte betreffende de ergernissen, het werpen in de zee met een molensteen 1) aan de hals en het werpen in het eeuwige vuur, vraagt onze bijzondere aandacht. Dat deze uitspraak niet doelt op de ware gelovige, die ergernis geeft, is duidelijk. Hij moge ergernis geven, zoals helaas dikwijls ge​schiedt, maar het eeuwige vuur, de hel des vuurs, is niet voor hem. In het Koninkrijk der hemelen zoals het nu is, zijn echter niet slechts zij die wedergeboren zijn maar ook velen die alleen belijders zijn zonder het leven te bezitten. Deze zijn vaak onverschillig en zorgeloos in betrekking tot het be​droeven van Hem. Het “eeuwige vuur” is bestemd voor hen, die in weerwil van hun belijdenis in zonde en ongeloof volharden. Toch heeft de vermaning ook een zeer ernstige betekenis voor de ware gelovige. Wat er op zijn weg is, dat ten struikelblok zou kunnen zijn, moet worden weggedaan. Is het de hand waarmee we dienen, de voet waarmee wij wandelen of het oog, het beste van alles wat wij bezitten, doe het weg als het een struikelblok wordt.

________________________

1) Christus spreekt hier van een dood, die waarschijnlijk nergens en vooral onder de Joden niet gebruikelijk was. Hij doet dit om de zaak te verergeren, of als een zinspeling van het werpen in de Dode zee, waarin iemand niet zo gauw verdrinkt, tenzij men hem met een zware steen belast heeft. Het werpen van iets daarin had in de gewone zin de betekenis van een vervloeking. Horae Hebraeicae.

De Heer vervolgt: “Ziet toe, dat gij niet een van deze kleinen veracht; want Ik zeg u, dat hun engelen in de hemelen altijd het aangezicht zien van Mijn Vader, die in de hemelen is” (vs 10). Het zou vele bladzijden vragen als wij een overzicht wilden geven van de verschillende verklaringen die hiervan gegeven en de theorieën en leerstellingen die er op gebouwd zijn.

Men heeft er bijvoorbeeld uit afgeleid dat elke gelovige een beschermengel heeft. Dat de engelen diensten verrichten, die wij nog niet ten volle kunnen begrijpen, is zeker. “Zijn zij niet allen dienende geesten, die ten dienste worden uitgezon​den om de wille van hen, die het heil zullen beërven?” (Hebr. 1:14). Het kinderlijk geloof verblijdt er zich in zonder in speculaties te vervallen. Dit gedeelte leert echter niet dat iedere gelovige een engel heeft, die hem beschermt en het aangezicht van de Vader ziet.

De vraag is of de Heer hier spreekt van alle gelovigen of de nadruk legt op de kleinen? Wij geloven het laatste. Met het tiende vers eindigt de vermaning van de Heer als antwoord op de vraag van de discipelen. Het kleine kind, dat Hij in hun midden geplaatst had, was waarschijnlijk nog aanwezig, en in betrekking tot deze kleinen vermaant Hij ze niet te verachten. Kinderen zijn de onderwerpen van het Koninkrijk der hemelen. Hoe weinig de discipelen de Heer begrepen en hoe nodig zij de vermaning hadden om hen niet te verachten vertelt het volgende hoofdstuk, toen kleine kinderen tot de Heer werden gebracht en de discipelen deze bestraften. De Heer zegt dan: “Laat af van de kinderkens, en verhindert ze niet tot Mij te komen; want dezulken is het Koninkrijk der hemelen” (Hoofdstuk 19:14). Als de Heer verder laat volgen: “hun engelen in de hemelen zien altijd het aangezicht Mijns Vaders”, wat bedoelt Hij dan?

Alles hangt natuurlijk af van de verklaring van het woord “engel”. Op het eerste gezicht lijkt het of deze kleinen engelen in de hemelen hebben. Er is in Hand. 12 een tekst​plaats die wellicht de oplossing geeft voor deze moeilijkheid. Toen Petrus, door een engel bevrijd en wonderlijk uit de gevangenis uitgeleid, aan de deur van de woning klopte, waar de gelovigen bijeen waren om te bidden en Rhodé de bood​schap bracht dat Petrus aan de voorpoort stond, zeiden zij: “Het is zijn engel”. Zij geloofden, dat Petrus gestorven was en zijn engel nu buiten stond. Wat wordt er met “engel” in deze tekstplaats bedoeld? Het moet zijn de geest van Petrus, die zijn lichaam verlaten had. Dit feit werpt licht op het tekstgedeelte dat wij voor ons hebben. Indien deze kleinen, die tot het Koninkrijk der hemelen behoren, zouden sterven, zouden hun geesten van het lichaam ontdaan, het gelaat van de Vader in de hemelen zien, met andere woorden, zij zouden behouden zijn. De hemel is ongetwijfeld met vele kleinen bevolkt, ze gaan niet verloren. Het werk van de Heer Jezus Christus is ook voor hen. De volgende verzen, die men beschouwt als een tussenvoeging, staan op haar plaats, ze zijn inderdaad wonderlijk geschikt, ofschoon in het Evangelie van Lukas de kern ervan nog uitgebreid wordt. “Want de Zoon des mensen is gekomen om het verlorene te behouden”. 1)

_______________________

1) “De weglating van “te zoeken” is kentekenend. De kleine kinde​ren zijn verloren en hebben een Zaligmaker nodig; maar zoeken houdt de gedachte in van een toestand, waarin men bewust van God ver​wijderd wandelt. In hun geval was de wandeling nauwelijks begon​nen”. Numerical Bible.

Het verloren schaap - 18:12-14

12 Wat denkt u? Als een mens honderd schapen heeft en één daarvan is afgedwaald, zal hij niet de negenennegentig op de bergen laten en het afgedwaalde gaan zoeken? 13 En als het gebeurt dat hij het vindt, voorwaar, Ik zeg u, dat hij zich meer verblijdt over dit dan over de negenennegentig die niet afgedwaald zijn geweest. 14 Zo is het niet de wil bij uw Vader die in de hemelen is, dat één van deze kleinen verloren gaat. 

“Wat dunkt u, indien enig mens honderd schapen had, en één van hen afgedwaald ware, zal hij niet de negen en negen​tig op de bergen laten en heengaan en het afgedwaalde zoeken? En indien het geschiedt, dat hij het vindt, voorwaar, Ik zeg u: hij verblijdt zich meer over dit, dan over de negen en negentig, die niet afgedwaald zijn geweest. Zo is het niet de wil van uw Vader, die in de hemelen is, dat één dezer kleinen verloren ga” (vs 11‑14).

De woorden van de Heer, dat het niet de wil des Vaders is dat één van deze kleinen verloren zou gaan, zijn zeer belang​rijk. In de volgende verzen gebruikt de Heer voor de tweede en tevens laatste keer in dit Evangelie het woord “Gemeente” of “Vergadering”.

Wij moeten hierbij voor ogen houden, wat de Heer aangaande Zijn Gemeente opmerkte, toen Hij in het zestiende hoofdstuk er over sprak, dat Hij ze zou bouwen. Wij hebben er de aandacht al op gevestigd, dat het bouwen van de Gemeente een toekomstige zaak was en er toen Hij die verklaring gaf nog geen Gemeente bestond. De woorden die Hij hier tot Zijn discipelen sprak zijn bij voorbaat bestemd voor het verkiezen van een Gemeente of Vergadering.

Sommigen hebben gemeend dat het woord “Gemeente” Sy​nagoge betekent. Gemeente en Synagoge zijn evenwel totaal verschillende begrippen 1). Weer anderen hebben over het hoofd gezien de nauwe verbinding, die er is tussen het eerste gedeelte van dit hoofdstuk en de voortgezette onderwijzingen van de Heer over het gezag van de Gemeente. Dat alles levendig met elkaar verbonden is in dit hoofdstuk, moge misschien op het eerste gezicht niet ontdekt worden, maar het is ongetwijfeld een feit. De Heer had de vraag omtrent de meeste in het Koninkrijk der hemelen beantwoord en de ware gelovigen beschreven als kleine kinderen, uit God gebo​ren en in het bezit van de karaktertrekken van een klein kind. Aan deze kleinen mocht geen ergernis gegeven worden. Dan spreekt Hij van Zijn eigen zending, namelijk dat Hij gekomen is om zalig te maken wat verloren was en van Zijn genade om het verloren schaap te zoeken totdat Hij het vindt en de vreugde er over. Thans spreekt Hij over een broeder, die gezondigd heeft. Hoe moet deze worden behandeld?

____________________

1) In enkele kringen wordt er de nadruk op gelegd dat het woord Gemeente Synagoge zou betekenen. Indien de Heer echter de Syna​goge bedoeld had, zou de Heilige Geest zeker het Griekse woord “Synagoge” gebruikt hebben inplaats van “Ekklessia”. Het woord Synagoge is afgeleid van de Griekse woorden Sun (= samen) en agein (= voeren). Synagoge betekent een samengevoegde menigte.

Het verband is duidelijk. Waar Hij ons opzocht en zalig​maakte toen wij in onze zonden verloren waren, moeten wij, nu wij in het bezit zijn van Zijn leven, in de geest van een klein kind en in afhankelijkheid van Hem, in zachtmoedig​heid onze broeder, die gezondigd heeft, trachten te zoeken.

De aanwijzingen, die Hij geeft verwijzen ons evenwel spoedig naar de Gemeente en haar macht om op de aarde uit te sluiten gedurende de afwezigheid van het Hoofd, Jezus Chris​tus. Het is nodig, dat wij deze woorden in bijzonderheden nader bezien.

Zonde van een broeder - Binden en ontbinden - 18:15-20

15 Als nu uw broeder <tegen u> zondigt, ga heen, overtuig hem tussen u en hem alleen; 16 als hij naar u luistert, hebt u uw broeder gewonnen. Als hij echter niet luistert, neem nog één of twee met u mee, opdat door de mond van twee of drie getuigen elk woord vaststaat. 17 Als hij echter hun geen gehoor geeft, zeg het aan de gemeente; als hij echter ook de gemeente geen gehoor geeft, laat hij voor u zijn als de heiden en de tollenaar. 18 Voorwaar, Ik zeg u: alles wat u zult binden op de aarde, zal gebonden zijn in de hemel; en alles wat u zult ontbinden op de aarde, zal in de hemel ontbonden zijn. 19 Voorwaar, Ik zeg u tevens, dat als twee van u overeenstemmen op de aarde over enige zaak die zij maar zouden vragen, het hun ten deel zal vallen van mijn Vader die in de hemelen is. 20 Want waar twee of drie vergaderd zijn in mijn naam, daar ben Ik in hun midden. 

“Maar indien uw broeder tegen u zondigt, ga heen, bestraf hem tussen u en hem alleen; indien hij u hoort, hebt gij uw broeder gewonnen” (vs 15). De kwestie gaat er om hoe men moet handelen met een broeder, die zondigt. Welk soort van zonde er bedoeld wordt, een zonde in een persoon of in ruimer begrip van het woord, zullen wij buiten beschouwing laten. Het is een broeder, die gezondigd heeft en het eerste dat gedaan behoort te worden is dat hij, die van de zonde afweet persoonlijk tot deze broeder moet gaan om hem te bestraffen, dat wil zeggen: hem zijn kwaad aantonen. Het doel van hem, die dit doet, is niet zozeer om zichzelf te ver​dedigen, wanneer het om een persoonlijke belediging gaat, maar om de broeder, die de zonde beging, te winnen. Het gaan naar een broeder die gezondigd heeft, vereist grote voor​zichtigheid, ernstig gebed, zachtmoedigheid en zelftucht. Als de bestraffing in een geest van verongelijking geschiedt, zal ze een verkeerde uitwerking hebben. De Heilige Geest heeft ons in de Galatenbrief een beschrijving gegeven van de broeder die gaan moet om hem, die gezondigd heeft terecht te wijzen en op welke manier hij dit moet doen. “Broeders! indien ook een mens door enige misdaad overvallen wordt, gij, die geestelijk zijt, brengt de zodanige terecht in de geest der zachtmoedigheid, ziende op uzelf, opdat ook gij niet ver​zocht wordt” (Gal. 6:1).

Hoe weinig wordt dit helaas gedaan. Inplaats van direct, na ernstig gebed en met de liefde en genade Gods in het hart, naar de broeder te gaan die gezondigd heeft, wordt de zonde dikwijls openbaar gemaakt en door dit onchristelijk gedrag wordt de zaak veel erger. Bittere gevoelens worden opgewekt, die tot resultaat hebben: groter zonde, boze woorden en af​glijden tot verder kwaad. Indien men dan tracht de broeder te bereiken is de zaak vaak hopeloos. Hoe eenvoudig heeft de Heer ons de weg aangewezen wat de eerste stap behoort te zijn als een broeder zondigt.

Men behoort de zaak als een persoonlijke kwestie te behan​delen en de zonde van de broeder niet nodeloos openbaar te maken. Alleen op deze wijze is de broeder te winnen. 1)

_____________________

1) Het komt mij voor dat de beschouwing hier niet juist is. Het gaat in vers 15 om een persoonlijke zaak tussen een broeder en een andere. Dus niet om een zondige daad in het algemeen. Beledi​gingen, ons persoonlijk aangedaan, behoren in de geest der zacht​moedigheid onder vier ogen behandeld te worden met het doel de broeder te winnen. Als de belediger horen wil, moet de kwestie be​graven worden in het hart van de beledigde (Noot v. d. Vertaler).

“Maar indien hij niet hoort, neem nog één of twee met u, opdat door de mond van twee of drie getuigen alle woord besta” (vs 16). Natuurlijk moeten zij die ditmaal meegaan om de broeder tot erkentenis van schuld te brengen, dezelfde geestelijke karaktertrekken hebben als de broeder, die hem de eerste maal bezocht. Het doel is, om hem nog grotere liefde te bewijzen, maar bovendien hem te tonen dat een onbeleden zonde in een broeder niet kan worden toegelaten. Indien hij hardnekkig weigert zijn fout in te zien, schijnt zijn geval hope​loos en de laatste stap om hem te bereiken lijkt vrijwel nutteloos omdat hij van het begin af zijn hart verhard heeft tegen de liefde en genade van Christus, die hem zocht te herstellen.

Het laatste voorschrift van de Heer is: “En indien hij naar hen niet wil horen, zo zeg het aan de gemeente”. De zonde wordt nu publiek gemaakt, de gehele gemeente moet haar horen en natuurlijk wordt door haar een hernieuwde poging gedaan om de broeder in liefde te winnen. Haastig oordelen moet voorkomen worden, bij al deze pogingen moet overhaas​ting, ongeduld, de zucht van het vlees, vermeden worden.

De Gemeente wordt genoemd, we herhalen dit nadrukkelijk, in haar toekomstige opbouw. Het voorschrift, hier gegeven, kòn in de tijd dat de Heer het gaf nog niet opgevolgd worden, maar eerst na het Pinksterfeest, toen de eerste Gemeente ontstond. Dat ze een vergadering van personen is, in de naam van de Heer Jezus Christus vergaderd, wordt later ontwik​keld. Deze Vergadering dan, de Gemeente, heeft als één lichaam te handelen in het geval van de broeder die gezon​digd heeft. Natuurlijk wordt hier een plaatselijke gemeente bedoeld, in de naam des Heren vergaderd, waarvan de schul​dige deel uitmaakt. “Indien hij ook naar de gemeente niet wil horen, zo zij hij u als de heiden en de tollenaar. Voorwaar, Ik zeg ulieden: A1 wat gij op de aarde binden zult, zal in de hemelen gebonden zijn; en wat gij op de aarde ontbinden zult, zal in de hemel ontbonden zijn” (vs 17 en 18). Deze ernstige, belangrijke woorden, geven ons niet alleen licht voor wat gedaan moet worden met een weerspannige broeder, maar tonen ons ook de verantwoordelijkheid en het gezag van de Gemeente op aarde. Wanneer ook naar de Gemeente niet geluisterd wordt, moet de “broeder” als een buitenstaander worden beschouwd, als iemand die zijn plaats verbeurd heeft. Dit moet evenwel niet zo beschouwd worden alsof er geen verdere poging gedaan zou mogen worden om zijn hart te bereiken. De handeling van de Gemeente laat ons zien dat de heiligheid gehandhaafd wordt. Het “voorwaar” van de Heer zegt ons eenvoudig dat de Heer gezag toekent aan een han​deling die op aarde voor Hem geschiedde en het gezag is absoluut. Maar aan wie geeft Hij dit gezag? Aan de discipe​len, aan de apostelen, die over anderen toezicht hadden? Neen! Dat is een onschriftuurlijke, menselijke leer, die het werk en de Persoon van Christus misplaatst, het is één van de krachtigste uitvindingen van Satan. Het gezag wordt aan de Gemeente gegeven.

Hij geeft aan de Gemeente macht om uit te sluiten. Zij moet overeenkomstig de door Hem gegeven aanwijzingen handelen en wanneer deze handeling in volle harmonie met de afwezige Heer en in gehoorzaamheid aan Zijn Woord onder de leiding van de Geest plaats vindt, wordt de handeling in de hemel erkend. De Heer sanctioneert in de hemel zowel het binden als het ontbinden. Indien daarom iets gedaan wordt, dat niet in overeenstemming is met Zijn Woord en Zijn gedachten, kan Hij het niet goedkeuren. Het geval moet duidelijk zijn. Als er geen overeenstemming is, verschil van gedachten bestaat, is het duidelijk dat de Heer met de handeling niet kan instemmen.

Wat zijn deze voorschriften gebrekkig opgevolgd! Hoe wei​nig heeft de Gemeente de weg der genade zowel als het haar van de hemel gegeven gezag begrepen! Zij, die belijden de Gemeente des Heren te zijn, hebben pogingen aangewend om deze voorschriften op te volgen, maar door ongehoorzaam​heid aan het Woord, heeft men reeds lang geleden gefaald en is men machteloos geworden om naar deze woorden te handelen. Wat zich Gemeente noemt is veelal een door mensen gemaakt instituut met aangenomen regels, een vorm van be​stuur evenals een vereniging, bekeerde en onbekeerde mensen worden aangenomen en de tucht wordt dikwijls geheel buiten beschouwing gelaten.

En zij, die terugkeerden tot de eerste beginselen, hoe hebben ook zij gefaald. Het vlees heeft gewerkt en verwoestingen aangericht; vaak zijn er beslissingen genomen in een sektarische geest, iets wat de Heer nooit kan goedkeuren. En toch is al dit falen nog geen bewijs dat wat de Heer hier voorschrijft onmogelijk ten uitvoer zou kunnen worden gebracht. Het is mogelijk en zal mogelijk zijn zolang de Heer een volk ver​gadert voor Zijn naam. Hoeveel er op mislukking is uitge​lopen, falen van onze kant kan vermeden worden als wij gehoorzaam zijn aan Zijn Woord.

De Heer gaat dan voort met woorden van vertroosting in verband met deze moeilijkheid. “Wederom zeg Ik u: indien twee van u overeenstemmen op de aarde over enige zaak die zij mochten begeren, zij zal hun geworden van Mijn Vader die in de hemelen is. Want waar twee of drie vergaderd zijn in Mijn naam, daar ben Ik in het midden van hen” (vs 19 en 20).

De Heer kent de moeilijkheid van hen, die zulk een weg moeten gaan en de verantwoordelijkheid van gelovigen, ver​enigd in een Vergadering met zulk een gezag bekleed. Daarom geeft Hij deze buitengewoon grote vertroosting. Het is een belofte in verbinding met Zijn kracht en wijsheid ten opzichte van ons en Zijn voorziening in dat wat ons ontbreekt. De belofte staat in de eerste plaats in verband met het herstel van een broeder, die zondigt. Samen bidden is het eerst van alles nodig. Toch is de belofte niet tot één zaak alleen begrensd. Er wordt ons gezegd “over enige zaak”. Alles mogen wij dus in gebed bij de Vader brengen en de verzekering wordt ons gegeven dat onze wens vervuld zal worden. Bidden in het verborgen is gezegend en als het in Zijn Naam geschiedt, is er de belofte van verhoring aan verbonden, maar op het gezamenlijk bidden, zelfs bij de twee, die overeenstemmen, die hun plaats en verantwoordelijkheid kennen, legt de Heer hier de nadruk. In onze dagen is er veel, waarover gelovigen overeenstemmen en zich op deze belofte kunnen werpen, hun zwakheid belijden en hun verantwoordelijkheid gevoelen, hun wensen aan God bekend maken. Machtige werken zijn er langs deze weg tot stand gebracht! Het zou bladzijden vullen om te vertellen van de overwinningen, de deuren die open​gingen, neergeworpen barricaden, redding van honderden, duizenden zielen, als gevolg van gezamenlijk bidden. Hij is nog steeds Dezelfde, de belofte is nog van kracht. En hoe genadig noemt Hij het kleinste getal; niet honderd, vijftig, tien, maar: indien twee overeenstemmen.

De woorden: “Waar twee of drie vergaderd zijn in Mijn raam 1), daar ben Ik in het midden van hen”, geven ons het middelpunt waarom de Vergadering tezamen is. Niet tot de naam van een mens, maar tot de naam van de Heer Jezus Christus, het verhoogde Hoofd van Zijn lichaam. De beloofde tegenwoordigheid des Heren is voor hen, die de Heer Jezus Christus erkennen als Degene tot Wie men vergadert. Helaas is dit zelfde gedeelte gebruikt om het sektarisme te kweken, het is de strik van de belijdende kerk geworden! En toch blijft het waar, dat, waar twee of drie vergaderd zijn tot de Naam, die boven elke naam is en alle andere namen verwerpen, de Heer daar in het midden van hen is.

__________________

1) Niet in Mijn naam, maar tot Mijn naam. De bedoeling is tot de belijdenis van Mijn naam.

Vergiffenis - 18:21-35

21 Toen kwam Petrus bij Hem en zei tot Hem: Heer, hoe vaak zal mijn broeder tegen mij zondigen en ik hem vergeven? 22 Tot zevenmaal? Jezus zei tot hem: Ik zeg je, niet tot zevenmaal, maar tot zeventig maal zeven. 23 Daarom is het koninkrijk der hemelen gelijk geworden aan een koning die met zijn slaven afrekening wilde houden. 24 Toen hij nu begon af te rekenen, werd er één bij hem gebracht die tienduizend talenten schuldig was. 25 Daar hij echter niets had om te betalen, beval zijn heer hem te verkopen met zijn vrouw en zijn kinderen en alles wat hij had, en dat er betaald moest worden. 26 De slaaf dan viel smekend voor hem neer en zei: Heer, heb geduld met mij en ik zal u alles betalen. 27 De heer van die slaaf nu werd met ontferming bewogen, liet hem vrij en schold hem de lening kwijt. 28 Toen die slaaf echter naar buiten ging, vond hij één van zijn medeslaven, die hem honderd denaren schuldig was; en hij pakte hem beet, greep hem bij de keel en zei: Betaal wat je schuldig bent. 29 Zijn medeslaaf dan viel neer en smeekte hem aldus: Heb geduld met mij en ik zal je betalen. 30 Hij wilde echter niet, maar ging weg en wierp hem in de gevangenis, totdat hij zou betalen wat hij schuldig was. 31 Toen zijn medeslaven dan zagen wat er was gebeurd, werden zij zeer bedroefd; en zij gingen hun heer alles wat er gebeurd was uiteenzetten. 32 Toen riep zijn heer hem bij zich en zei tot hem: Boze slaaf, die hele schuld heb ik je kwijtgescholden, daar je mij gesmeekt hebt; 33 had ook jij je niet moeten erbarmen over je medeslaaf, zoals ook ik mij over jou erbarmd heb? 34 En zijn heer werd toornig en leverde hem over aan de folteraars, totdat hij alles zou betalen wat hij hem schuldig was. 35 Zo zal ook mijn hemelse Vader u doen, als u niet ieder zijn broeder van harte vergeeft.

Petrus komt nog eens op de voorgrond. Hij is opnieuw de mond der discipelen. Het noemen van het woord “Gemeente” heeft wellicht in zijn herinnering de woorden van de Heer gebracht die Hij uitte, nadat hij Hem als de Christus, de Zoon van de levende God, had beleden. Natuurlijk had deze disci​pel toen nog geen kennis van de volle betekenis dezer woorden. “Toen kwam Petrus tot Hem, en zeide: Heer! hoe menigmaal zal mijn broeder tegen mij zondigen, en ik hem vergeven? Tot zevenmaal? Jezus zeide tot hem: Ik zeg u niet tot zeven​maal, maar tot zeventig maal zevenmaal” (vs 21 en 22). Deze vraag staat in nauw verband met wat de Heer sprak. Maar Hij had niet het vergeven van een broeder op ‘t oog. Het woord “vergeven” had de Heer niet genoemd. Hij had gesproken over het winnen van een broeder, die gezondigd had. Bedoelde Petrus misschien, hoe dikwijls hij een broeder vergeven moest voor de zaak behandeld werd zoals de Heer aangaf? Wij geloven dat het hier gaat om speciale grieven tegen een broeder. Petrus denkt en spreekt van zichzelf. De Rabbi’s geven de volgende regel: “Vergeef iemand eenmaal, die tegen een ander zondigt; vergeef hem ten tweede male, vergeef hem voor de derde keer; maar voor de vierde keer niet”, enz. 1)

___________________

1) Bab. Joma.

Petrus, die bekend was met de tradities van de oudsten, moet waarschijnlijk hieraan gedacht hebben en hij verlangt om aan te tonen hoezeer hij de gehoorde woorden van genade waar​deerde door zijn bereidheid te verklaren om zijn broeder niet driemaal, maar tweemaal drie en bovendien nog éénmaal te vergeven. “Tot zevenmaal?” vraagt hij. Ongetwijfeld heeft hij gedacht de Heer aangenaam te zijn met zulk een mildheid en broederlijke liefde. Hoe weinig kende hij de genade van Hem, die hij volgen moest. Het antwoord van de Heer moet wel een openbaring voor hem geweest zijn. “Zeventig maal zevenmaal”. Dat betekent onbegrensde vergiffenis. God heeft in Christus ons vergeven en vergeeft ons; dezelfde onbegrensde genade moet betoond worden aan een broeder, die tegen mij zondigt ... Elkander vergevende, zo de een tegen de ander een klacht heeft; gelijk ook Christus u vergeven heeft, zó ook gij!” (Kol. 3:13). “Weest jegens elkander goedertieren, meedo​gend, elkander vergevende, gelijk ook God in Christus u ver​geven heeft” (Efeze 4:32).

De zo menselijke vraag van Petrus brengt de volheid van de Goddelijke genade te voorschijn.

In verband hiermee volgt de gelijkenis: “Daarom is het Koninkrijk der hemelen gelijk geworden aan een koning, die met zijn slaven rekening wilde houden. En toen hij begon te rekenen werd er één tot hem gebracht, die tienduizend talenten schuldig was. Doch toen hij niet had om te betalen, beval zijn heer, dat men hem zou verkopen, en zijn vrouw en kinderen en al wat hij had. De slaaf dan, nedervallende, huldigde hem, zeggende: Heer! heb geduld met mij en ik zal u alles betalen. En de heer van die slaaf, met ontferming bewogen ontsloeg hem, en schold hem de schuld kwijt. Maar toen de slaaf uitging vond hij één van zijn medeslaven, die hem honderd denaren schuldig was; en hem aanvattende, greep hem bij de keel, zeggende: Betaal, zo gij iets schuldig zijt. Zijn medeslaaf dan, neervallende aan zijn voeten, bad hem, zeggende: Heb geduld met mij en ik zal u betalen. Doch hij wilde niet; maar ging heen en wierp hem in de gevangenis, totdat hij de schuld zou betaald hebben. Toen nu zijn medeslaven zagen, wat er geschied was, werden zij zeer bedroefd; en zij gingen en maakten hun heer bekend met al wat er geschied was. Toen riep hem zijn heer, en zeide tot hem: Boze slaaf! die ganse schuld heb ik u kwijtgeschol​den, dewijl gij mij gebeden hebt; hadt ook gij u niet moeten ontfermen over uw medeslaaf, gelijk ook ik mij over u ont​fermd heb? En zijn heer, toornig zijnde, leverde hem over aan de pijnigers, totdat hij alles zou betaald hebben wat hij hem schuldig was. Zó zal ook Mijn hemelse Vader u doen, indien gij niet van harte vergeeft, een iegelijk zijn broeder” (vs 23‑35).

Als wij deze gelijkenis nader beschouwen moet ons eerst het feit duidelijk zijn dat het een gelijkenis van het Koninkrijk der hemelen is en als zodanig niet de toestand vertegenwoor​digt zoals die onder het Evangelie der genade in de Gemeente heerst.

Niet de Gemeente staat de Heer voor de aandacht, maar het Koninkrijk der hemelen, daarom beschrijft deze gelijkenis toestanden die in het Koninkrijk heersen. Wij vinden het beeld van de zondaar. Hij is aan de koning tienduizend talenten, ongeveer 48 miljoen gulden schuldig en niet in staat deze ontzaglijke som te betalen, evenmin als de zondaar zijn schuld kan voldoen. De slaaf wordt bedreigd met het verlies van alles wat hij bezit; en dan doet hij een beroep op de koning om geduldig te zijn en geeft hij zijn bereidheid te kennen om te betalen. Maar wat doet de koning? Hij is overtuigd van de onmogelijkheid, dat deze bezitloze slaaf de schuld ooit kan betalen en in overvloeiend medelijden scheldt hij hem alles kwijt en geeft hem zijn vrijheid. Dit alles illustreert de hope​loosheid van de zondaar en de genade van God, gezegende feiten, die in het Evangelie op de voorgrond treden. Maar wat gebeurt er? De vrijgelaten en vergeven slaaf vindt een medeslaaf, die hem honderd denaren, ongeveer 48 gulden schuldig is. Direct na zijn ontkoming aan het oordeel en de grote genade hem bewezen, vliegt hij zijn arme medeslaaf naar de keel, iets waaraan de koning niet gedacht had, eist betaling en zonder enig bewijs van medelijden werpt hij hem in de gevangenis. De hem bewezen genade had zijn hart niet geraakt, in weerwil van de grote gunst hem betoond, blijft hij een boze slaaf en wordt als zodanig ook door de koning aan​gesproken, die hem de pijnigers overgeeft om te lijden totdat hij alles betaald heeft wat hij schuldig is. Zo is het ook met een ogenschijnlijke belijder van het Evangelie. Zijn uitwendig getuigenis bewijst dat hij een zondaar is, die God veel ver​schuldigd is en die belijdt te geloven in de genade en barm​hartigheid van God. Zijn hart evenwel kent niets van deze genade en barmhartigheid. Hij gaat voort met zijn slechte handelingen en zijn boze hart wordt openbaar in de manier waarop hij zijn medeslaaf behandelt. Waar genade verkregen is moet genade betoond worden. Als het hart de genade van God werkelijk begrijpt en verwezenlijkt wat God in Zijn wondervolle genade voor ons gedaan heeft, zal het steeds barmhartig en vergevensgezind zijn. Indien wij niet naar dit beginsel handelen moeten wij verwachten dat een rechtvaar​dig en heilig God ons zal tegenkomen. 1)

____________________

1) Wellicht wordt in deze gelijkenis ook de weg Gods met de Joden beschreven. Zij hadden niet alleen de Wet Gods gebroken, maar ook de Zoon gedood. Christus trad op het kruis in de bede: “Vader vergeef hun” voor hen tussenbeide. Op grond van dit gebed werd een voorlopige vergiffenis hun door de Heilige Geest bij monde van Petrus gepredikt. Maar deze genade werd niet aanvaard. Toen het er om ging genade aan de heidenen te bewijzen die zeker niet meer dan honderd denaren schuldig waren, wilden zij deze niet schenken (Noot v. d. vertaler).

HOOFDSTUK 19

In het eerste gedeelte van het negentiende hoofdstuk wordt voort gegaan met leringen in betrekking tot het Koninkrijk. Het is echter niet hetzelfde Koninkrijk dat aan Israël beloofd werd en door de Heer en Zijn discipelen gepredikt werd in het eerste deel van dit Evangelie, maar het Koninkrijk in zijn toestand gedurende de afwezigheid van de Koning, waar​over wij in het dertiende hoofdstuk gesproken hebben. Wat de Heer er over zegt, betreft de instelling, die Hij, de grote Schepper, in Zijn Goddelijke wijsheid in de beginne had gegeven. Worden de natuurlijke banden in het Koninkrijk opgeheven? Is er een verandering van de beginselen die God in het begin vaststelde? Wij zullen zien, dat de natuurlijke banden niet terzijde gesteld worden in het Koninkrijk, terwijl het ons duidelijk zal worden, dat we hier niet de volledige onderwijzingen hebben ten opzichte van de aardse relaties. In de Brieven worden vermaningen gegeven aan echtgenoten, vrouwen en kinderen, en steeds wordt de positie en plaats van de gelovige duidelijk getoond. In het Koninkrijk zijn bete​kent daarom niet dat men vrij is van de natuurlijke banden. Het is juist zo dat in deze positie het leven van Christus in liefde, geduld, zachtmoedigheid en verdraagzaamheid moet worden geopenbaard. De vermaningen in de Brieven aan de Romeinen. Efezen, Kolossenzen, Titus en anderen leren dit ongetwijfeld.

De echtscheiding - 19:1-12

1 En het gebeurde toen Jezus deze woorden had beeindigd, dat Hij van Galiléa vertrok en in het gebied van Judea kwam, over de Jordaan. 2 En vele menigten volgden Hem, en Hij genas hen daar. 3 En de farizeëen kwamen bij Hem om Hem te verzoeken en zeiden: Is het een man geoorloofd zijn vrouw te verstoten om iedere reden? 4 Hij antwoordde echter en zei: Hebt u niet gelezen dat Hij die hen heeft geschapen, hen van het begin af als man en vrouw heeft gemaakt 5 en gezegd heeft: ‘Daarom zal een man zijn vader en zijn moeder verlaten en zijn vrouw aanhangen en die twee zullen tot één vlees zijn’? 6 Dus zijn zij niet meer twee maar één vlees. Wat dan God heeft samengevoegd, laat een mens dat niet scheiden. 7 Zij zeiden tot Hem: Waarom heeft Mozes dan geboden een scheidbrief te geven en haar te verstoten? 8 Hij zei tot hen: Mozes heeft om de hardheid van uw harten u toegestaan uw vrouwen te verstoten; van het begin af is het echter niet zo geweest. 9 Ik zeg u echter, dat wie zijn vrouw verstoot, niet om hoererij, en met een andere trouwt, overspel pleegt; en wie met een verstoten vrouw trouwt, pleegt overspel. 10 Zijn discipelen zeiden tot Hem: Als de zaak van de man met de vrouw zo staat, is het niet raadzaam te trouwen. 11 Hij echter zei tot hen: Niet allen vatten dit woord, alleen zij aan wie het is gegeven; 12 want er zijn gesnedenen die zo uit de moederschoot geboren zijn; en er zijn gesnedenen die door de mensen zijn gesneden; en er zijn gesnedenen die zichzelf hebben gesneden om het koninkrijk der hemelen. Wie het kan vatten, laat hij het vatten. 

“En het geschiedde, toen Jezus deze woorden geëindigd had, dat Hij van Galiléa vertrok, en in de landpalen van Judéa kwam, over de Jordaan. En vele scharen volgden Hem en Hij genas ze aldaar. En de Farizeeën kwamen tot Hem, hem verzoekende en zeiden: Is het een mens geoorloofd, zijn vrouw te verstoten om allerlei oorzaak?” (vs 1‑3).

Galiléa wordt nu achtergelaten, Hij nadert Judéa en Jeru​zalem. Opnieuw wordt Hij door vele scharen gevolgd en velen worden door Hem vol liefde en Goddelijke macht genezen.

Het onderwerp van de aardse band door God vóór de val ingesteld, ‑ het huwelijk genaamd, ‑ wordt dan door de Farizeeën, die Hem verzoeken, naar voren gebracht. Van deze vijanden des Heren hebben wij sinds het begin van het vijftiende hoofdstuk niets meer gehoord. Deze traditiona​listen en strenge ritualisten verschijnen thans weer op het toneel. Opnieuw komen zij met een vraag over de gesproken wet, de door mensen gemaakte regelen. Hij had hun het stil​zwijgen opgelegd toen het ging over de Sabbat en hun verklaard dat de Zoon des mensen, Heer van de Sabbat is. Toen zij over de tradities van de ouderen over het wassen der handen begon​nen, had Hij hen “huichelaars” genoemd en gezegd dat zij le​ringen en geboden van mensen onderwezen. Nu willen zij Hem opnieuw verzoeken. Hoe geweldig schijnen deze pogingen als wij de waardigheid van de Persoon beschouwen, Die zij trach​ten in hun strikken te vangen. Hij is de Wijsheid, de Heer, die alles geschapen heeft, Degene die het huwelijk instelde en Wiens vingers de stenen tafelen beschreven hadden. Inplaats van Hem te aanbidden en hun plaats aan Zijn voeten in te nemen om door Hem onderwezen te worden, trachten zij in hun verblindheid Hem in verlegenheid te brengen. Maar waar​om komen zij aan met deze speciale kwestie omtrent het ver​stoten van een vrouw om een aanklacht tegen Hem te hebben? Waarschijnlijk was het woord van de Heer uit het vijfde hoofd​stuk aan hen overgebracht. Daar had de Wetgever Zelf ver​klaard: “Er is ook gezegd: A1 wie zijn vrouw verstoten zal, die geve haar een scheidbrief. Maar Ik zeg u, dat al wie zijn vrouw verstoten zal, behalve uit oorzaak van hoererij, die maakt dat zij overspel doet; en wie een verstotene zal trouwen, die doet overspel” (hoofdstuk 5:31 en 32). Dit woord moet deze men​sen bijzonder getroffen hebben, want het was in flagrante tegenspraak met de rabbinale bepalingen. Indien Hij Zichzelf compromitteerde ten opzichte van deze fijne rabbinale onderscheidingen in verband met redenen tot echtscheiding (later verzameld in een Talmudisch traktaat Gittin) zouden zij een oorzaak voor beschuldiging tegen Hem hebben.

Er bestonden twee grote stromingen onder de Farizeeën over echtscheiding. Sommigen waren het eens met het inzicht van Hillel, anderen met dat van Shammai. Hillel leerde dat men een vrouw om elke oorzaak mocht wegsturen. Wij zullen ons niet verder bezighouden met al de verschillende redenen tot echtscheiding te noemen en de regels door de oudsten ingesteld, die nog door de meeste orthodoxe Joden gevolgd worden. De school van Hillel verklaarde openlijk en bracht dat ook in praktijk, dat indien een vrouw het eten van haar man slecht kookte, te zout of aangebrand opdiende, zij verstoten mocht worden. De school van Shammai, waarmede andere Farizeeën het hielden, stond geen echtscheiding toe dan alleen ter oorzake van overspel. Dit zal meer licht werpen op de verzoekingen der Farizeeën.

De Heer gaat in op de kwestie: “Doch Hij antwoordende, zeide tot hen: Hebt gij niet gelezen, dat Hij die ze gemaakt heeft ze van de beginne gemaakt heeft man en vrouw, en gezegd heeft: “Daarom zal een mens vader en moeder verlaten, en zijn vrouw aanhangen, en die twee zullen tot één vlees zijn, zodat ze niet meer twee zijn maar één vlees? Hetgeen dan God heeft samengevoegd, scheide de mens niet” (vs 4‑6).

De Heer negeert hun verschillende opinies en zegt geen enkel woord over de wet van Mozes. Hij gaat tot het eerste begin terug en toont dat het huwelijk een door God ingestelde inzet​ting is. Het huwelijk, zoals de Schepper het heeft gegeven, is een argument tegen veelwijverij en echtscheiding. Inderdaad een gezegende instelling, het feit dat twee één vlees zullen zijn. In de nieuwe schepping heeft de huwelijksverbintenis nog een diepere betekenis. De tweede helft van hoofdstuk vijf uit de Efezenbrief laat ons zien wat de gelovige man en zijn vrouw voorstellen. Christus en de Gemeente, de liefde van Christus, de gehoorzaamheid van de Gemeente, de eenheid, die er be​staat tussen Christus en de Gemeente, dit alles behoort in de praktijk gezien te worden in de verbintenis van man en vrouw. “Want niemand heeft ooit zijn eigen vlees gehaat, maar hij voedt en koestert het, evenals ook Christus de Gemeente. Want wij zijn leden Zijns lichaams, van Zijn vlees en van Zijn benen. Daarom zal een mens zijn vader en zijn moeder verlaten en zijn vrouw aanhangen, en die twee zullen tot één vlees zijn. Deze verborgenheid is groot, maar ik zeg dit op Christus en de Gemeente” (Efeze 5:29‑32).

De Farizeeën zijn niet tevreden met dit antwoord. Zij vragen Hem: Waarom heeft dan Mozes geboden een scheidbrief te geven en haar te verstoten? Zelfs in dit antwoord schuilde een fout. Het was geen gebod, maar iets dat Mozes toestond. Be​stond er twijfel in verband met overspel, dan had de Wet heel wat te zeggen en werd de proef met het bittere water genomen (Num. 5). Overspel werd met de dood gestraft. En zo heeft de Heer een antwoord op hun tegenwerping. “Hij zeide tot hen: Mozes heeft om de hardheid uwer harten u toegelaten uw vrouwen te verstoten, maar van de beginne is het niet zo ge​weest. En Ik zeg u, dat al wie zijn vrouw zal verstoten, niet om hoererij, en een andere zal trouwen, overspel doet; en die een verstotene trouwt, doet overspel” (vs 8 en 9).

Mozes had scheiding toegestaan (Deut. 24:1). Op overspel stond volgens de Goddelijke wet de doodstraf. De Heer, in Zijn Goddelijke autoriteit als de “Ik ben” geeft een wet voor het huwelijk, die bindend is. Scheiding, een vrouw verstoten, is verkeerd, uitgezonderd in het geval van ontrouw, overspel. Elke scheiding om andere oorzaak is zonde en wie zulk een ten onrechte verstotene huwt, pleegt overspel. Aan vele vragen in verband hiermee, moeilijkheden en individuele gevallen, klach​ten over verschillen van geaardheid, gaan wij voorbij. Toch kunnen wij bij het overdenken van deze verzen geen conclusie trekken, zonder in herinnering te brengen de toestand die in het Christendom omtrent deze dingen heerst. De huidige in​stelling van het huwelijk is nooit zo misbruikt als in onze dagen. De zogenaamde wereld is zedeloos, slecht. Echtscheidingen en schandalen worden vaak zonder meer getolereerd.

Wij weten, dat het zo in de laatste dagen zijn zal, want de Heer heeft gezegd: “Gelijk het geschiedde in de dagen van Lot, alzo zal het ook zijn in de dagen van de Zoon des mensen. Zijn discipelen zeiden tot Hem: Indien de zaak van de man met de vrouw zó staat, dan is het niet geraden te trouwen. En Hij zeide tot hen: Niet allen vatten dit woord, maar zij, wie het gegeven is; want er zijn gesnedenen die uit moeders schoot zó geboren zijn; en er zijn gesnedenen die door de mensen gesneden zijn; en er zijn gesnedenen die zichzelf gesneden hebben om het Ko​ninkrijk der hemelen. Die het vatten kan, vatte het” (vs 10‑12). De discipelen legden met hun vraag hun eigen harten bloot. Indien het geval zó stond, meenden zij dat het beter was niet te trouwen. Hij spreekt er dan over dat er onmogelijkheden kunnen zijn om te huwen.

Sommigen zijn voor deze Goddelijke ingestelde verbintenis door de natuur ongeschikt gemaakt, anderen zijn door mensen onbekwaam gemaakt voor het huwelijk, een gewoonte die nog in het Oosten veel voorkomt.

Tot de derde klasse behoren zij, die zich vrijwillig van het huwelijk onthouden, zichzelf dus eunuchs gemaakt hebben ter​wille van het Koninkrijk der hemelen. Dit laatste betekent niet dat zij verminkt waren. Ongetwijfeld wordt hier bedoeld dat zij in een ongehuwde staat leefden terwille van het Koninkrijk. Dit is noch een wet, noch een verplichting en ook geen “sacra​ment”. Het celibaat is een door mensen gemaakte boze leer in tegenspraak met de Schrift. “Die het vatten kan, vatte het”. Het is dan iets wat men ontvangt, een gift van boven. De genade en kracht van God is in staat om sommigen boven de natuurlijke dingen van het leven te verheffen. “Ik wenste ech​ter, dat alle mensen waren evenals ik; maar een iegelijk heeft zijn eigen genadegave van God, de een dus, de ander zo. Doch al trouwt gij ook, gij zondigt niet; en al trouwt een maagd, zij zondigt niet. Maar dezulken zullen verdrukking hebben in het vlees; en ik spaar u. Dit nu zeg ik, broeders! de tijd is kort. Voorts, dat ook zij, die vrouwen hebben, zijn als niet hebbende... En ik wil dat gij zonder bezorgdheid zijt. De onge​trouwde is bezorgd over de dingen des Heren, hoe hij de Heer zal behagen” (1 Kor. 7:7, 28‑32).

Kinderkens tot Jezus gebracht - 19:13-30

13 Toen werden er kinderen bij Hem gebracht, opdat Hij hun de handen zou opleggen en bidden; de discipelen echter bestraften hen. 14 Jezus echter zei: Laat de kinderen begaan en verhindert ze niet bij Mij te komen; want van de zodanigen is het koninkrijk der hemelen. 15 En Hij legde hun de handen op en ging vandaar weg. 

16 En zie, er kwam iemand naar Hem toe en zei tot Hem: Meester, wat voor goeds moet ik doen om eeuwig leven te hebben? 17 Hij nu zei tot hem: Wat vraagt u Mij over het goede? Een is de Goede. Als u echter het leven wilt binnengaan, bewaar de geboden. 18 Hij zei tot Hem: Welke? Jezus nu zei: U zult niet doden, u zult geen overspel plegen, u zult niet stelen, u zult niet vals getuigen, 19 eer uw vader en uw moeder, en u zult uw naaste liefhebben als uzelf. 20 De jongeman zei tot Hem: Dit alles heb ik onderhouden; wat ontbreekt mij nog? 21 Jezus zei tot hem: Als u volmaakt wilt zijn, ga heen, verkoop uw bezittingen en geef het aan de armen, en u zult een schat hebben in de hemelen, en kom, volg Mij. 22 Toen de jongeman echter dit woord hoorde, ging hij bedroefd weg, want hij had vele bezittingen. 23 Jezus nu zei tot zijn discipelen: Voorwaar, Ik zeg u, dat een rijke moeilijk het koninkrijk der hemelen zal binnengaan. 24 En opnieuw zeg Ik u: het is gemakkelijker dat een kameel gaat door het oog van een naald, dan dat een rijke het koninkrijk van God binnengaat. 25 Toen de discipelen echter dit hoorden, stonden zij zeer versteld en zeiden: Wie kan dan behouden worden? 26 Jezus echter keek hen aan en zei tot hen: Bij mensen is dat onmogelijk, maar bij God is alles mogelijk. 27 Toen antwoordde Petrus en zei tot Hem: Zie, wij hebben alles verlaten en zijn u gevolgd; wat zal dan voor ons zijn? 28 Jezus nu zei tot hen: Voorwaar, Ik zeg u, dat u die Mij gevolgd bent, in de wedergeboorte, wanneer de Zoon des mensen zal zitten op de troon van zijn heerlijkheid, u ook op twaalf tronen zult zitten om de twaalf stammen van Israël te oordelen. 29 En ieder die heeft verlaten huizen, broers, zusters, vader, moeder, vrouw, kinderen of akkers ter wille van mijn naam, zal honderdvoudig ontvangen en eeuwig leven beerven. 30 Vele eersten echter zullen de laatsten zijn, en laatsten de eersten.

De Farizeeën zijn met hun verzoeking tot stilzwijgen gebracht en hun vraag heeft tenslotte een besliste onderwijzing tot resul​taat gehad betreffende de huwelijksinstelling in het Koninkrijk door de grote Leraar. Een andere vraag moet nu beantwoord worden, de kwestie van de verwantschap der kinderen tot het Koninkrijk. In het 18e hoofdstuk heeft de Heer een kleine in het midden der discipelen gesteld en gezegd: “Indien gij u niet verandert en wordt als de kinderkens, zult gij het Koninkrijk der hemelen geenszins ingaan”.

Hier worden de kleinen tot Hem gebracht. “Toen werden kinderkens tot Hem gebracht, opdat Hij hun de handen mocht opleggen en bidden; en de discipelen bestraften ze” (vs 13). Onder de Joden was het een oude gewoonte om kinderen tot een erkend leraar, een vroom man te brengen, opdat hij een zegen over hen zou uitspreken. Het leggen van de handen op het hoofd werd als een symbool beschouwd voor de vervulling van de zegen op hen. Deze kleinen werden dus niet tot de Heer gebracht omdat ze ziek waren, maar ze werden gebracht om door Hem te worden gezegend. Van wie deze kinderen waren wordt niet vermeld. Het is echter zeer onwaarschijnlijk dat het kinderen van de ongelovige Joden waren, die Jezus verwierpen. Ze moeten wel geweest zijn van hen, die in de Heer geloofden en overtuigd waren, dat Hij ze zou willen zegenen en Zich met hen wilde bezighouden. Waarschijnlijk is het feit dat de Heer een van deze kleinen in het midden der discipelen stelde, en Zijn voorgaande leringen over hen, een stimulans geweest om de kinderen vrijmoedig bij Hem te brengen om een zegen te ont​vangen. Wat gedroegen de discipelen zich vreemd! Zij bestraf​ten hen. Zij hadden naar Zijn leringen vol genade omtrent de kleinen geluisterd, gehoord dat wie zichzelf vernederde en gelijk een kind werd de meeste in het Koninkrijk is, en toch begre​pen zij Hem niet. Was het hun doel, om de Heer te beschermen voor moeilijkheden? Of was het een zelfzuchtig motief, dat hen zo deed handelen? Misschien vonden zij deze kleinen te onbete​kenend, onwaardig om door Hem gezegend te worden. Wat moest Hij met deze kleinen beginnen?

Deze gebeurtenis brengt een zeer belangrijke en helaas dikwijls vergeten verklaring van de Heer naar voren, namelijk dat de kinderen de onderwerpen zijn van Zijn Koninkrijk. “Hunner is het Koninkrijk der hemelen”.

Er is een plaats voor kleine kinderen in het Koninkrijk; zij vormen een deel van de nadrukkelijke leringen uit dit ge​deelte. “Maar Jezus zeide: Laat af van de kinderkens, en ver​hindert ze niet tot Mij te komen, want derzulken is het Ko​ninkrijk der hemelen. En hun de handen opgelegd hebbende vertrok Hij van daar” (vs 14 en 15). Een dergelijk besliste uitspraak maakt het onmogelijk, om te twijfelen aan de liefde van God voor de kleinen. Toch wordt het gedaan; er is een verklaring van deze woorden des Heren, die de kleinen, hier genoemd, typen van gelovigen maakt, en dat slechts de zoda​nigen, die geloven bedacht worden. In Mark. 10:15 en Lukas 18:17 voegt de Heer er aan toe: “Voorwaar, Ik zeg u: al wie het Koninkrijk Gods niet ontvangt als een kindeken, zal geenszins in hetzelve ingaan”. Hier wordt deze bijvoeging niet gegeven, omdat het gaat over de betrekking van werkelijke kleinen tot het Koninkrijk. De Heer neemt deze kleinen op als een goedkeuring van het geloof dat hen bij Hem bracht om een zegen. Hij legt Zijn handen op hen en verklaart dat deze kleinen deel hebben aan het Koninkrijk. Dit gedeelte is voor gelovigen een voldoende bewijs, dat de Heer een liefdevolle belangstelling voor kleinen heeft, hen beziet als tot het Ko​ninkrijk behorend en bereid is hen te zegenen. Maar waar is het geloof van de zijde van gelovige ouders, die ten volle op Zijn gedachten ingaan en de kleinen beschouwen als in het Koninkrijk, ze aanbieden aan Hemzelf? Hoe wordt hierin te kort gekomen! Hij vertelt ons van Zijn bereidheid om hen te ontvangen, dat zij de onderwerpen van Zijn Koninkrijk zijn en het geloof moest hierop handelen en de kleinen aan Hem toevertrouwen. “Geloof in de Heer Jezus, en gij zult behouden worden, gij en uw huis” (Hand. 16:31). Het geloof behoorde van deze genadige familiebelofte bezit te nemen en zich er op te beroepen. Natuurlijk betekent het niet dat persoonlijk geloof van de zijde der kinderen niet noodzakelijk zou zijn.

In de Brieven vinden wij kinderen genoemd. In de Brief aan de Efezen. die de hoogste openbaring van God inhoudt. worden de kinderen van gelovige families beschouwd als de Heer toe​behorend. “Gij kinderen! weest uw ouders gehoorzaam in de Heer; want dit is recht. “Eer uw vader en uw moeder” ‑ hetwelk, het eerste gebod is met een belofte: opdat het u welga en gij lang leeft op de aarde. En gij vaders! verwekt uw kin​deren niet tot toorn, maar voedt hen op in de tucht en verma​ning des Heren” (Efeze 6:1‑4). Dit laatste betekent dat men hen in de dingen des Heren moet onderrichten. Wij hebben Christelijke mensen ontmoet, die het verkeerd vonden om een kind te leren bidden en die weigerden er bij kleinen op aan te dringen dat zij God moesten vragen. Zo ver het formulier​gebeden aangaat, zijn wij het hiermee eens. Telkens herhaalde, van buiten geleerde gebeden moeten vermeden worden en zijn schadelijk. Maar een kind bidden leren, de uitdrukking van zwakheid en afhankelijkheid van God, zowel als het vertrouwen in Hem, is de eerste les die geleerd moet worden. Geen dag moet er in het huis van gelovigen voorbijgaan, waarin niet het Woord Gods gelezen wordt en de knieën gebogen worden voor Hem, die het Hoofd van alles is, de Heer Jezus Christus. En indien door de genade van God de voorschriften uit Efeze 5:22‑32 opgevolgd worden, zal de woning een plaats van vrede, invloed en zegen zijn.

Maar nu verschijnt er een ander, een die een kleine geweest is, een jonge man, en hij vraagt naar de weg tot het eeuwige leven. “En zie, er kwam een tot Hem, en zeide tot Hem: Meester, wat zal ik goeds doen, opdat ik het eeuwige leven hebbe? En Hij zeide tot hem: Wat vraagt gij Mij aangaande het goede? Eén is goed. Doch wilt gij in het leven ingaan, bewaar de geboden. Hij zeide tot Hem: Welke? En Jezus zeide: Gij zult niet doden, gij zult geen overspel doen; gij zult niet stelen; gij zult niet vals getui​gen; eer uw vader en moeder; en gij zult uw naaste liefhebben als uzelf. De jongeling zeide tot Hem: Al deze dingen heb ik onderhouden; wat ontbreekt mij nog? Jezus zeide tot hem: Indien gij wilt volmaakt zijn, ga heen, verkoopt wat gij hebt, en geef de armen, en gij zult een schat hebben in de hemel; en kom, volg Mij, Maar de jongeling, dit woord horende, ging bedroefd heen, want hij had vele bezittingen” (vs 16‑22).

Hier wordt ons een treffend beeld gegeven van velen die in de sfeer van het Christendom leven, hun natuurlijke toestand wordt getekend en er wordt geleerd, dat de behoudenis niet van de mens afhangt, maar van God. De jongeman is een typisch religieus, zedelijk en natuurlijk mens. In het Evangelie van Markus lezen wij, dat hij kwam en neerknielde en Jezus hem beminde. Lukas zegt, dat hij een overste was; die reeds op jeugdige leeftijd een hoge positie innam. De belangrijke vraag van deze godsdienstige mens is, hoe het eeuwige leven te verkrijgen. Hij is hiermee niet onbe​kend. In weerwil van al zijn godsdienstige beschouwingen, zijn positie, zijn goede zedelijke kwaliteiten, had hij geen zekerheid van het eeuwige leven; evenals een groot deel van het volk van Israël, leefde hij in duisternis. Is datzelfde niet het geval met de zogenaamde Christelijke massa in onze dagen? De jonge man verwachtte het eeuwige leven van God als een beloning voor zijn goede daden, meende het te kunnen verdienen, op grond van de wet “doe dat en gij zult leven”. Van het grote fundamentele feit, dat hij met al zijn godsdienstigheid en goede zedelijke kwaliteiten een schuldig en verloren zondaar was, had hij geen begrip. Hij wist niet (de blindheid van de natuurlijke mens) dat hij nooit iets gedaan had, waarin God behagen had en dat uit zichzelf ook nooit doen kón. Een zelfde gezind​heid geldt voor een groot deel van hen, die zich in het Ko​ninkrijk der hemelen bevinden, uiterlijk belijders van het Christendom zijn, maar onbekeerd en vreemdelingen in betrek​king tot de genade van God. Het eerste wat de Heer de vrager antwoordt is, dat slechts één goed is en die Ene is natuurlijk God. “Goede Meester”, zei hij volgens een ander Evangelie. Hij beschouwde de Heer als een bijzonder goed mens en die gedachte neemt de Heiland onmiddellijk weg. God alleen is goed en Hij, met Wie de jonge man sprak, is God in het vlees geopenbaard. Met deze verhouding was hij onbekend. De Heer komt hem tegemoet op grond van de Wet en met de Wet beantwoordt Hij zijn vraag. Hoe kon Hij anders met hem handelen? Het eerste wat deze jonge man nodig had, was zichzelf te leren kennen als een verloren en hulpeloos zondaar. Had de Heer hem gesproken van Zijn genade, van het eeuwige leven als een vrije gift, dan zou hij Hem in ‘t geheel niet begrepen hebben. De Wet was nodig om hem zijn toe​stand duidelijk te maken en zijn hart bloot te leggen. En de Heer, die de harten doorzoekt doet dit voor hem met het gevolg, dat hij Hem bedroefd, vol zorg verlaat, want hij had vele bezittingen en kon er niet los van komen. Hij had gezegd dat hij zijn naaste liefhad als zichzelf, maar als dit inderdaad zo geweest was, zou hij bereid geweest zijn, zijn bezittingen te verkopen, ze aan de armen te geven en Jezus te volgen. Als natuurlijk mens kon en wilde hij dit niet.

Als type geldt deze jonge, godsdienstige man, de gerechtig​heid aanrakend die onder de wet als onberispelijk gold, voor het eigengerechtig Joodse volk, dat zich met droefheid van de Heer afwendde en dat Hij toch liefhad. “En Jezus zeide tot Zijn discipelen: Voorwaar, Ik zeg u, dat een rijke bezwaarlijk in het Koninkrijk der hemelen zal ingaan. En wederom zeg Ik u: het is lichter, dat een kemel ga door het oog ener naald, dan dat een rijke inga in het Koninkrijk Gods” (vs 23 en 24). Met deze woorden maakt de Heer duidelijk, dat de natuurlijke mens, evenmin als de rijke over​ste, met al zijn bezittingen in de macht van de wereld en in de macht van de god dezer eeuw, het Koninkrijk Gods kan binnen​gaan. De illustratie van de kemel en het oog van een naald was een welbekend Joods gezegde in die dagen. Het is onmogelijk dat een zwaarbeladen kemel zich door het oog van een naald kan wringen en evenmin is het mogelijk voor de natuurlijke mens om het Koninkrijk Gods in te gaan. Vol verbazing wendden de discipelen zich nu tot de Heer met een vraag, die volkomen in overeenstemming was met deze ernstige verklaring. “Wie kan dan behouden worden? En Jezus, hen aanziende, zeide tot hen: Bij mensen is dit onmogelijk, maar bij God zijn alle dingen mogelijk” (vs 25 en 26).

De genade van onze Heer Jezus Christus komt in deze woorden tot uiting, ze geven een aanwijzing van wat Zijn liefhebbend hart zo goed wist, namelijk dat de behoudenis uit God is. Bij de mensen is ze onmogelijk, het Koninkrijk Gods in eigen kracht binnengaan bestaat niet, maar God in Zijn grote genade in Christus Jezus heeft het mogelijk gemaakt. De genadegift Gods is het eeuwige leven door Christus Jezus onze Heer.

In het laatste gedeelte van dit hoofdstuk treedt Petrus nog eens als de mond der discipelen op de voorgrond. Opnieuw spreekt en handelt hij naar het vlees. Aldoor in dit Evangelie toont Petrus zichzelf als een egocentrisch, zelfzuchtig iemand, die in die geest zich in de dingen des Heren indringt. Slechts één keer was dit niet het geval, en dat was toen de Vader hem de openbaring gaf omtrent Zijn Zoon (Matth. 16). Met welk een zelfbewustheid en gevoel van meerderheid moet Petrus de jonge overste aangezien hebben, toen hij zich beschaamd verwijderde. Inplaats van toen stilzwijgend zelf het hoofd te buigen en de woorden van genade en waarheid van de Heer te bewonderen, denkt hij aan zichzelf. “Toen antwoordde Petrus en zeide tot Hem: Zie, wij hebben alles verlaten en zijn U gevolgd; wat zal ons dan geworden?” (vs 27). Hijzelf komt hier in ‘t oog val​lend voor onze aandacht. De Heer in Zijn genade vindt in deze vraag aanleiding om te spreken over de toekomstige beloning van hen, die Hem toebehoren, Hem volgen en deelgenoten zijn van Zijn verwerping. “En Jezus zeide tot hen: Voorwaar, Ik zeg u, dat gij die Mij gevolgd zijt, ‑ in de wedergeboorte, wan​neer de Zoon des mensen zal zitten op de troon Zijner heerlijk​heid, gij ook zult zitten op twaalf tronen, oordelende de twaalf stammen Israëls. En al wie verlaten heeft huizen, of broeders, of zusters, of vader, of moeder, of vrouw, of kinderen, of akkers, om Mijns naams wil, zal honderdvoud ontvangen en het eeuwi​ge leven beërven. Doch vele eersten zullen de laatsten zijn, en de laatsten de eersten” (vs 28‑30). Hierin ligt opgesloten het beginsel van de beloning in heerlijkheid. Wat een discipel, een volgeling van de Heiland opgeofferd heeft voor Hem, het zal niet vergeten worden. Dit houdt natuurlijk niet in, dat wij een plaats in de heerlijkheid kunnen verdienen, want het is genade alleen die ons daar brengt. Dienst en zelfverloochening van de gelovige zijn gevolgen van de genade en zo zijn ook gunst​bewijzen, niet anders. Maar het is een verkwikking om te weten, dat Hij Zich alles herinnert. Zelfs een beker koud water, om Zijns naams wil aan een discipel gegeven, wordt niet vergeten maar zal in Zijn tegenwoordigheid een beloning vinden.

Behalve het beginsel van de beloningen vinden wij hier leringen in verband met de bedeling. De Heer spreekt van de tijd der wedergeboorte. Er is een tijd van wedergeboorte aanstaande, waarin alle dingen over gedaan zullen worden en de zuchtende schepping bevrijd zal zijn, de regering van Satan en de zonde is geëindigd. Door het gehele Oude Testament heen spreken de profeten over deze regeneratie, in beloften, die in onze dagen gewoonlijk vergeestelijkt worden. Deze wedergeboorte, de her​stelling aller dingen, is er nog niet, kàn er ook niet zijn zolang de Zoon des mensen nog niet de troon van Zijn heerlijkheid in bezit heeft genomen. Hij zal dit niet doen zolang Zijn medeërfgenamen nog niet bij Hem zijn. Elk ding zal op Zijn tijd in geregelde orde plaats vinden. De voltalligheid van Zijn Gemeen​te, haar opneming, om Hem in de lucht te ontmoeten, Zijn komst met Zijn heiligen in heerlijkheid, het in bezit nemen van Zijn eigen troon, dat alles geschiedt niet vóór het herstel van alle dingen. De belofte aan de discipelen is speciaal voor hen bestemd en niet voor andere gelovigen. Tijdens het Koninkrijk, de regering van Christus over de aarde, zullen de apostelen een heerlijke positie innemen in verband met de regering over de aarde door middel van Israël en op twaalf tronen zitten. De heiligen zullen de wereld oordelen. Zoals Hij van Zijn Vader ontvangen heeft, zullen ook de overwinnaars bezitters worden van hun deel (Openb. 2:26‑28). De verdere ontwikkeling van deze gedachte wordt in hoofdstuk 20 voortgezet en de laat​ste zin van het behandelde gedeelte behoort daarbij. “Doch vele eersten zullen de laatsten zijn en de laatsten de eersten”. De betekenis hiervan wordt door de Heer in een gelijkenis verklaard.

HOOFDSTUK 20

De gelijkenis van de arbeiders in de wijngaard - 20:1-16

1 Want het koninkrijk der hemelen is gelijk aan een heer des huizes die ‘s morgens vroeg naar buiten ging om arbeiders te huren voor zijn wijngaard. 2 Toen hij het nu met de arbeiders eens was geworden voor een denaar per dag, zond hij hen in zijn wijngaard. 3 En omstreeks het derde uur ging hij naar buiten en zag anderen werkloos staan op de markt. 4 En tot dezen zei hij: Gaat ook u in de wijngaard en wat billijk is zal ik u geven. En zij gingen. 5 Opnieuw nu ging hij naar buiten omstreeks het zesde en negende uur en deed evenzo. 6 Omstreeks het elfde uur nu ging hij naar buiten en vond anderen staan en zei tot hen: Waarom staat u hier de hele dag werkloos? 7 Zij zeiden tot hem: omdat niemand ons gehuurd heeft. Hij zei tot hen: Gaat ook u in de wijngaard. 8 Toen het nu avond geworden was, zei de heer van de wijngaard tot zijn beheerder: Roep de arbeiders en betaal hun het loon, te beginnen bij de laatsten, tot de eersten. 9 Toen nu die van het elfde uur kwamen, kregen zij elk een denaar. 10 En toen de eersten kwamen, meenden zij dat zij meer zouden krijgen; en ook zij kregen elk de denaar. 11 En toen zij die kregen, mopperden zij tegen de heer des huizes 12 met de woorden: Deze laatsten hebben een uur gewerkt, en u hebt hen met ons gelijk gesteld die de last van de dag en de hitte gedragen hebben. 13 Hij echter antwoordde één van hen en zei: Vriend, ik doe u geen onrecht. Bent u het niet voor een denaar eens geworden met mij? 14 Neem het uwe en ga heen! Ik wil echter aan deze laatste evenveel geven als aan u. 15 Of is het mij niet geoorloofd met het mijne te doen wat ik wil? Of is uw oog boos omdat ik goed ben? 16 Zo zullen de laatsten de eersten zijn, en de eersten de laatsten.

De Heer had over de beloningen gesproken, die, zodra het Koninkrijk op aarde in macht en heerlijkheid gevestigd zou zijn, worden uitgereikt in de tijd der wedergeboorte. In het hoofdstuk, dat wij thans voor ons hebben vinden wij dezelfde woorden als in het laatste vers van het vorige. “Zo zullen de laatsten de eersten zijn, en de eersten de laatsten; want velen zijn geroepenen maar weinigen uitverkorenen” (vs 16). Door een gelijkenis zet de Heer de leringen aangaande de beloningen in het Koninkrijk voort. “Doch vele eersten zullen de laatsten zijn en de laatsten de eersten. Want het Koninkrijk der hemelen is gelijk aan een heer des huizes, die met morgenstond uitging om arbeiders te huren voor zijn wijngaard. En met de arbei​ders overeengekomen zijnde voor een denaar des daags, zond hij hen in zijn wijngaard. En uitgegaan zijnde, omtrent de derde ure, zag hij anderen ledig staande op de markt. En hij zeide tot dezen: Gaat ook gij in de wijngaard, en al wat recht is, zal ik u geven. Wederom uitgegaan zijnde omtrent de zesde en de negende ure, deed hij desgelijks. En omtrent de elfde ure uitgegaan zijnde, vond hij anderen staande, en zeide tot hen: Waarom staat gij hier de gehele dag ledig? Zij zeiden tot hem: Omdat niemand ons gehuurd heeft. Hij zeide tot hen: Gaat ook gij in de wijngaard en al wat recht is, zult gij ontvangen. Toen het nu avond geworden was, zei de heer des wijngaards tot zijn rentmeester: Roep de arbeiders, en betaal hun het loon, beginnende van de laatsten tot de eersten. En toen die van de elfde ure kwamen, ontvingen zij ieder een denaar. En toen de eersten kwamen, meenden zij, dat zij meer zouden ontvangen, doch ook zij ontvingen ieder een denaar. En die ontvangende, murmureerden zij tegen de heer des hui​zes, zeggende: Deze laatsten hebben één uur gearbeid, en gij hebt hen ons gelijk gemaakt, die de last des daags en de hitte gedragen hebben. Doch hij, antwoordende, zeide tot één van hen: Vriend! ik doe u geen onrecht. Zijt gij niet met mij overeengekomen voor een denaar? Neem het uwe en ga heen! Maar ik wil aan deze laatste evenveel geven als aan u. Is het mij niet geoorloofd met het mijne te doen wat ik wil? Is uw oog boos, omdat ik goed ben? Zó zullen de laatsten de eersten zijn, en de eersten de laatsten want velen zijn geroepe​nen, maar weinigen uitverkorenen” (19:30 t/m 20:1‑16).

Deze gelijkenis heeft vele lezers van de Bijbel moeilijkheden gegeven en allerlei uitleggingen zijn er het gevolg van geweest, sommige geheel verkeerd en in tegenspraak met de Schrift. Zo wordt bijvoorbeeld gedacht, dat de denaar of penning het eeuwige leven en de behoudenis zou betekenen. Op deze wijze verklaart Luther de gelijkenis en na hem vele andere uitleg​gers, “de penning, die ieder ontvangt of hij veel of weinig gearbeid heeft, is Zijn Zoon Jezus, de vergiffenis der zonden en tenslotte geeft Hij het eeuwige leven”. Dat deze uitlegging foutief is, spreekt eigenlijk als vanzelf. Als het juist was, dat met de penning de behoudenis bedoeld wordt, zou de zaligheid verkregen kunnen worden door te werken en verdiend kunnen worden. Dit zou de genade en het werk van Christus aan het kruis aantasten en te niet doen. Neen, de zaak waarom het hier in de gelijkenis gaat is niet de behoudenis.

Anderen, die wèl erkennen dat hier door de Heer gesproken wordt over de beloning in het Koninkrijk, leggen het zo uit, als zou er geen onderscheid of verschil zijn in de beloningen, maar dat allen uit de hand des Heren een gelijke onderscheiding zullen ontvangen. Deze verklaring is ook onjuist en in tegen​spraak met andere onderwijzingen uit de Schrift. De moeilijkheid in de gelijkenis kan alleen overwonnen worden als men in gedachte houdt dat een gelijkenis een allegorische voorstel​ling is, waarin een beginsel wordt gedemonstreerd of een zede​lijke les gegeven voor onderwijzing. Onjuist is de gedachte, dat alles in een gelijkenis een speciale bedoeling moet hebben en geestelijk kunnen worden toegepast. Zodra wij beproeven om van de bijzonderheden uit deze gelijkenis een gedetailleerde uiteenzetting te geven, zal de lering, waarom het juist gaat, ons ontgaan en zullen wij misschien bij onze pogingen het te​genovergestelde bereiken van wat de Heer bedoelde. Wij gelo​ven niet dat de penning, juister vertaald door denaar, enige geestelijke betekenis heeft. Er wordt door aangegeven, dat er iets ontvangen wordt. Men heeft geprobeerd de tijden vast te stellen, waarop de arbeiders gehuurd waren, en wat de bedoeling zou zijn van de morgen, het derde, zesde, negende en elfde uur. Sommigen hebben uit deze verschillende uren opgemaakt, dat de arbeiders, die ‘s morgens vroeg begonnen de apostelen voorstellen, de eerste Christenen en de arbeiders te elfder ure, de dienstknechten uit onze tijd. Als wij zo willen te werk gaan, moeten wij voor elke vermelde bijzonderheid een toepassing trachten te vinden. Volgens de gelijkenis murmu​reerden de arbeiders die de ganse dag gewerkt hadden en dat zou dan moeten betekennen, dat er ontevredenheid heerst in de dag der beloning. Men gevoelt zelf wel dat dit absurd is. We moeten de bijzonderheden laten rusten en de grote les bezien, die de grote Leraar door deze gelijkenis voor onze aandacht wil brengen.

Reeds hebben we opgemerkt dat deze gelijkenis zeer nauw verbonden is met de gebeurtenissen uit het voorgaande hoofd​stuk. Daar was iemand, die rijk was in zichzelf en zijn ware toestand niet kende, rijk ook in aardse bezittingen, maar die bedroefd van de Heer wegging, waarna de Heer verklaarde, dat de behoudenis van menselijke zijde bezien een onmogelijk​heid is, maar bij God alle dingen mogelijk zijn. De behoudenis is van God. Het is de genade die ons redt. “Want uit genade zijt gij behouden door het geloof” (Efeze 2:8). Dat de genade de behoudenis heeft gebracht met alles wat daarbij inbegrepen is, kunnen wij niet uit deze gelijkenis leren. Maar één, iemand die behouden was, Petrus, had gesproken en ofschoon wàt hij sprak van zelfzucht getuigde, gaf de Heer hem en de andere discipelen een genadig antwoord. Hij wees erop, dat de tijd komen zou, waarin Hij de dienst, de zelfverloochening, opoffe​ringen om Zijnentwil, niet vergeten zou, maar beloning zou doen vinden. Aan deze verklaring, vol vertroosting voor de harten der discipelen, is een groot gevaar verbonden, namelijk, dat de gelovige vergeet dat hij een schuldenaar aan de genade is, dat alles wat hij heeft en tot in eeuwigheid bezitten zal, het resultaat is van de genade. Hij kan zó bezig zijn met zijn dienst, zijn opofferingen en de te verwachten beloning dat hij de gena​de uit het oog verliest en eigengerechtig wordt. God verlangt dat onze harten niet van de rijkdommen Zijner genade in Christus Jezus afdwalen. Hij wordt grootgemaakt als Zijn kinderen deze wondere genade verheerlijken, als zij zichzelf op deze genade werpen. Men kan nooit teveel van de genade denken. Om de discipelen voor eigengerechtigheid, ingenomenheid met de dienst en de beloningen te bewaren, geeft de Heer deze gelij​kenis. Wat Hij leert is; dat God beloningen zal geven naar Zijn eigen soevereiniteit, in overeenstemming met Zijn gedachten, maar nooit in tegenspraak met Zijn wonderlijk recht. “Zou de Rechter der ganse aarde geen recht doen?” (Gen. 18:25) “Het beginsel is, dat terwijl God elke dienst en verlies om Christus’ wil erkent, Hij toch Zijn recht handhaaft om te doen wat Hij wil”.

De mens is geneigd de aanmoediging, die de Heer in een vorm van beloning schenkt, op te vatten in een geest van koopman​schap, waarbij hij er naar streeft, God tot zijn schuldenaar te maken. Als wij arbeiden, moet dit niet geschieden terwille van de beloning, zoals bij iemand die voor een som gelds gehuurd is. Wij behoren niet in een geest van wettische gezindheid ons werk voor Hem te doen. De dienstknecht, de arbeider die de gedachte in zich omdraagt om iets te verdienen door zijn dienst en opoffering, leeft buiten zichzelf en is te beschouwen als een gehuurde knecht. Dat is de gelovige niet. Zo iemand zal, of​schoon hij de last en de hitte van de dag heeft verdragen, ondervinden, dat de Heer handelt volgens het beginsel zoals het hier door Hemzelf wordt verklaard. Hij zal van Hem horen: “Neem het uwe en ga heen! Maar Ik wil aan deze laatste evenveel geven als aan u. Is het Mij niet geoorloofd met het Mijne te doen, wat Ik wil?” De Heer verlangt van ons dat wij de genade en de beloning aan Hem overlaten, de waardering aan Hem en aan Zijn wil overgeven zoals het Hem aangenaam is, en dat wij niets bijzonders van onze dienst zullen denken. Op deze wijze is de gelijkenis tevens een bestraffing van Petrus, die bezig was met hetgeen hij had moeten opofferen.

“De eersten zullen de laatsten zijn”, met deze woorden begint de gelijkenis en ze wijzen het menselijk falen aan. In het eind van de gelijkenis wordt de volgorde van deze zin omgekeerd; de laatsten zullen de eersten zijn. De Heer in Zijn soevereine genade zal hen verhogen, die op Zijn genade vertrouwen. “Ve​len zijn geroepenen, maar weinigen uitverkorenen”. Dit heeft niets met de zaligheid te maken, maar staat in verband met de beloning.

De derde aankondiging van het lijden - 20:17-19

17 En toen Jezus naar Jeruzalem opging, nam Hij de twaalf discipelen afzonderlijk tot Zich en zei onderweg tot hen: 18 Zie, wij gaan op naar Jeruzalem, en de Zoon des mensen zal overgeleverd worden aan de overpriesters en schriftgeleerden, en zij zullen Hem ter dood veroordelen 19 en Hem overleveren aan de volken om Hem te bespotten en te geselen en te kruisigen; en op de derde dag zal Hij worden opgewekt.

In het vervolg wordt ons gezegd, dat de Heer opgaat naar Jeruzalem en als Hij Zijn voetstappen in die richting wendt, kondigt Hij opnieuw het feit aan van Zijn aanstaand lijden, dood en opstanding. “En Jezus, opgaande naar Jeruzalem, nam de twaalf discipelen afzonderlijk tot Zich op de weg, en zeide tot hen: Zie, wij gaan op naar Jeruzalem, en de Zoon des mensen zal overgeleverd worden aan de overpriesters en Schrift​geleerden, en zij zullen Hem ter dood veroordelen, en Hem overleveren aan de volken, om Hem te bespotten en te geselen en te kruisigen; en ten derde dage zal Hij opstaan” (vs 17‑19). Toen Hij deze ernstige woorden uitte, wist Zijn ziel wat dit alles inhield, en hoe bitter de beker zou zijn, die Hij tot de laatste druppel moest drinken. Sommigen leren dat het ko​mende lijden geleidelijk op de Heer viel en dat Hij Zich niet bewust was van alles wat Hem zou overkomen. Maar Hij wist precies wat er in Jeruzalem zou gebeuren, want Zijn eigen Geest had dit lijden aan de profeten geopenbaard (1 Petr. 7:11). Welk een eerbiedige vrees en stilzwijgen moet de dis​cipelen bevangen hebben, toen zij bekend gemaakt werden met het pad dat Hij te gaan had. In Markus lezen wij dat zij verbaasd en Hem volgend bevreesd waren (Mark. 10:32). En in het Evangelie van Lukas geeft de Heilige Geest deze mededeling: “En zij verstonden geen van deze dingen, en dit woord was voor hen verborgen en zij begrepen niet wat ge​zegd werd” (Lukas 18:34). Hij alleen kende de betekenis van wat voor Hem lag en toen het uur naderde, waarvoor Hij in de wereld gekomen was, toen Hij ter dood zou worden overgeleverd, zien wij Hem Zijn gezicht als een keisteen stellen en opgaan naar Jeruzalem.

Niet heersen, maar dienen - 20:20-28

20 Toen kwam bij Hem de moeder van de zonen van Zebedeüs met haar zonen, huldigde Hem en vroeg iets van Hem. 21 Hij nu zei tot haar: Wat wilt u? Zij zei tot Hem: Zeg, dat deze twee zonen van mij mogen zitten, één aan uw rechterhand en één aan uw linkerhand in uw koninkrijk. 22 Jezus antwoordde echter en zei: U weet niet wat u vraagt. Kunt u de drinkbeker drinken die Ik zal drinken? Zij zeiden tot Hem: Wij kunnen het. 23 Hij zei tot hen: Mijn drinkbeker zult u wel drinken, maar het zitten aan mijn rechterhand en aan mijn linkerhand is niet aan Mij om dat te geven, maar is voor hen wie het door mijn Vader is bereid. 24 En toen de tien dit hoorden, namen zij het de twee broers zeer kwalijk. 25 Jezus nu riep hen bij Zich en zei: U weet, dat de oversten van de volken over hen heersen en de groten gezag over hen voeren. 26 Zo zal het onder u niet zijn; maar wie onder u groot wil worden, zal uw dienstknecht zijn, 27 en wie onder u de eerste wil zijn, zal uw slaaf zijn; 28 zoals de Zoon des mensen niet is gekomen om gediend te worden, maar om te dienen en zijn leven te geven tot een losprijs voor velen. 

De stilte wordt nu verbroken, doordat een vrouw Hem nadert. “Toen kwam tot Hem de moeder der zonen van Zebedeüs, met haar zonen, Hem huldigende, en iets van Hem begerende. En Hij zeide tot haar: Wat wilt gij? Zij zeide tot Hem: Zeg, dat deze mijn twee zonen mogen zitten, één aan Uw rechter​en één aan Uw linkerhand in Uw koninkrijk” (vs 20 en 21). Zelfzucht, het verlangen van het vlees naar eer en aanzien wordt hier opnieuw openbaar. Waarschijnlijk hebben de woor​den des Heren in antwoord op de vraag van Petrus in hoofd​stuk 19 dit verlangen te voorschijn geroepen. Hij had gezegd dat in de wedergeboorte, bij de herstelling aller dingen, dege​nen die Hem volgden op twaalf tronen zouden zitten, oordelende de twaalf stammen van Israël. Dit woord heeft ongetwij​feld indruk gemaakt, zowel op de moeder als op de zonen van Zebedeüs, Johannes en Jakobus zelf. Het was gewoonte bij Oosterse koningen dat er een persoon aan hun rechter‑ en een aan hun linkerhand zat, en zo wordt de wens geuit om deze ereplaatsen te mogen hebben in het Koninkrijk. De moeder van de zonen van Zebedeüs heeft hier de leiding.

Uit het Evangelie van Markus weten wij, dat Johannes en Jakobus het verzoek deden. Dit is niet in tegenspraak met het​geen hier gezegd wordt, zoals soms gedacht wordt door hen, die niet in de woordelijke inspiratie geloven. Moeder en zonen kwamen samen en hadden dezelfde begeerte, hetzelfde verlan​gen. In het Evangelie van Markus treden de zonen op de voorgrond, in Mattheüs de moeder. Dit blijkt uit het feit dat de Heer de moeder in ‘t geheel niet antwoordt.

En de tien namen het de twee broeders zeer kwalijk. De gelijkenis van de Heer over de arbeiders in de wijngaard was door geen van allen begrepen. Het verzoek is een open​baring van zelfzucht, eerst bij Petrus openbaar geworden, terwijl nu blijkt, dat hetzelfde beginsel bij de geliefde discipel, Johannes en ook bij Jakobus aanwezig is. Het gevolg is, dat de heerlijkheid en volmaaktheid van de Heer te meer naar voren treedt. De onvolmaaktheid en zelfzucht van de discipelen openbaren Zijn volkomenheid. “Doch Jezus antwoordende, zeide: Gijlieden weet niet, wat gij begeert! Kunt gij de drink​beker drinken die Ik zal drinken? Zij zeiden tot Hem: Wij kunnen. En Hij zeide tot hen: Mijn drinkbeker zult gij wel drinken, doch het zitten aan Mijn rechter‑ en aan Mijn linker​hand staat aan Mij niet te geven, maar het zal gegeven worden aan hen, wie het door Mijn Vader bereid is” (vs 22 en 23) 1). Vol liefde en geduld wijst Hij hen terecht. Er is geen hardheid in Zijn antwoord, alleen teerheid en genade. Zij wisten inder​daad niet wat zij begeerden. Hij vraagt hun of zij de drinkbeker konden drinken, die Hij zou drinken. Een beker moest door Hem gedronken worden en deze beker betekende al de doods​angsten en smarten, die Hij moest ondergaan. Zij verstonden niets van deze beker die Hij ledigen moest, hadden geen begrip van het lijden en het kruis dat vóór Hem stond. Het was hun eigen zelfzucht en verwaandheid, die hen bevestigend deed ant​woorden. Zij dachten in staat te zijn de beker te drinken zonder te weten wat deze inhield.

_______________________

1) De woorden “en met een doop gedoopt worden, waarmede Ik gedoopt wordt”, zijn weggelaten in vs 22 en 23. Ook in de nieuwe vertaling van het NBG. Zij zijn een inlassing in de Statenver​taling.

Hij zegt hun dat zij inderdaad Zijn beker zullen drinken. Zij zouden deelgenoten van Zijn lijden worden en er gemeenschap mee hebben. Dat dit evenwel niet het lijden betekent dat Hij van Gods zijde zou ondergaan, is duidelijk. Dit kon Hij alleen ondergaan en geen mens kon Hem hierin volgen. Zij zouden Zijn beker drinken, lijden door mensen aangedaan, verwerping, verachting en nog veel meer. In Zijn verwerping en lijden van de zijde der mensen zouden zij deel krijgen. En hiertoe zijn ook wij geroepen. “Want daartoe zijt gij geroepen: want ook Chris​tus heeft voor u geleden, u een voorbeeld nalatende, opdat gij Zijn voetstappen zoudt navolgen” (1 Petr. 2:21). Paulus spreekt van het lijden van Christus. “Thans verblijd ik mij in het lijden voor u, en vul in mijn vlees aan, wat nog ontbreekt aan de verdrukkingen van Christus voor Zijn lichaam, dat is de Gemeente, welker dienstknecht ik geworden ben” (Kol. 1:24). “Opdat ik Hem kenne, en de kracht Zijner opstanding, en de gemeenschap Zijns lijdens, Zijn dood gelijkvormig wor​dende” (Filip. 3:10).

Hier zien wij de plaats, die de Heer Jezus Christus in Zijn vernedering innam. Hij kwam niet om Zijn eigen wil te doen maar de wil desgenen, die Hem gezonden had. Zeggen dat Hij niet wist aan wie de ereplaats in het Koninkrijk toekwam, of dat Hij geen recht zou hebben om deze plaatsen te geven en de eer uit te delen, houden in zich ontering van Zijn Persoon. Hij kende beide en had het recht om in de erezetels hen te plaatsen, die Hij verkoos. Hij had echter Zichzelf vernederd en was gekomen om de Vader te eren en Hij toont hier welke plaats Hij gekozen had. In deze volkomen vernedering ver​klaart Hij dat het niet aan Hem staat deze plaatsen te geven, maar aan de Vader. Er is hier een peilloze diepte van kostbare waarheid. Hij, die de Vader gelijk was van eeuwigheid, één met de Vader, waarlijk God, zonder begin, kwam en ver​nederde Zichzelf, vernietigde Zichzelf. Hij kwam om de wil des Vaders te doen, om de heerlijkheid en grootheid van Zijn Naam. Hij plaatste Zichzelf op de plaats der vernedering, onder de Vader, en toch altijd Jahweh, terwijl Hij op de aarde was. Opgewekt uit de doden, uitermate verhoogd, gezeten aan de rechterhand van God, ofschoon absoluut en eeuwig met God de Vader één, is Hij toch als de verheerlijkte Mens onder​worpen aan de Vader en volbrengt Zijn wil. Als elke knie zich eenmaal buigen zal en elke tong belijden zal dat Jezus Christus Heer is, zal het zijn tot heerlijkheid des Vaders. In dit licht kan 1 Kor. 15:27 en 28 juist begrepen worden. “Want Hij (de Vader) heeft alle dingen Zijn voeten onderworpen. Wan​neer Hij nu zegt dat alle dingen onderworpen zijn, zo is het duidelijk dat Hij uitgezonderd wordt, die Hem alle dingen onderworpen heeft. Doch wanneer Hem alle dingen onderwor​pen zijn, dan zal ook de Zoon Zelf onderworpen worden aan Die, die Hem alle dingen onderwerpen heeft, opdat God zij alles in allen”. De Vader wordt bedoeld en de Zoon van God geïncarneerd als de verheerlijkte Mens onder Hem, ofschoon Hij als God de Zoon absoluut één is met de Vader. Dergelijke tekstgedeelten worden door de sluwheid van de vijand altijd gebruikt om de Heer Jezus Christus van Zijn absolute God​heid te beroven. Zo is ook het woord uit ons hoofdstuk vaak gebruikt om te beweren dat de Heer minder dan de Vader is. “En toen de tien dit hoorden, namen zij het de twee broe​ders zeer kwalijk” (vs 24). Dit vers heeft ons veel te zeggen. Men kan zich gemakkelijk een beeld vormen van deze tien Joden, hoe zij gesticuleerden en hun verontwaardiging toonden door blikken en woorden. Welk soort van verontwaardiging was het? Zei Petrus misschien, “Wat slecht van Johannes en Ja​kobus nu drang uit te oefenen op de Heer en Hem te veront​rusten nadat Hij zulk een aankondiging gedaan had, waarbij ook de moeder zich aansloot; wat bedoelen zij toch met zulk een zelfzuchtig verlangen?” Sprak hij zo? Wij geloven het niet. Waarschijnlijk was Petrus meer bezig met zichzelf en klonken de woorden “Sleutels van het Koninkrijk” in zijn oren. De trots in deze twee is hun waarschijnlijk niet ontgaan evenmin als de voortvarendheid van de moeder. Het was even​wel hun eigen trots, die hen bewoog tot verontwaardiging. En dit herhaalt zich telkens weer. De geest die de fout ontdekt en er zich over verontwaardigt is meestal niets anders dan het beginsel van hetzelfde kwaad. Dikwijls beschuldigt de ene broeder de ander van dat wat hij zelf doet.

De verontwaardiging van de discipelen heeft een andere onder​wijzing van de Heer tengevolge. Nog eens onderricht Hij met volmaakt geduld Zijn discipelen die verkeerd dachten en deden. Hij is steeds Dezelfde. Wij zijn allen zwakke, falende discipelen en de genade en het geduld hier geopenbaard, heeft Hij dui​zenden keren ons betoond. En nog onderwijst en behandelt Hij ons met dezelfde teerheid. Waarom leren wij niet van Hem hoe wij met een zwakke en dwalende broeder moeten handelen?

“En Jezus hen tot Zich geroepen hebbende, zeide: Gij weet, dat de oversten der volken over hen heersen, en de groten gezag over hen voeren. Onder u zal het niet alzo zijn. Maar al wie onder u groot wil worden, die zij uw dienstknecht, en al wie onder u de eerste wil zijn, die zij uw slaaf, gelijk de Zoon des mensen niet is gekomen om gediend te worden, maar om te dienen, en Zijn leven te geven tot een losprijs voor velen” (vs 25‑28).

De fout, die de disputerende discipelen maakten, was dat zij Zijn Koninkrijk beschouwden als een koninkrijk van de ko​ninkrijken der volken. Hij komt tegen deze verkeerde mening op; het zou in Zijn Koninkrijk juist het tegenovergestelde zijn van hetgeen in de koninkrijken der volken plaatsvond. De grootsten in Zijn Koninkrijk zijn zij die dienstknechten kunnen zijn en de meeste die slavendienst zou verrichten. Hijzelf, de Zoon des mensen, kwam om te dienen. Dit zijn woorden, die alle zelfzucht te niet doen, trotsheid en streven naar een eerste plaats onttronen en ons leren de gezindheid te hebben welke in Christus Jezus was.

De genezing van twee blinden - 20:29-34

29 En toen zij Jericho uitgingen, volgde Hem een grote menigte. 30 En zie, toen twee blinden, die langs de weg zaten, hoorden dat Jezus voorbijging, riepen ze de woorden: Erbarm U over ons, Heer, Zoon van David! 31 De menigte echter waarschuwde hen dat zij zouden zwijgen; zij riepen echter des te meer en zeiden: Erbarm U over ons, Heer, Zoon van David! 32 En Jezus bleef staan, riep hen en zei: Wat wilt u dat Ik u doe? 33 Zij zeiden tot Hem: Heer, dat onze ogen geopend worden. 34 Jezus nu werd met ontferming bewogen, raakte hun ogen aan, en terstond konden zij weer zien, en zij volgden Hem.

Het slot van dit hoofdstuk vertelt van de genezing van twee blinden. De Heer verlaat met Zijn discipelen Jericho, gevolgd door een grote menigte en gaat op naar Jeruzalem om daar alles wat aangaande Hem geschreven stond te vervullen. Deze gebeurtenis is het begin van het einde, één van de laatste won​deren van genezing, in dit Evangelie vermeld.

“En toen zij van Jericho uitgingen, volgde Hem een grote schare. En zie, twee blinden, zittende aan de weg, gehoord hebbende dat Jezus voorbijging, riepen zeggende: Ontferm U onzer, Heer, Zoon Davids! Doch de schare bestrafte hen, dat zij zwijgen zouden; maar zij riepen te meer, zeggende: Ontferm U onzer, Heer, Zoon van David! En Jezus, stilstaande, riep hen en zeide: Wat wilt gij, dat Ik u doe? Zij zeiden tot Hem: Heer, dat onze ogen geopend worden. En Jezus met ontferming bewogen, raakte hun ogen aan en terstond werden hun ogen ziende; en zij volgden Hem” (vs 29‑34).

Het negende hoofdstuk spreekt van een gelijksoortig wonder, toen Jezus vertrok volgden Hem twee blinden, en zij riepen ook tot Hem als Zone Davids en Hij raakte hen aan en genas hen (Hoofdst. 9:27‑31). Het wonder daar vermeld ging de uitzending van de twaalven, die prediken moesten dat het Koninkrijk der hemelen nabij was gekomen, vooraf. Hier staat de genezing van de twee blinden aan het eind van Zijn dienst in Galiléa, vlak voor Zijn triomfantelijke intocht in Jeruzalem.

Het is een kentekenend wonder in verschillend opzicht. Deze twee mensen waren getuigen voor Hem.

Zij riepen tot Hem als Heer en Zoon van David. Toen Hij in Cesaréa‑Filippi was had Hij de discipelen gevraagd wat de mensen van Hem zeiden. Het antwoord toonde, dat men Hem niet kende. Niemand noemde Hem Zoon van David, Zijn Messiaanse titel. Tevoren had een heidense vrouw, een Kananese, Hem aangeroepen als Heer, Zoon van David en Hij had haar geen antwoord gegeven totdat zij deze toe​voeging niet meer gebruikte. Van de kant der scharen was er geen belijdenis om Hem als Zoon van David te erkennen, geen beroep als zodanig op Hem. Dit maakt ons ten volle de toestand van het volk duidelijk, de grote menigte die Hem gezien had, getuige was van Zijn wonderen en Zijn woorden hoorde. Zij geloofden niet in Hem als de Beloofde, de Zoon van David, de Koning en Verlosser van Israël.

Zeker, wij lezen in het volgende hoofdstuk dat de scharen die Hem voorgingen en die volgden riepen, zeggende: “Hosanna, de Zone Davids!” maar dit was geen juichtoon die uit het hart kwam. Het was het momentele enthousiasme van een menigte opgewonden Joden. Spoedig verandert hun ge​schreeuw en zeggen zij: “Dit is Jezus, de Profeet die van Nazareth in Galiléa is!” [21:11].

Terwijl de schare zich rondom Hem verdringt, Hem volgt van Jericho af, klinkt de stem van de twee blinden, ongetwijfeld door de Heilige Geest ingegeven, die Hem belijden als de Zoon van David. Hadden zij tot Hem geroepen als Jezus van Nazareth of eenvoudig als “Heer”, dan zou hun getuigenis in ‘t geheel niet gepast hebben in dit toneel. Maar als Zoon van David, erfgenaam van de troon van David, moest Hij nu aan Jeruzalem worden voorgesteld. Vóór dit geschiedt wordt het getuigenis door twee mensen gegeven, dat Hij de Zoon van David is. Volgens de Wet was het getui​genis van twee mensen noodzakelijk. De Heilige Geest voor​ziet hierin door het geroep van de twee blinden aan de wegzijde. Dit is de reden waarom deze twee blinden uitslui​tend genoemd worden in dit eerste Evangelie, het Joodse, terwijl Markus en Lukas slechts van één spreken. Terwijl de Heer op weg naar Jeruzalem is, wordt uit de scharen geen stem gehoord, die Hem als Zoon van David, de Koning be​lijdt. Deze beide mannen, die zich in de duisternis bevinden, zijn daarvoor door God geroepen.

Dat deze mensen van Hem gehoord hadden is duidelijk; dat hun voornaamste verlangen was om door Hem genezen te worden, spreekt vanzelf. Zij hadden vertrouwen in Hem dat Hij het doen kon, maar het was de Heilige Geest die deze belijdenis en roep in hun harten en op hun lippen legde; “Ontferm U onzer, Heer, Zoon Davids!” En de menigte bestrafte hen dat zij zwijgen zouden. Hieruit blijkt voldoende het ongeloof en de innerlijke toestand van deze grote menigte, die Hem volgde. Waarom zouden zij deze mensen bestraft hebben, hun geboden hebben te zwijgen, als zij met het ge​loof van deze twee mannen hadden ingestemd? De belijdenis van deze Jezus als “Zoon van David” was in de ogen der menigte aanstotelijk. Maar deze twee konden niet zwijgen. De Heilige Geest had hen in beweging gebracht en als zij bestraft worden, klinkt des te meer hun roep en getuigenis: “Zoon van David”.

Vol ontferming raakte de Heer hen aan en hun gezichtsver​mogen keerde terug. Wij hebben tevoren de typische bete​kenis van “het aanraken” in dit Evangelie verklaard. Als de Heer evenwel geneest door aanraking verwijst dit naar de bedeling van Zijn tegenwoordig‑zijn op aarde, en Zijn genadige handelingen met Israël. Als Hij door Zijn woord geneest, terwijl Hij Zelf afwezig is, zoals dit het geval was bij de dienstknecht van de hoofdman [8:5] en de Kananese vrouw [15:21], of wanneer Hij in het geloof wordt aangeraakt, verwijst dit naar de tijd van Zijn afwezigheid van de aarde; de Heide​nen komen tot Hem in het geloof en worden door Hem genezen.

Wij hebben hier een voorafschaduwing van de bedeling, waarvan wij de belangrijkheid niet voorbij mogen zien. Deze twee arme blinde mensen, die aan de kant van de weg zaten, in het duister en tot de Zoon van David om genezing roe​pen, zijn typen van het overblijfsel van Israël aan het eind der eeuw, nadat het getuigenis van de Gemeente voor de uit de doden opgestane Zoon van God geëindigd is en de Gemeente niet langer op aarde gezien wordt.

Het overblijfsel van Israël zal tot Hem als de Zoon van David roepen om verlossing. De intocht in Jeruzalem, be​schreven in het volgende hoofdstuk, is een afschaduwing van die komst van de Zoon van David te Jeruzalem, als Hij als Koning met eer en heerlijkheid zal gekroond worden. En evenals die twee blinden riepen tot Hem, die op weg was naar Jeruzalem en Hij hen hoorde en genas, zal het over​blijfsel van Zijn aardse volk Hem zoeken, in de duisternis als de Zoon van David roepen, zonder Hem persoonlijk te zien, ofschoon zij tòch geloven zullen dat Hij de Beloofde is. Zoals de roep van de twee blinden een werk van de Heilige Geest was, zal het zoeken, het verlangen en het gebed van dat overblijfsel in de toekomst door de Geest van God ge​werkt worden.

De scharen, die de twee blinden bestraften en hun bevalen te zwijgen, zijn een beeld van het gedeelte van het volk van Israël, dat in de grote verdrukking in ongeloof volhardt en de broeders, die de komst van Christus verwachten en er om bidden, haten. In Jesaja 66 lezen wij: “Hoort het Woord des Heren, gij die voor Zijn Woord beeft: Uw broeders, die u haten, die u verstoten om Mijns naams wil, zeggen: Dat de Here Zijn heerlijkheid tone, opdat wij uw vreugde aan​schouwen. Maar zij zelf zullen beschaamd staan” (vs 5.) De Israëlieten, die voor Zijn Woord beven, zijn het Goddelijk overblijfsel. Zij worden door hun eigen broeders gehaat en uitgeworpen. Zij lasteren hen en hun verwachting, maar zullen beschaamd worden.

De twee blinden werden genezen en volgden Hem. Hun ogen werden plotseling geopend. Zo zal het overblijfsel Hem zien en evenals de twee, die ongetwijfeld getuigen waren van Zijn triomfantelijke intocht in Jeruzalem en de eer en heerlijkheid van Zijn Naam hebben uitgeroepen, zingen tot Zijn lof en prijs.

HOOFDSTUK 21

De intocht te Jeruzalem - 21:1-11

1 En toen zij Jeruzalem naderden en bij Bethfage kwamen aan de Olijfberg, toen zond Jezus twee discipelen en zei tot hen: 2 Gaat naar het dorp dat tegenover u ligt, en terstond zult u een ezelin gebonden vinden en een veulen bij haar; maakt ze los en brengt ze Mij. 3 En als iemand u iets zegt, dan moet u zeggen: De Heer heeft ze nodig, en terstond zal hij ze zenden. 4 Dit nu is gebeurd, opdat vervuld werd wat gesproken is door de profeet, die zei: 5 ‘Zegt aan de dochter van Sion: Zie, uw koning komt tot u, zachtmoedig en gezeten op een ezelin en op een veulen, het jong van een lastdier’. 6 Nadat de discipelen nu waren heengegaan en hadden gedaan zoals Jezus hun had opgedragen, 7 brachten zij de ezelin en het veulen en legden hun kleren daarop, en Hij ging erop zitten. 8 De zeer grote menigte nu spreidde hun kleren op de weg, en anderen hakten takken van de bomen en spreidden ze op de weg. 9 De menigten nu die voor Hem uitgingen en zij die volgden, riepen de woorden: Hosanna voor de Zoon van David! Gezegend Hij die komt in de naam van de Heer! Hosanna in de hoogste hemelen! 10 En toen Hij Jeruzalem was binnengegaan, kwam de hele stad in opschudding en zei: Wie is Deze? 11 De menigten nu zeiden: Deze is de profeet, Jezus, van Nazareth in Galiléa. 

De Koning met Zijn discipelen trekt naar Jeruzalem om Zijn glorieuze intocht in de stad te houden en als Koning aan haar te worden voorgesteld. Wij hebben de grootse gebeur​tenissen, die met de openbaring van de Koning in het mid​den van Zijn volk verbonden waren, de wonderen van Zijn Messiaanse macht gevolgd, die voor Israël demonstreerden dat Hij Jahweh is. Wij hoorden hoe het Koninkrijk gepre​dikt en verworpen werd, hoe Hij tot de Zijnen kwam en zij Hem niet ontvingen. In al deze gebeurtenissen en wonderen werden de feiten der bedeling afgebeeld, terwijl ons hetzelfde werd voorgehouden door de woorden en gelijkenissen van de Koning. Thans staan wij voor het uiterst belangrijk en ernstig laatste toneel.

Van de intocht in Jeruzalem waren grote menigten getuige, zoals wij uit de tekst zullen zien. Critici hebben deze intocht van de Heer toegeschreven aan het feit, dat Hij door het enthousiasme van de menigte werd meegesleept en verwachtte dat het volk Hem zeker als Messias zou ontvangen, terwijl andere critici verklaren dat Zijn intocht in Jeruzalem een concessie zou zijn geweest aan de Messiaanse verwachtingen van de discipelen. Dergelijke veronderstellingen onteren Hem. Het simpele feit is dat Hij Koning is en als zodanig in Jeruzalem moest komen om te vervullen, wat door Zacharia, de profeet, voorzegd was.

“En terwijl zij Jeruzalem naderden, en te Bethfagé kwamen, aan de Olijfberg, toen zond Jezus twee discipelen zeggende tot hen: Gaat heen naar het dorp, dat tegenover u ligt, en terstond zult gij een ezelin gebonden vinden, en een veulen met haar, maakt ze los, en brengt ze mij. En indien iemand u iets zegt, zo zult gij zeggen: De Heer heeft ze van node; en terstond zal hij ze zenden. Dit alles nu is geschied, opdat vervuld zou worden, hetgeen gesproken is door de profeet, zeggende: Zegt de dochter Sions: Zie uw Koning komt tot u, zachtmoedig, en gezeten op een ezelin en een veulen, het jong ener jukdragende” (vs 1‑5).

Bethfagé betekent: “Huis van onrijpe vijgen”, een kenmer​kende naam als wij denken aan de betekenis en de vervloeking van de vijgeboom, die in dit hoofdstuk vermeld wordt. Van deze plaats uit zendt Hij twee van Zijn discipelen om het veulen en de ezelin tot Hem te brengen. Deze handeling is een nieuw bewijs van Zijn heerlijkheid en laat ons zien dat Hij de Koning Messias, Jahweh is. Hij wist dat in de nabijheid een ezelin gebonden stond met een veulen, even goed als Hij bekend was met de vis en het zilverstuk in de zee en zoals Hij de vis met de stater door Petrus vangen liet, geeft Hij hier het bevel om de ezelin en het veulen te gebruiken. Hij heeft daartoe het recht want Hij is de grote Schepper en Hij kan zeggen zoals ook geschied is: “Mij be​hoort al het gedierte van het woud, het vee op de bergen, rijk aan runderen. Ik ken al het gevogelte der bergen, wat zich roert op het veld, staat Mij ter beschikking” (Ps. 50:10 en 11). In het Evangelie van Markus lezen wij: “En zij gingen heen, en vonden een veulen gebonden bij de deur buiten aan de wegscheiding en zij maakten het los. En som​migen van die daar stonden, zeiden tot hen: Wat doet gij, dat gij het veulen losmaakt? En zij zeiden tot hen, gelijk Jezus bevolen had, en zij lieten hen begaan”. Ongetwijfeld maakte de majesteit van het “de Heer heeft ze van node” zulk een diepe indruk op de harten van deze mensen, die eigenaars van het veulen waren of er het toezicht op hadden, dat zij direct bereid waren het te laten gaan. Het was Zijn woord, dat gehoorzaamheid eiste en gehoorzaamd werd.

Dit hele gebeuren was in het oude Testament voorzegd en in dit Evangelie van de Koning wordt deze profetie op de voorgrond geplaatst. De aanhaling verwijst naar Zacharia 9. Wij zullen de gehele profetie citeren:

“Jubel luide, gij dochter van Sion, 
juich, gij dochter van Jeruzalem! 
Zie uw Koning komt tot u. 
Hij is rechtvaardig en zegevierend, 
Nederig, en rijdende op een ezel 
Op een ezelshengst, een ezelinnenjong”.

Deze profetie is een tegenstelling van de Griekse veroveraar, die in het eerste gedeelte van hoofdstuk 9 genoemd wordt. De Joden erkennen dat het woorden zijn van een Messiaanse profetie. Een van de leidende commentators 1) zegt: “Het is onmogelijk dit op iemand anders toe te passen dan op de Koning ‑Messias”. De Joden hebben een interessante legende, waarin beweerd wordt, dat de ezel, waarop de Koning Mes​sias rijdt dezelfde is, die Abraham zadelde toen hij ging om Isaäk te offeren en hetzelfde dier dat Mozes zou hebben be​reden. Ofschoon de voorstelling dwaas is, toont ze toch dui​delijk aan hoe sterk de Joden geloven dat Zach. 9:9 en 10 een Messiaanse voorzegging is. De Heilige Geest laat hier de woorden “rechtvaardig en zegevierend” weg. Deze weglating is door de critici en door de ongelovigen aangegrepen om te beweren dat in de Bijbel fouten en tegenstrijdigheden voor​komen. Een professor maakte de opmerking, dat de schrij​vers van het Nieuwe Testament een begrensde, onvolledige kennis van de Oudtestamentische geschriften bezaten en hij trachtte dit te bewijzen door de aanhalingen van het Oude in het Nieuwe Testament. Mattheüs, Markus, Lukas, Johan​nes, Petrus en Paulus schreven echter niet uit zichzelf, maar geleid door de Heilige Geest, die de Oudtestamentische Schriften door de profeten te voorschijn bracht en in het Nieuwe Testament Zijn eigen uitdrukkingen aanhaalt. Ter​wijl deze critici niets anders dan onvolkomenheden in deze aanhalingen menen te vinden, ziet de ware gelovige er niets dan volmaaktheid in, een krachtig argument voor de woor​delijke inspiratie. Zo is het ook in dit gedeelte voor ons. De mens zou elk woord uit de profetie van Zacharia hebben aangehaald, maar de Geest van God laat de woorden “recht​vaardig en zegevierend” weg, omdat deze woorden op dat ogenblik niet in Jeruzalem in vervulling traden, want Jeruzalem weigerde de Koning. Hij zal nog eens te Jeruzalem ko​men en dan rijden op een wit paard (Openb. 19). “Dan zal ik de wagens uit Efraïm en de paarden uit Jeruzalem te niet doen, ook de strijdboog wordt teniet gedaan; en Hij zal de volken vrede verkondigen, en Zijn heerschappij zal zich uitstrekken van de rivier tot de einden der aarde” (Zach. 9:10).

______________________

1) Salomo Ben jarchi, gewoonlijk bekend als Rashi.

De Talmudisten hebben moeite gedaan om de moeilijkheid op te lossen die zij hebben in betrekking tot de komst van de Messias naar aanleiding van Dan. 7:13, waar geschre​ven staat dat Hij komt met de wolken des hemels, terwijl Zach. 9 er over spreekt, dat Hij komt rijdende op een ezel. “Indien de Israëlieten goed zijn zal Hij komen met de wol​ken des hemels, maar zo niet, dan komt Hij rijdend op een ezel”. 1) Wij keren terug tot de gebeurtenis voor ons. “En de discipelen heengegaan zijnde, en gedaan hebbende, gelijk Jezus hun bevolen had, brachten de ezelin en het veulen, en legden hun klederen er op en Hij zette Zich daarop. En een zeer grote schare spreidde hun klederen op de weg en ande​ren hieuwen takken van de bomen en spreidden ze op de weg. En de scharen, die Hem voorgingen en die volgden, riepen zeggende: Hosanna de Zone Davids! Gezegend Hij, die komt in de naam des Heren! Hosanna in de hoge. En toen Hij in Jeruzalem ingegaan was, kwam de ganse stad in opschudding, zeggende: Wie is deze? En de scharen zeiden: Deze is Jezus, de profeet, die van Nazareth in Galiléa is” (vs 6‑11).

______________________

1) Sanhedrin Traktaat.

Wat wilden de discipelen graag aan deze manifestatie deel​nemen! Zonder twijfel was de enthousiaste Petrus de leider. Hij was maar al te bereid om Zijn Heer een plaats van ge​zag te geven. De menigte was zeer groot. Grote drommen waren Hem van Jericho af gevolgd, terwijl velen uit de stad zich erbij voegden. Honderden pelgrims waren naar Jeruzalem gekomen voor het Paasfeest. Onder hen waren er on​getwijfeld velen die Jezus gezien hadden en getuigen waren geweest van Zijn machtige wonderen in Galiléa. Het nieuws van de opwekking van Lazarus, die in dit Evangelie niet vermeld wordt, omdat deze gebeurtenis eigenlijk alleen in het vierde Evangelie thuishoort, had zich ver in ‘t rond en in Jeruzalem verspreid en toen het gerucht hen bereikte dat Hij op weg naar de stad was om Zijn intocht te houden, gingen duizenden Hem tegemoet. Kleren werden op de weg gespreid. Het was een Oosterse gewoonte om voor de voeten van de koning kostbare reisdekens uit te spreiden en de menigte volgde dit voorbeeld door hun kledingstukken voor dit doel te gebruiken. Welk een schouwspel moet het geweest zijn: de duizenden die Hem tegemoet gingen met palmtakken in de handen, boven hun hoofden er mee wuivend, terwijl de me​nigte die volgde hetzelfde deed. En toen barstten zij uit in het blijde geroep, een gedeeltelijke aanhaling uit Psalm 118: “Ho​sanna, de Zone Davids! Gezegend Hij, die komt in de naam des Heren. Hosanna in de hoge!”

Hosanna betekent “Heil” of “Redt nu”.

De uitdrukking “Hosanna” wordt door de Joden gebruikt bij het loofhuttenfeest en het wuiven met de palmtakken herinnert ook aan dit feest, met zulk een profetische betekenis. Het zal gedurende het Duizendjarig rijk geregeld gehouden worden en de volken zullen opgaan naar Jeruzalem om de Heer der heer​scharen te aanbidden. Volgens de Joodse traditie werd de 118e Psalm gezongen als het volk van Jeruzalem uitliep om de pel​grims te ontmoeten. Deze intocht wijst ook op Zijn tweede komst. Maar hoe geheel verschillend zal dan het toneel zijn. Hij komt uit de open hemelen, rijdend op een wit paard; Jeruzalem zal belegerd en in grote moeilijkheid verkeren. Een grote menigte van de hemel zal Hem vergezellen, Zijn vele duizenden heiligen en de engelen. Het overblijfsel van Israël zal dan uit​roepen: Hosanna de Zone Davids. Gezegend is Hij, die komt in de naam des Heren”.

Toen de aardse intocht plaatsvond, de Koning op een ezel reed, en de gehele stad als door een aardbeving in beroering werd gebracht, zeiden Zijn vijanden onder elkaar: “Zie de gehele wereld loopt Hem na” (Joh. 12:19). Welk een triomf was dit! De Koning in Jeruzalem, binnenkomend, maar onder dit alles rustig als altijd. Anderen zouden door dit enthousiasme zijn meegesleept, maar Hij behield Zijn Koninklijke majesteit. Het Evangelie van Lukas meldt ons dat Hij weende. “En toen Hij naderde, en de stad zag, weende Hij over haar”. De Heiland weende aan het graf van Lazarus en dat was een zwij​gend wenen, maar bij Jeruzalem brak Hij uit in een luid klagend geween. Uit de verschillende woorden, die in het oor​spronkelijk gebruikt worden, is dit duidelijk aan te tonen. De Koning wist wat Hem spoedig stond te wachten en op gindse heuvel zag Hij reeds de schaduw van het kruis. Het is waar, zij riepen “Zoon van David, red nu!” Maar de vraag: “Wie is deze?” wordt met woorden beantwoord, die de verwerping inhouden.

Inplaats van “De Koning, Jahweh, Jezus, de Messias”, ant​woordt de schare “Jezus de profeet, die van Nazareth in Ga​liléa is”.

De tempelreiniging - 21:12-13

12 En Jezus ging de tempel binnen en dreef allen uit die verkochten en kochten in de tempel, en de tafels van de wisselaars keerde Hij om, en de stoelen van hen die duiven verkochten. 13 En Hij zei tot hen: Er staat geschreven: ‘Mijn huis zal een huis van gebed worden genoemd’; u maakt er echter een rovershol van.

De eerste gang van de Koning in Zijn stad is naar de tempel. “En Jezus ging in de tempel Gods, en dreef allen uit, die ver​kochten en kochten in de tempel, en de tafels der wisselaars, en de stoelen van hen die de duiven verkochten keerde Hij om. En Hij zeide tot hen: Er staat geschreven: Mijn huis zal een huis des gebeds genoemd worden, maar gij hebt het tot een rovershol gemaakt” (vs 12 en 13). Dit is de tweede keer dat de Heer de tempel reinigt. De eerste maal wordt in Joh. 2:13‑17 vermeld en vond aan het begin van Zijn optreden plaats. Daar was het de ijver voor het huis Gods, maar hier is het Zijn koninklijk gezag. Hoe ernstig en gruwelijk moet de veront​reiniging van Gods huis in die dagen zijn geweest! Geldwis​selaars traden ongetwijfeld op de voorgrond, want het geld speelde in de dagen van de Joodse afval een even grote rol als in de dagen van afval waarvan wij getuige zijn. “Als we ons​zelf het toneel rond de tafel van een Oosterse geldwisselaar indenken; ‑ het wegen van de muntstukken; aftrek voor verlies van gewicht, twisten, disputeren, afdingen; ‑ wordt de waarheid van de woorden van onze Heer, dat zij het huis Gods tot een huis van koophandel en tot een rovershol gemaakt hadden wel zeer duidelijk”. 1) En behalve deze geldwisselaars waren er, die kochten en verkochten. A1 datgene wat vereist werd voor de spijs‑ en drankoffers werd door de tempelautori​teiten verkocht. Bij deze verkoop kwamen veel speculaties en ook hebzucht te pas, zoals een Joods Talmudisch geschrift aantoont. En het ergste was nog wel dat de Priesters speciaal de hogepriesterlijke familie zich op deze wijze verrijkte. De bazars en de tempelmarkt stonden onder hun beheer en waren het eigendom van de zonen van Annas, de hogepriester.

__________________

1) Edersheim: Het leven van Christus dl. I pag. 369.

De Heer maakt opnieuw kennis met dit toneel van ontheiliging. Thans is er geen gesel van touwtjes in Zijn hand, de Koning

heeft die niet nodig. De tafels worden onder grenzeloze verwar​ring omgekeerd; de geldstukken rollen over het plaveisel, terwijl de offerdieren en vogels verwijderd werden, wellicht in een wilde ren, gevolgd door hun eigenaars en de beheerders van de tempel. En het enige wapen dat Hij gebruikt is Zijn eigen woord: “Er staat geschreven: Mijn huis zal een huis des gebeds genoemd worden, maar gij hebt het tot een rovershol gemaakt”. Het was zowel Zijn huis, als dat van Zijn Vader. In het eerste huis verscheen van ouds de heerlijkheid des Heren en woonde er. De woorden “Mijn huis zal een huis des gebeds genoemd worden” vinden we in Jesaja 56:7. “Voor alle volken”, zoals er daar wordt bijgevoegd, haalt de Heer niet aan. De tempel ten tijde van de eerste komst van de Heer Jezus was niet bedoeld een huis van “alle volken” te zijn; de tempel in Jesaja 56:7 genoemd is de tempel, die er gedurende het Duizendjarig rijk zijn. zal, en die toekomstige tempel zal een huis zijn, waarin de volken der aarde zullen komen gedurende de komende be​deling, om de Heer te aanbidden. De Heer zal plotseling tot Zijn tempel komen om hem te reinigen (Mal. 3:1‑3). Maar dat is opnieuw slechts een schaduw van de andere komst en de finale vervulling van de profetie uit het 3e hoofdstuk van Maleachi. Een andere tempel zal gedurende de grote verdruk​king in Jeruzalem zijn en daarin zal een even grote verontrei​niging gevonden worden. Er zal iemand zitten, die in het Woord duidelijk getekend wordt, namelijk “de mens der zonde, de zoon des verderfs die zich verzet en verheft tegen al wat God ge​noemd wordt, of een voorwerp van verering is, zodat hij zich in de tempel Gods nederzet, zichzelf vertonende dat hij God is” (2 Thess. 2:3 en 4). De Heer zal hem door de ver​schijning van Zijn komst te niet doen.

Genezing van kreupelen en blinden in de tempel - 21:14-17

14 En er kwamen blinden en kreupelen bij Hem in de tempel en Hij genas hen. 15 Toen nu de overpriesters en de schriftgeleerden de wonderen zagen die Hij deed, en de kinderen die in de tempel de woorden riepen: Hosanna voor de Zoon van David, namen zij het zeer kwalijk 16 en zeiden tot Hem: Hoort U wat dezen zeggen? Jezus nu zei tot hen: Jawel, maar hebt u nooit gelezen: ‘Uit de mond van kleine kinderen en zuigelingen hebt U Zich lof bereid’? 17 En Hij verliet hen en ging naar buiten, de stad uit naar Bethanie, en overnachtte daar.

Een meer opwekkend toneel volgt nu. De tempel is gereinigd, het lawaai en de verwarring zijn opgehouden. Er wordt niets van gezegd dat zij, die ten onrechte bezit hadden genomen van het gebouw, zijn teruggekeerd. Inplaats van hen, komen kreupelen en blinden tot Jezus in de tempel en Hij genas hen. Een voorafschaduwing van dàt wat zijn zal als Hij wederkomt en door Zijn levengevende aanraking, alle ziekten genezen zul​len worden. Maar nog iets anders geschiedt er.

“Toen nu de Overpriesters en de Schriftgeleerden de wonderen zagen, die Hij deed, en de kinderen, roepende in de tempel en zeggende: Hosanna de Zone Davids! namen zij het kwalijk, en zeiden tot Hem: Hoort Gij, wat dezen zeggen? En Jezus zeide tot hen: ja, hebt gij nooit gelezen: “Uit de mond van kinderkens en zuigelingen hebt Gij U lof bereid?” (vs 15 en 16). De kinderen brachten hun hosanna tot Hem, de Zoon van David en de Heer verwijst murmurerende, aanklagende Overpriesters en Schriftgeleerden naar de achtste Psalm. De betekenis van die Psalm is duidelijk vastgesteld in het tweede hoofdstuk van de Brief aan de Hebreeën. Het is Jezus, de Zoon des mensen, die hier gezien wordt in Zijn heerschappij over de aarde. Als tenslotte alle dingen Zijn voeten onderworpen zijn, zal er door de volmaakte lof een stilzwijgen zijn van de vijand. De lofprijzing van de kinderen gaat aan de lofprijzing vooraf, die Hij ontvangen zal als Hij wederkomt.

Edersheim beschrijft in zijn uitnemend werk dit toneel prach​tig. “Het was werkelijk lentetijd in de tempel, en de jongens waren bij hun vaders verzameld en zagen van hun aangezich​ten, waarop verrukking, verwondering en enthousiasme te lezen stond, naar het Goddelijk gelaat van Christus, en verder op die genezen lijders. Zo namen zij de echo’s van welkom op, gehoord bij Zijn intocht in Jeruzalem, in hun eenvoudigheid het beter begrijpend en toepassend toen zij uitbarstten in de jubelroep: Hosanna, de Zone Davids! Het klonk door de gale​rijen en poorten van de tempel. Zij, die Zijn wonderen gezien en gehoord hadden en er door met verontwaardiging vervuld waren, hoorden het. Nog eens trachtten zij in hun grenzeloze boosheid, evenals de Farizeeën gedaan hadden, door een huichel​achtig beroep op Zijn eer voor God, niet slechts te misleiden en op deze wijze Zijn liefde tot de waarheid tegen de waarheid te gebruiken, maar ook Hem te verraden door deze kinderstem​men tot zwijgen te brengen”. Geen antwoord hebben deze huichelaars voor het Woord van God, het zwaard, dat Hij op​nieuw hanteerde.

“En hen verlatende, ging Hij de stad uit naar Bethanië, en overnachtte aldaar!” (vs 17). De poorten van de tempel ver​toonden hun beelden van haat en wanhoop. De nacht zou spoe​dig voor hen komen. Zij kenden Hem, hadden Hem verworpen en nu verliet Hij hen.

De onvruchtbare vijgeboom vervloekt - 21:18-22

18 ‘s Morgens vroeg nu, toen Hij naar de stad terugkeerde, had Hij honger. 19 En toen Hij een vijgeboom langs de weg zag, ging Hij er naar toe en vond niets daaraan dan alleen bladeren. En Hij zei tot hem: Laat van u in eeuwigheid geen vrucht meer komen! En de vijgeboom verdorde onmiddellijk. 20 En toen de discipelen dit zagen, verwonderden zij zich en zeiden: Hoe is de vijgeboom zo onmiddellijk verdord? 21 Jezus nu antwoordde en zei tot hen: Voorwaar, Ik zeg u: als u geloof hebt en niet twijfelt, zult u niet alleen doen wat met de vijgeboom is gebeurd, maar al zegt u ook tot deze berg: Word opgeheven en in de zee geworpen, het zal gebeuren. 22 En alles wat u in het gebed gelovig vraagt, zult u ontvangen. 

“En des morgens vroeg, toen Hij naar de stad terugkeerde, hon​gerde Hem. En ziende één vijgeboom aan de weg, ging Hij er naar toe, en vond niets daaraan dan alleen bladeren. En Hij zeide tot hem: Van u kome in eeuwigheid geen vrucht meer! En de vijgeboom verdorde onmiddellijk” (vs 18 en 19). Vroeg in de morgen keerde de Gezegende terug naar de stad. Wat hebben de twee woorden “hongerde Hem” ons veel te zeggen. De Koning was hongerig. Hij, de rijke, was waarlijk arm ge​worden. Aan de kant van de weg is een vijgeboom, die vele bladeren had. Daarheen ging Hij om enkele oude vijgen of onrijpe jonge te zoeken. Hij vindt niets dan bladeren, vervloekt de boom en doet hem verwelken. De vijgeboom is een bekend type van Israël. Zijn vervloeking is een voorzegging van de nationale verwerping van Israël, dat geen vrucht droeg. Daar​om wordt de onvruchtbare boom omgehouwen en in het vuur geworpen, terwijl de wortel blijft bestaan (Luk. 13:6‑9).

“En de discipelen dit ziende, verwonderden zich, zeggende: Hoe is de vijgeboom zo onmiddellijk verdord! En Jezus, ant​woordende, zeide tot hen: Voorwaar, Ik zeg u: Indien gij geloof hebt en niet twijfelt, zult gij niet alleen doen, wat met deze vijgeboom is geschied, maar al zegt gij ook tot deze berg: Word opgeheven en in de zee geworpen! het zal geschieden. En al wat gij zult begeren in het gebed, gelovende, zult gij ont​vangen” (vs 20‑22).

Verwonderd waren de discipelen over de macht van hun Mees​ter, die de vijgeboom verwelken deed, en Hij vestigde hun aandacht op het feit dat de macht van God klaar staat als antwoord op het geloof. De samenhang is duidelijk. Israël had geen geloof in God, vandaar hun onvruchtbaarheid. Be​zaten zij geloof, dan zou alles geheel anders zijn; de macht van God staat dan tot hun beschikking. De berg is het beeld van een hinderpaal. Elke hinderpaal kan en zal uit de weg geruimd worden als antwoord op het gebed. Dat er een verwijzing naar Israël in deze woorden ligt, is ongetwijfeld waar. De natie was een berg. Door haar ongehoorzaamheid en verwerping van de Heer, was ze een hinderpaal geworden voor het Evangelie. Maar door het geloof werd deze berg in de zee, het type van de volkeren, geworpen. Voor het geloof is het Woord altijd kostelijk geweest en zal het altijd blijven. De Overste Leidsman en Voleinder des geloofs spreekt hier: “En al wat gij zult bege​ren in het gebed, gelovende, zult gij ontvangen”. Laten wij deze uitspraak niet begrenzen door de mening van sommigen, als zou ze niet voor ons zijn. Het zijn woorden voor de kinde​ren Gods zonder grenzen. Alle dingen, maar dan ook de drie stappen: dragen in gebed, geloven en ontvangen. Hij, de Ko​ning, die alle macht heeft, spreekt deze woorden. Wij mogen er ons in kinderlijk geloof aan vastklemmen.

De vraag over de bevoegdheid van Jezus - 21:23-27

23 En toen Hij in de tempel gekomen was, kwamen, terwijl Hij leerde, de overpriesters en de oudsten van het volk naar Hem toe en zeiden: Op welk gezag doet U deze dingen? En wie heeft U dit gezag gegeven? 24 Jezus nu antwoordde en zei tot hen: Ik zal u ook één ding vragen; als u Mij dat zegt, zal Ik u ook zeggen op welk gezag Ik deze dingen doe. 25 De doop van Johannes, vanwaar was die? Uit de hemel of uit mensen? Zij overlegden echter onder elkaar en zeiden: Als wij zeggen: Uit de hemel, zal Hij tot ons zeggen: Waarom hebt u hem dan niet geloofd? 26 Als wij echter zeggen: Uit mensen, dan zijn wij bang voor de menigte, want allen houden Johannes voor een profeet. 27 En zij antwoordden Jezus en zeiden: Wij weten het niet. Hij zei dan ook tot hen: Dan zeg Ik u ook niet op welk gezag Ik deze dingen doe.

Opnieuw zien wij onze Heer in de tempel. Hij leert het volk. Wellicht had zich een grote menigte verzameld. Spoedig voeg​den zich de vijanden bij haar, om zich tegen Hem te stellen. Deze mensen, de leiders van het volk, staan klaar voor de grote en finale verwerping van de Koning. Maar vóór dit ge​schiedt, legt Hij al hun tegenwerpingen en beschuldigingen het zwijgen op en legt hun boos en hatelijk karakter open. “En toen Hij in de tempel gekomen was, kwamen tot Hem, ter​wijl Hij leerde, de overpriesters en de oudsten des volks, zeg​gende: Op welk gezag doet Gij deze dingen? En wie heeft U dit gezag gegeven?” (vs 23). Wat hen verontrustte was onge​twijfeld de gebeurtenis van de vorige dag, de tempelreiniging. Hij staat nu van aangezicht tot aangezicht tegenover de mach​tige uitverkoren leiders van het volk, die het Sanhedrin instelden. Zal Hij hun vraag beantwoorden? Goddelijke wijs​heid openbaart zich in de wijze, waarop Hij hun tegemoet treedt. En Jezus antwoordende, zeide tot hen: “Ik zal u ook één woord vragen: indien gij Mij dat zegt, zal Ik u ook zeggen, op welk gezag Ik deze dingen doe. De doop van Johannes vanwaar was die? Uit de hemel of uit de mensen.?” (vs 24 en 25). Nu was de beurt aan hen om te antwoorden. Hij bracht hen niet alleen tot stilzwijgen maar beantwoordde ook hun vraag. Johannes de Doper, op wie Hij een beroep deed, had van Hem getuigd. Deze Voorloper van de Christus naar wie Hij verwees, werd beschouwd als een profeet. Wanneer zij hadden verklaard, dat de doop van Johannes uit de hemel was, zoals zij hadden moeten doen, zouden zij daardoor het getui​genis van Johannes aangaande Jezus hebben ondertekend, wat voor hen had betekend veroordeling, erkenning van hun onge​loof en satanische haat. Daarom durfden ze niet te zeggen dat de doop van Johannes uit de hemel was. Maar wat dan wèl? “En zij overlegden bij zichzelf, zeggende: Indien wij zeggen: uit de hemel, zo zal Hij tot ons zeggen: Waarom hebt gij hem dan niet geloofd? En indien wij zeggen: uit de mensen, zo vrezen wij de schare, want allen houden Johannes voor een profeet. En zij antwoordden Jezus, en zeiden: Wij weten het niet” (vs 25 en 26). Verachtelijke, zich zelf veroordelende, onteerde mensen waren zij; die niet voor hun mening durfden uitkomen. Helaas wordt ook in onze dagen dezelfde geest ge​vonden onder de aangewezen, verkoren leiders van het volk, die de Christus Gods verwerpen. De Heer weigert verder met hen over de vraag te redetwisten. “Zo zeg Ik u ook niet, op welk gezag Ik deze dingen doe” (vs 27). Met deze woorden besluit Hij het gesprek.

Hun vraag was beantwoord. Hij is de Koning, de Christus, de Zoon van God en als zodanig was Hij bezig in het werk van Zijn Vader en in de kracht van dat gezag reinigde Hij de tempel, het huis van Zijn Vader en van Hem.

De gelijkenis van de twee zonen - 21:28-32

28 Wat denkt u echter? Een mens had twee kinderen; hij ging naar de eerste en zei: Kind, ga vandaag in de wijngaard werken. 29 Hij antwoordde echter en zei: Ik wil niet! Later kreeg hij echter berouw en ging erheen. 30 Hij nu ging naar de tweede en sprak evenzo. Deze nu antwoordde en zei: Ik ga, heer! En hij ging niet. 31 Wie van deze twee deed de wil van zijn vader? Zij zeiden: De eerste. Jezus zei tot hen: Voorwaar, Ik zeg u: de tollenaars en de hoeren gaan u voor in het koninkrijk van God. 32 Want Johannes is tot u gekomen in de weg van de gerechtigheid en u hebt hem niet geloofd; de tollenaars en de hoeren echter hebben hem geloofd; hoewel u dit echter hebt gezien, hebt u later ook geen berouw gehad om hem te geloven. 

“Een mens had twee kinderen, en gaande tot de eerste, zeide hij: Kind! ga heen, werk heden in mijn wijngaard. Doch hij, antwoordende, zeide: Ik wil niet; maar later berouw hebbende, ging hij heen. En gaande tot de tweede zeide hij desgelijks. En deze, antwoordende, zeide: Ik ga heer! en hij ging niet. Wie van deze twee deed de wil des vaders? Zij zeiden tot Hem: De eerste. Jezus zeide tot hen: Voorwaar, Ik zeg u: de tolle​naars en de hoeren gaan u voor in het Koninkrijk Gods. Want Johannes is tot u gekomen in de weg der gerechtigheid, en gij hebt hem niet geloofd; maar de tollenaars en de hoeren hebben hem geloofd; en gij dit ziende hebt later geen berouw gehad om te geloven” (vs 28‑32).

Deze gelijkenis heeft weinig toelichting nodig. De tollenaars en hoeren werden veracht, maar de Heer laat zien, dat deze gepolijste, godsdienstige priesters en oudsten boos waren, veel meer te verwerpen. De tollenaars en hoeren worden voorgesteld door de zoon, die zeide dat hij niet wilde gaan doch berouw kreeg en wèl ging. De tweede, die zei dat hij wilde gaan, het niet deed en geen berouw kreeg, was een beeld van de trotse, godsdienstige Farizeeën, de Hogepriester en de Oudsten. Op deze wijze stelde de rechtvaardige Rechter hen in al hun naakt​heid ten toon. Als eigengerechtigen hadden zij geen berouw. Het Sanhedrin stond misdadig en veroordeeld in de tegen​woordigheid van de Koning.

De gelijkenis aan de onrechtvaardige pachters - 21:33-46

33 Hoort een andere gelijkenis. Er was een heer des huizes die een wijngaard plantte, en hij zette er een omheining omheen, groef een persbak daarin en bouwde een toren; en hij verhuurde hem aan landlieden en ging buitenslands. 34 Toen nu de tijd van de vruchten was genaderd, zond hij zijn slaven naar de landlieden om zijn vruchten te ontvangen. 35 En de landlieden namen zijn slaven, sloegen de één, doodden de ander en stenigden de derde. 36 Opnieuw zond hij andere slaven, meer dan de eersten, en zij deden met hen hetzelfde. 37 Tenslotte nu zond hij tot hen zijn zoon en zei: Zij zullen mijn zoon ontzien. 38 Toen de landlieden echter de zoon zagen, zeiden zij onder elkaar: Deze is de erfgenaam, komt, laten wij hem doden en zijn erfenis in bezit nemen. 39 En zij grepen hem, wierpen hem buiten de wijngaard en doodden hem. 40 Wanneer dan de heer van de wijngaard komt, wat zal hij met die landlieden doen? 41 Zij zeiden tot Hem: Die kwaden zal hij een kwade dood laten sterven en de wijngaard aan andere landlieden verhuren, die hem de vruchten op hun tijd zullen afgeven. 42 Jezus zei tot hen: Hebt u nooit gelezen in de Schriften: ‘De steen die de bouwlieden hebben verworpen, die is geworden tot een hoeksteen; van de Heer is dit gebeurd en het is wonderlijk in onze ogen’? 43 Daarom zeg Ik u, dat het koninkrijk van God van u zal worden weggenomen en aan een volk gegeven dat de vruchten ervan opbrengt. 44 En wie op deze steen valt, zal verbrijzeld worden; en op wie hij valt, zal hij verpletteren. 45 En toen de overpriesters en de farizeëen zijn gelijkenissen hoorden, begrepen zij dat Hij van hen sprak. 46 En terwijl zij Hem trachtten te grijpen, waren zij bang voor de menigten, daar die Hem voor een profeet hielden.

De Overpriesters en Oudsten hadden geen antwoord op de gelijkenis van de Heer en wellicht na een kort ogenblik van stilte, geeft Hij de tweede gelijkenis, die een overzicht geeft van de geschiedenis van hun volk en de spoedig komende ramp​spoed voorzegt. Opnieuw stelt Hij hen voor een voldongen feit en wij zullen aantonen, dat deze mensen begrepen wat de Ko​ning wilde zeggen.

“Hoort een andere gelijkenis! Er was een heer des huizes, die een wijngaard plantte, en hij zette een omtuining daarom, en groef een persbak daarin, en bouwde een toren, en verhuurde hem aan landlieden en ging buitenslands. Toen nu de tijd der vruchten genaderd was zond hij zijn slaven tot de landlieden, om zijn vruchten te ontvangen. En de landlieden namen zijn slaven, sloegen de een, doodden de ander en stenigden de derde. Wederom zond hij andere slaven, meer dan de eersten en zij deden hun desgelijks. En ten laatste zond hij zijn zoon tot hen, zeggende: Zij zullen mijn zoon ontzien. Maar de landlieden, de zoon ziende, zeiden onder elkander: Deze is de erfgenaam; komt, laat ons hem doden, en zijn erfenis in bezit nemen. En zij namen hem, en wierpen hem buiten de wijngaard, en dood​den hem. Wanneer dan de heer des wijngaards komt, wat zal hij die landlieden doen?” (vs 33‑40). Toen de Heer over de wijngaard sprak met de omtuining, de persbak, de toren, de landlieden en van de vrucht die van de wijngaard verwacht werd, moeten zij ineens begrepen hebben dat het over Israël ging. Hij bedoelde er de natie mee tot wie Hij gekomen was om haar het Koninkrijk aan te bieden. Israël, een wijngaard, is een Oudtestamentisch beeld. De Koning had ongetwijfeld de profetie van Jesaja voor de aandacht, toen Hij deze gelij​kenis uitsprak. Ze is gegrond op Jesaja 5:1‑7, Jeremia 2:21, Psalm 80:9 en andere gedeelten spreken van ditzelfde feit. Door Zijn Geest had de Heer al deze woorden door de Pro​feten gesproken en nu was Hijzelf gekomen om de waarheid en Gods genade aan Israël te openbaren, hun schaamtevol verleden en de nog grotere zonde, die boven het hoofd hing van deze nationale leiders te laten zien. De wijngaard, zorg​vuldig behoed en verzorgd, had geen vrucht voortgebracht. De naar de wijngaard gezonden dienstknechten zijn Gods pro​feten, die door hen verworpen en kwalijk behandeld werden. Tenslotte kwam de Zoon door de Vader gezonden. Profeet na profeet was gekomen en had in de naam van Jahweh gespro​ken tot God eindelijk Zijn Zoon zond. Welk een ogenblik moet het geweest zijn toen de Heer Jezus Christus deze woor​den sprak. De Zoon, door de Vader gezonden, stond in hun midden en zij konden niet anders dan erkennen dat Hij de Zoon is. Wat zullen zij met de Zoon doen? Zullen zij Zijn boodschap aanvaarden, zich buigen voor Zijn gezag? Neen, Hij zegt dat zij de erfgenaam namen, Hem buiten de wijn​gaard wierpen en Hem doodden. Vreeslijke voorzegging van de komende gebeurtenissen! Hij wist wat het voor Hemzelf betekende, buiten geworpen en gedood te worden. Het hoog​tepunt van de zonde wordt hier geopenbaard. Maar laten wij vooral volle aandacht schenken aan de woorden: “Laat ons hem doden, en zijn erfenis in bezit nemen!” Op gelijke wijze ontvangen wij door de dood van de Zoon van God, in Hem gelovend Zijn erfenis.

De vraag wordt dan door de Koning gesteld: “Als, de heer des wijngaards komt, wat zal hij die landlieden doen?” Zij moeten deze vraag beantwoorden, maar hun antwoord zou hun eigen veroordeling inhouden. Willen zij en durven zij een antwoord geven? Ja, zó verblind waren ze, dat ze het inderdaad gaven. “Zij zeiden tot Hem: Hij zal die boze land​lieden jammerlijk ombrengen, en de wijngaard aan andere landlieden verhuren, die hem de vruchten op haar tijden zullen opbrengen” (vs 41). Hun antwoord was pijnlijk juist. Het hield hun eigen veroordeling in, uitgedrukt in deze boze landlieden.

Dan haalt de Heer een uitspraak aan uit Psalm 118. “Jezus zeide tot hen: Hebt gij nooit gelezen in de Schriften: “De steen, die de bouwlieden verwierpen, die is geworden tot een hoofd des hoeks; van de Heer is dit geschied, en het is wonderbaar in onze ogen?” (vs 42). De verworpen steen is de Messias en door Zijn verwerping werd Hij de hoeksteen. Dezelfde waarheid wordt door de Heilige Geest in Hand. 4:11, Efeze 2:20, en in 1 Petrus 2:7 uitgedrukt. De leiders van het volk zijn de bouwlieden. Het schaduw​beeld van de komende gebeurtenissen wordt hier vooruit geworpen. Maar de Heer kondigt nu voor hen dit oordeel aan. Hij had de zichzelf veroordelende woorden van Zijn vijanden gehoord en zegt hun dat hun veroordeling rechtvaar​dig is. “Daarom zeg Ik u, dat het Koninkrijk Gods van u zal worden weggenomen, en een volk zal gegeven worden, dat zijn vruchten voortbrengt” (vs 43).

Zij hadden niet alleen het Koninkrijk maar ook de Koning geweigerd; de Zoon zou spoedig uitgeworpen worden en daarom werd het Koninkrijk van hen weggenomen. De men​sen, die daar stonden, het geslacht dat zich verenigde in en deel uitmaakte van de verwerping van het Koninkrijk en de Koning, zou nooit het Koninkrijk zien. Het is een treurige blindheid dat men in onze dagen een wederherstelling leert, waarin deze Schriftgeleerden, oudsten en overpriesters zijn besloten, die ten tijde van de tweede komst des Heren opge​wekt zouden worden uit de doden en in het Koninkrijk zouden delen. Op grond van het Woord des Heren is er voor hen geen hoop. Het volk, waaraan de Heer het Koninkrijk belooft, is niet de Gemeente. Zij toch wordt het lichaam van Christus, de Bruid van Christus, de Woonstede Gods in de Geest, de Vrouw des Lams, genoemd, nooit een volk. Het volk is nog altijd Israël, maar hier wordt het gelovig over​blijfsel bedoeld, dat op aarde zal leven als de Heer komt. Hij voegt er nog een woord in verbinding met het getui​genis over Zichzelf als de Hoeksteen bij, de oudtestamentische type van de Koning Messias. “En wie op deze steen valt, zal verbrijzeld worden, maar op wie hij vallen zal, die zal hij verpletteren” (vs 44).

In deze weinige woorden kondigt de Heer het komende oordeel over de Joden en Heidenen aan. De ene helft is reeds uitgevoerd en van de andere helft moet de executie nog plaatsvinden. De Joden zijn op deze steen gevallen en ver​brijzeld. Hoe waar is dit gebleken. De steen moet nog vallen en de wereldmachten, de Heidenen verpletteren, tot stof vermalen.

Onze ruimte laat niet toe deze gedachte verder uit te werken, maar wij raden aan Daniël 2 op te slaan en de droom van Nebukadnezar met de Goddelijke verklaring ervan te lezen. De steen zonder handen afgehouwen, uit de hemel gevallen, het grote beeld aan zijn voetstuk rakend, is de Heer Jezus Christus, in Zijn tweede komst. Daarnaar verwijst de Heer hier. Even zeker als Hij de Joden, die op Hem vielen, ver​brijzelde, zal Hij ook de heidense wereldmacht en heerschappij verpulveren, als Hij van de hemel geopenbaard wordt. De volken zijn rijp voor dit oordeel. “En de overpriesters en de Farizeeën, Zijn gelijkenissen horende, begrepen dat Hij van hen sprak. En zoekende Hem te vangen, vreesden zij de scharen, daar die Hem voor een profeet hielden” (vs 45 en 46).

Hiermee eindigt dit merkwaardig hoofdstuk. Zij kenden Hem en wisten wat Hij bedoelde. Zij wensten Hem te vangen; zó groot was hun haat, maar deze bloodaards vreesden de men​sen, niet God. Het volk hield Hem slechts voor een profeet, niet voor de Messias.

HOOFDSTUK 22

Het koninklijk bruiloftsmaal - 22:1-14

1 En Jezus antwoordde en sprak opnieuw in gelijkenissen tot hen en zei: 2 Het koninkrijk der hemelen is gelijk geworden aan een koning die een bruiloft voor zijn zoon aanrichtte. 3 En hij zond zijn slaven uit om de genodigden te roepen tot de bruiloft, en zij wilden niet komen. 4 Opnieuw zond hij andere slaven uit en zei: Zegt aan de genodigden: Zie, mijn middagmaal heb ik gereedgemaakt, mijn ossen en mijn gemeste beesten zijn geslacht en alles is gereed; komt tot de bruiloft. 5 Zij sloegen er echter geen acht op en gingen weg, de één naar zijn eigen akker, de ander naar zijn koophandel; 6 de overigen nu grepen zijn slaven, mishandelden en doodden hen. 7 De koning nu werd toornig, en hij zond zijn legers en bracht die moordenaars om en stak hun stad in brand. 8 Toen zei hij tot zijn slaven: De bruiloft is wel gereed, maar de genodigden waren het niet waard; 9 gaat daarom naar de kruispunten van de wegen en roept allen die u er zult vinden tot de bruiloft. 10 En die slaven gingen naar buiten naar de wegen en brachten allen samen die zij vonden, zowel bozen als goeden; en de bruiloft werd vol met hen die aanlagen. 11 Toen nu de koning naar binnen was gegaan om hen die aanlagen te bezien, zag hij daar een mens die niet bekleed was met een bruiloftskleed. 12 En hij zei tot hem: Vriend, hoe bent u hier binnengekomen zonder een bruiloftskleed aan te hebben? En hij zweeg. 13 Toen zei de koning tot zijn dienstknechten: Bindt hem aan handen en voeten en werpt hem uit in de buitenste duisternis; daar zal het geween zijn en het tandengeknars. 14 Want velen zijn geroepenen, maar weinigen uitverkorenen.

Een derde gelijkenis volgt onmiddellijk. Zij wilden de han​den aan Hem slaan nadat de tweede gelijkenis door de Heer was uitgesproken, maar Zijn ure was nog niet gekomen. Nog eens stelt Hij de waarheid en de gebeurtenissen die te komen stonden voor ogen. En Jezus, antwoordende, sprak wederom tot hen in gelijkenissen, zeggende: Het Koninkrijk der hemelen is gelijk geworden aan een koning, die een bruiloft voor zijn zoon bereidde, en zijn slaven uitzond, om de genodigden ter bruiloft te roepen, en zij wilden niet komen. Wederom zond hij andere slaven uit, zeggende: Zegt aan de genodigden: Zie, mijn middagmaal heb ik gereed gemaakt; mijn ossen en gemeste beesten zijn geslacht, en alle dingen zijn gereed; komt tot de bruiloft. Doch zij sloegen er geen acht op, en gingen heen, de een naar zijn akker, de ander tot zijn koop​handel; en de overigen grepen zijn slaven, deden hun smaad​heid aan, en doodden hen. En de koning werd toornig, en zijn krijgsvolk zendende, bracht hij die moordenaars om en stak hun stad in brand. Toen zeide hij tot zijn slaven: De bruiloft is wel gereed, maar de genodigden waren niet waar​dig; gaat daarom naar de uitgangen der wegen en zovelen als gij er zult vinden, roept ze tot de bruiloft. En de slaven gingen uit naar de wegen, en brachten allen samen, die zij vonden, zowel bozen als goeden en de bruiloftszaal werd vol gasten. En toen de koning ingegaan was, om de gasten te zien, zag hij daar een mens, niet bekleed met een bruilofts​kleed. En hij zeide tot hem: Vriend, hoe zijt gij hier binnen​gekomen, geen bruiloftskleed aanhebbende? En hij verstomde. Toen zeide de koning tot de dienstknechten: Bindt hem aan handen en voeten, neemt hem weg, en werpt hem uit in de buitenste duisternis; daar zal wening zijn en knersing der tanden. Want velen zijn geroepenen, maar weinigen uitver​korenen” (vs 1‑14).

Het bedelings‑karakter van deze gelijkenis is zeer duidelijk. Het wordt aangekondigd in de vertrouwelijke woorden, die alleen in dit Evangelie voorkomen, “Het Koninkrijk der he​melen is gelijk geworden aan”. Ongetwijfeld is dit dezelfde gelijkenis als die uit Lukas 14:16‑24; alleen hier stelt de Heilige Geest de karaktertrekken van de bedeling op de voor​grond, in het Evangelie van Lukas niet genoemd, omdat zij daar niet thuis behoren. Het bruiloftsfeest, dat de koning voor zijn zoon aanricht en waarvoor hij gasten uitnodigt, stelt het aanbod der genade van God voor. Het doel is om vreugde, vertroosting en zegen te geven aan hen, die er aan willen deelnemen. Ter ere van de Zoon wordt het feest ge​houden. Van de Bruid, die vanzelfsprekend ook tot het bruiloftsfeest behoort, wordt niets gezegd. Deze gelijkenis gaat veel verder dan de twee andere gelijkenissen uit het voor​gaande hoofdstuk. Er wordt hierin over het kruis heen ge​zien, want de uitnodiging tot het feest wordt niet alleen aan Israël gedaan maar ook aan de Heidenen. Het Koninkrijk was het volk aangeboden. Als de Joden berouw hadden ge​toond, zou er een bruiloftsfeest voor hen zijn geweest, een overvloedige maaltijd, zoals door de profeten beloofd is. Gods genade zou zich over hen geopenbaard hebben. De uitnodi​ging in het derde vers, werd in de prediking van het Ko​ninkrijk gegeven vóór de dood en opstanding van de Heer Jezus Christus. Tussen het derde en vierde vers moeten deze grote gebeurtenissen, zowel als de opstanding en hemelvaart geplaatst worden. De prediking van het Koninkrijk met al zijn zegeningen houdt, zoals wij gezien hebben bij de studie van dit Evangelie, op met het twaalfde hoofdstuk. In het dertiende leert de Heer de verborgenheden van het Koninkrijk, dàt wat plaatsvindt in deze tegenwoordige bedeling. In het vierde vers wordt een tweede uitnodiging gedaan.

Wanneer werd deze tweede uitnodiging aan de genode gas​ten, dat is Israël, gegeven? Niet vóór het kruis, maar onmid​dellijk daarna. toen de Heilige Geest van de hemel kwam. De slaven moesten hun bij de tweede uitnodiging zeggen: “Alle dingen zijn gereed”. Het werk van de verlossing was volbracht. God laat in Zijn oneindige genade een andere uitnodiging horen en nu kan Hij inderdaad zeggen, dat alles gereed is, zelfs voor het volk, dat de Zoon van Zijn liefde verworpen en Hem gekruisigd heeft. De eerste hoofdstukken uit het boek der Handelingen geven ons de geschiedenis van deze tweede uitnodiging aan Israël.

De prediking van het Koninkrijk wordt voor een korte tijd hervat en met deze prediking is de belofte van vergiffenis van zonden en de tijden van verkwikking en herstel verbon​den. Deze uitnodiging, gedaan nadat de Heer Zijn plaats aan de rechterhand der Majesteit in de hoge had ingenomen, wordt door Petrus duidelijk in het 3e hoofdstuk van de Han​delingen bekend gemaakt. “Hebt dan berouw, en bekeert u, teneinde uw zonden mogen uitgewist worden, opdat de tijden der verkwikking mogen komen van het aangezicht des Heren, en Hij Jezus Christus moge zenden, die u tevoren verordend is, die de hemel moet opnemen tot op de tijden der herstel​ling aller dingen, waarvan God gesproken heeft door de mond Zijner heilige profeten van oudsher” (Hand. 3:19‑21).

Geen Heiden hoorde deze boodschap, ze was voor hen niet bedoeld, maar werd uitsluitend tot de Joden gericht. Men mag haar op geen andere wijze verklaren. De tijden der ver​kwikking of het herstel aller dingen verwijzen ons naar wat aan Israël beloofd is als het zich bekeert, naar het herstel van het Koninkrijk. Dit gedeelte in te schakelen, zoals zo dikwijls gedaan wordt, als een argument voor de boze leer, het herstel aller dingen, waarin ook de onbekeerden begrepen zijn, is fundamenteel fout. Aan Timotheüs wordt gezegd, dat hij het Woord der waarheid recht moet snijden. Als deze nieuwe uitnodiging aangenomen was door de Joden, zou de Heer teruggekeerd zijn en de herstelling aller dingen, waarvan door de profeten tot Zijn aardse volk gesproken is, zou hebben plaatsgevonden. Maar de roep werd onbeantwoord gelaten, het herstel aller dingen werd uitgesteld.

Van de weigering om deze uitnodiging aan te nemen lezen wij in het vijfde en zesde vers. Zij nemen het lichtvaardig op, negeren het aanbod en houden zich bezig met aardse dingen, zoals de handel. Zij deden hetzelfde wat Juda deed nadat hij met zijn broers Jozef had verkocht, hij werd een handelsman (Gen. 38).

Maar de weigering van het aanbod is niet alles. De rest (de leiders van het volk) sloeg de handen aan de slaven, deed hun smaadheid aan en doodde hen. Het boek der Hande​lingen laat ons zien hoe deze woorden van de Heer vervuld werden. Het hoogtepunt was de steniging van Stéfanus.

Na deze tweede weigering van het aanbod aan de uitgenodigde gasten, de Joden, komt de straf van God over hen. De Romein​se heerscharen trokken op tegen Jeruzalem de stad werd verbrand, het vreeslijk oordeel door de Heer voorzegd toen Hij de stad overzag, kwam in vervulling en het volk werd verstrooid. Dit is het einde van Gods handelingen met Israël als volk in de tegenwoordige eeuw. Hij zal eerlang opnieuw handelen, contact met hen opnemen, maar nationaal zijn zij gedurende deze bedeling terzijde gezet, wat evenwel niet inhoudt dat de individuele Jood het Evangelie der genade niet horen en aan​nemen kan.

Nu volgt iets nieuws, wat overeenstemt met wat wij lezen in de gelijkenis van de zaaier in Mattheüs 13. “De zaaier ging uit om te zaaien”. Buiten Israël als natie om, wordt de genade van God, de uitnodiging tot het bruiloftsfeest gegeven. De slaven gaan uit naar de wegen, de kruispunten, laten de uitno​diging horen en brengen zovelen zij vinden, beide kwaden en goeden bijeen, zodat de bruiloftszaal zich vult.

Het is duidelijk dat met dat uitgaan van de slaven de roeping door het Evangelie aan de Heidenen bedoeld wordt. “Door hun val is het heil tot de Heidenen gekomen”, zoals Paulus later getuigt en door de Heer in deze gelijkenis wordt geleerd. Er volgt nu iets, dat dikwijls verkeerd wordt uitgelegd. Al de ver​warring in betrekking tot het bruiloftskleed, komt voort uit een verkeerd begrip van deze gelijkenis, namelijk door ze toe te passen op de Gemeente en de gebeurtenis in de hemel te ver​plaatsen. De Gemeente wordt hier evenwel niet bedoeld. Even​als in Mattheüs 13 gaat het om het Koninkrijk der hemelen, de belijdende sfeer van het Christendom. De Heer laat zien dat de kring, waarin Zijn naam wordt beleden en Zijn uitnodi​ging gehoord, bestaat uit belijders en bezitters. De roep gaat door, velen geven er gehoor aan, maar niet allen geloven van harte in de behoudenis. De man zonder bruiloftskleed is de vertegenwoordiger van deze laatste, helaas grote klasse. Dit wordt bewezen door de woorden waarmee de gelijkenis be​sluit: “Want velen zijn geroepenen, maar weinigen uitverko​ren”. De vele geroepenen zijn zij, die de roep hoorden en uitwendig het Christendom aanhangen, zonder de Heer Jezus Christus in werkelijkheid te hebben aangenomen. Het bruilofts​kleed is hetzelfde als “het beste kleed”, waarmee de vader de verloren zoon bekleedde. De Heer Jezus Christus Zelf is dit bruiloftskleed en al degenen die alleen maar uitwendig Chris​tus belijden, zonder Hem te hebben aangedaan, zullen het lot delen van de man uit de gelijkenis. Zij zullen in de buitenste duisternis worden geworpen. Dit is een vreeslijke toestand voor ieder die Christus niet als zijn kleed bezit in de tegenwoordig​heid van een heilig en rechtvaardig God. Hoe prachtig een mens zichzelf ook bekleden moge, hoe zedelijk en beschaafd hij zich ook voordoet, godsdienstig en filantropisch, als hij niet bekleed is met Christus, staat hij daar in al zijn naaktheid en zal zijn plaats daar zijn waar wening en knersing der tanden is voor altijd. Wij vestigen er nog de aandacht op, dat het maal en de gasten niet beschouwd moet worden als plaats hebbende in de hemel. Alleen zij, die in Christus zijn, behouden en in het bezit van het eeuwige leven, zullen in de hemel zijn, en geen van hen kan ooit buitengeworpen worden. De gelijkenis ver​wijst naar dezelfde tijd als Matth. 13:40‑43. Ook hier leert de Heer niet de laatste dingen, hoe en waar het oordeel zal plaats vinden en in welke orde.

In algemene zin geeft Hij hier de waarschuwing, dat ofschoon Zijn uitnodiging nog steeds doorgaat en velen haar horen, toch niet allen uitverkoren zijn, om de eenvoudige reden dat zij de gave Gods, het bruiloftskleed, weigeren, dat alleen geschikt maakt om in de tegenwoordigheid van de Koning te zijn.

Nadat de gelijkenis is uitgesproken, het oordeel over Jeruzalem en zijn boze leiders voorzegd is, zwijgen de Farizeeën opnieuw in de tegenwoordigheid van de Koning. Hun hart en zedelijke toestand is bloot gelegd, maar door de afwijzing van het licht dat hen bescheen, wordt hun duisternis groter dan tevoren. Zij verlaten de tegenwoordigheid des Heren. Zij hadden niets tegen Hem te zeggen, geen antwoord te geven, geen belijdenis uit te spreken. Door hun boze harten geleid, onder de heer​schappij van Satan keerden zij de Heer de rug toe. Als het licht geweigerd wordt, wordt het duisternis. “Indien dan het licht dat in u is duisternis is, hoe groot is de duisternis!” Dit is een ernstig woord, vooral voor onze dagen. Het licht ontvangen, de waarheid geopenbaard, maar er niet naar gehandeld en het opgevolgd, heeft als resultaat duisternis.

Farizeeën, Herodianen en Sadduceeën tegen Jezus - 22:15-33

15 Toen gingen de farizeëen beraadslagen om Hem in een woord te verstrikken. 16 En zij zonden tot Hem hun discipelen met de herodianen om te zeggen: Meester, wij weten dat U waarachtig bent en de weg van God in waarheid leert en U om niemand bekommert, want U kijkt mensen niet naar de ogen. 17 Zeg ons dan wat U denkt: Is het geoorloofd de keizer belasting te geven of niet? 18 Daar Jezus echter hun boosheid kende, zei Hij: Wat verzoekt u Mij, huichelaars? 19 Toont Mij de belastingmunt. Zij nu brachten Hem een denaar. 20 En Hij zei tot hen: Van wie is dit beeld en dit opschrift? 21 Zij zeiden tot Hem: Van de keizer. Toen zei Hij tot hen: Geeft dan aan de keizer wat van de keizer is, en aan God wat van God is. 22 En toen zij dit hoorden, verwonderden zij zich, en zij verlieten Hem en gingen weg. 

23 Op die dag kwamen er sadduceëen naar Hem toe, die zeggen dat er geen opstanding is; 24 en zij vroegen Hem aldus: Meester, Mozes heeft gezegd: Als iemand kinderloos sterft, dan zal zijn broer met diens vrouw het zwagerhuwelijk sluiten en zijn broer nageslacht verwekken. 25 Nu waren er bij ons zeven broers; en nadat de eerste getrouwd was, stierf hij; en daar hij geen nageslacht had, liet hij zijn vrouw na aan zijn broer. 26 Evenzo ook de tweede en de derde, tot zeven toe. 27 Het laatst van allen nu stierf de vrouw. 28 In de opstanding dan, wie van de zeven zal zij tot vrouw zijn? Want zij hebben haar allen gehad. 29 Jezus nu antwoordde en zei tot hen: U dwaalt, daar u de Schriften niet kent, noch de kracht van God. 30 Want in de opstanding trouwen zij niet en worden niet uitgehuwelijkt, maar zij zijn als engelen van God in de hemel. 31 Wat nu de opstanding van de doden betreft, hebt u niet gelezen wat door God tot u gesproken is, toen Hij zei: 32 ‘Ik ben de God van Abraham en de God van Izaak en de God van Jakob’? 33 Hij is niet de God van doden maar van levenden. En toen de menigten dit hoorden, stonden zij versteld over zijn leer. 

“Toen gingen de Farizeeën heen, en hielden raad om Hem te doden” (vs 15). Dit was hun enigste overgebleven wapen. Zij zochten een manier om Hem te verstrikken; zij hadden het voorop gezet doel, om hun overwinning publiek te maken en een oorzaak te vinden om Hem te beschuldigen en te verwer​pen.

De tweede helft van dit hoofdstuk houdt ons bezig met deze pogingen. De drie grote partijen, Farizeeën, Herodianen en Sadduceeën verenigen zich. Ritualisten, wereldlingen en rationa​listen maken gemene zaak om de Heer aan te vallen. Ofschoon in wezen zeer verschillend, zijn zij één in de verwerping van de Heer. In onze dagen is het niet beter. Het eerste komen de Farizeeën en zenden hun discipelen met de Herodianen tot Hem. Nadat Hij hun spitsvondige vraag beantwoord had kwamen de Sadduceeën; ook zij moesten zich stilzwijgend terugtrekken. Dan komt een grote Wetgeleerde met zijn verzoeking en nog eens behaalt de Heer de overwinning. Drie keren heeft de duivel de Heer verzocht en drie keren wordt de Heer hier door de leiders van het volk verzocht. Ongetwijfeld waren de Farizeeën, Herodianen en Sadduceeën instrumenten van de Boze. Tenslotte wordt de Heer de vrager. Hij behoeft slechts één vraag te stellen. Zij kunnen Hem geen antwoord geven. Niet een enkel woord konden zij zeggen en niemand durfde Hem vanaf dat ogenblik meer een vraag stellen.

Hierna neemt de Koning de plaats in van de Rechter en kondigt het oordeel aan over deze corrupte, uitverkoren leidslieden.

Laten wij in ‘t kort de verzoekingen nader bezien.

“En zij zonden hun discipelen tot Hem, met de Herodianen, zeggende: Meester! wij weten, dat Gij waarachtig zijt, en de weg Gods in waarheid leert, en U om niemand bekommert; want Gij ziet de persoon des mensen niet aan, zeg ons dan, wat dunkt U: Is het geoorloofd de keizer schatting te geven of niet? Doch Jezus, hun boosheid kennende, zeide: Wat ver​zoekt gij Mij, huichelaars? Toont Mij de schattingsmunt. En zij brachten Hem een denaar. En Hij zeide tot hen: Wiens is dit beeld en het opschrift? Zij zeiden tot Hem: Des keizers. Toen zeide Hij tot hen: Geef dan de keizer wat des keizers is en Gode wat Gods is. En dit horende, verwonderden zij zich, en Hem verlatende gingen zij heen” (vs 16‑22).

Hoe sluw en vleierig naderden zij Hem!

Voor een keer spraken zij waarheid toen zij verklaarden: “Gij zijt waarachtig en leert de weg Gods in waarheid”. Maar Hij kende hen, hun sinister doel, én las hun gedachten. “De verzoeking was zeer sluw. De Farizeeërs hadden ongetwij​feld onder elkaar het plan uitgedacht en de Herodianen meege​nomen om getuige te zijn van het antwoord des Heren. De Herodianen waren laagstaande Joden, die uit politiek oogpunt de Romeinse overheersing begunstigden, waarschijnlijk met zelfzuchtige bijbedoelingen. Als de Heer de vraag negatief beantwoord zou hebben en verboden had schatting aan de keizer te betalen, zouden deze Herodianen met de Farizeeën ongetwijfeld de Heer aangeklaagd hebben als een samenzweer​der tegen het Romeinse gezag. Antwoordde de Heer in posi​tieve zin en gaf Hij dus bevel om de schatting te voldoen, dan zouden de Farizeeën gezegd hebben, dat Hij niet de Messias van Israël kon zijn, omdat Hij de onderwerping voorstond aan een heidense vorst. Er was een machtige partij in het land, waar​mee niet alleen politiek maar ook godsdienstig, vele van de edelste geesten sympathiseerden. Zij waren de mening toege​daan dat betaling van schatting aan de keizer feitelijk bete​kende dat men zijn koninklijk gezag erkende en daarmee ontkende dat Jahweh alleen de Koning van Israël was”. 1)

___________________

1) Edersheim.

Deze Farizeeën moeten wel overtuigd geweest zijn dat er voor de Heer geen ontsnappen meer mogelijk was. Hun verbazing, na de beantwoording van de vraag, vol hemelse wijsheid toont aan dat zij beslist geen nederlaag verwacht hadden. Zij moesten Hem de schattingsmunt tonen en deze droeg het beeld en op​schrift van de keizer. Zij zelf moesten verklaren wiens beeld de munt droeg.

In Zijn antwoord zegt de Heer hun duidelijk dat zij niet alleen de keizer zouden geven wat des keizers is, maar aan God wat God toekomt. Hoe stond het er dan mee, dat het volk belasting aan de keizer moest geven? Bedoelde God, dat Zijn volk zou staan onder het gezag en de macht van de Heidenen? Wat had hen daar gebracht? Indien zij God hadden gegeven wat God toekwam, was het nooit zover gekomen, dat zij belasting moes​ten opbrengen aan de keizer van Rome.

Nu zij zichzelf ten gevolge van hun zonden en afval in die toestand hadden gebracht, behoorden zij zich te onderwerpen en aan de keizer te geven wat hem toekwam en aan God waar Hij recht op heeft. Dit was een Goddelijk antwoord zoals Hij het alleen geven kon. Zij vonden geen weerwoord meer en gingen verwonderd heen.

Daarna dienen de Sadduceeën, deze loochenaars van de opstan​ding zich aan met een eigen verzoeking. “Te dien dage kwamen er Sadduceeën tot Hem, die zeggen dat er geen opstanding is, en zij vraagden Hem, zeggende: Meester! Mozes heeft gezegd: Indien iemand sterft, geen kinderen hebbende, dan zal zijn broeder zijn vrouw trouwen, en zijn broeder zaad verwekken. Nu waren er bij ons zeven broeders; en de eerste getrouwd zijnde, stierf; en geen zaad hebbende, liet hij zijn vrouw voor zijn broeder. Desgelijks ook de tweede en de derde, tot de zevende toe. En het laatst van allen stierf ook de vrouw. In de opstanding dan, wie van de zeven zal zij tot vrouw zijn? Want zij hebben haar allen gehad?” (vs 23‑28).

Deze aanval was even absurd als de andere sluw.

De Sadduceeën loochenden de opstanding en het bestaan van engelen; van wat zij vroegen geloofden zij niets. Ook was er in hun woorden een hatelijkheid verborgen voor de Farizeeën. De vraag was gegrond op de Goddelijke wet door Mozes gegeven in Deut. 25:5 enz. Deze wet werd echter zeer weinig in praktijk gebracht in die dagen en door de uitleggers waren er allerlei soorten van beperkingen aan toegevoegd. De mogelijk​heid van de vraag, die de Sadduceeën de Heer voorlegden, was er natuurlijk, maar onwaarschijnlijk was ze eveneens. Onge​twijfeld hadden zij het geval voor deze gelegenheid in elkaar gezet, waarbij echter hun onwetendheid, ongeloof en sarcasme de drijfveer waren. “En Jezus, antwoordende, zeide tot hen: Gij dwaalt, niet kennende de Schriften, noch de kracht Gods” (vs 29). Zij geloofden niet in de Schriften, het door God inge​geven Woord, evenmin als velen in onze dagen dat doen. De Heer tracht hen niet van de onfeilbaarheid der Schriften te overtuigen, maar zegt hun dat zij dwalen. Dan vervolgt Hij: “Want in de opstanding huwen zij niet, en worden niet ten huwelijk gegeven, maar zij zijn als engelen Gods in de hemel” (vs 30). In weinige woorden bevestigt de Heer de waarheid van de opstanding, het bestaan van de engelen, die zij loochen​den en toont aan dat hun vleselijke voorstelling niets anders was dan een uiting van hun vleselijk gezinde harten. Het lichaam der vernedering zal in de opstanding niet voortbestaan en aardse banden zoals die van het huwelijk zullen daar ophou​den. In dit gedeelte leert de Heer natuurlijk niet de opstanding. Zijn doel is alleen de Sadduceeën een antwoord op hun dwaze vraag te geven. Wat Hij vaststelt in verbinding met de opstan​ding werd in die dagen algemeen geloofd. De Rabbi’s verklaar​den en leerden in hun Talmud, “dat in de wereld, die te komen stond, er van geen eten en drinken sprake zou zijn, vruchtbaar​heid noch toeneming, bezigheid noch naijver, haat noch strijd, maar dat de rechtvaardigen met gouden kronen op hun hoofden zouden feestvieren in de pracht van de Shechinah”.

De Heer geeft nog een opmerking over de opstanding, het overtuigend bewijs dàt er een opstanding zal zijn.

“En wat de opstanding der doden aangaat, hebt gij niet gele​zen, hetgeen door God tot u gesproken is, zeggende: “Ik ben de God Abrahams, en de God Izaäks, en de God Jakobs?

God is niet een God van doden, maar van levenden. En de scharen, dit horende, stonden verslagen over Zijn leer” (vs 31‑33). God noemt Zichzelf bij de namen van de drie aarts​vaders, (Ex. 3) en daar Hij niet is de God van de doden maar van de levenden, moet er een opstanding plaats vinden. Voor de Sadduceeën bleef niets anders over dan zich te verwijderen.

Het grootste gebod - 22:34-46

34 Toen nu de farizeëen hadden gehoord dat Hij de sadduceëen tot zwijgen had gebracht, kwamen zij bijeen. 35 En één van hen, een wetgeleerde, vroeg om Hem te verzoeken: 36 Meester, wat is het grote gebod in de wet? 37 Hij nu zei tot hem: ‘U zult de Heer, uw God, liefhebben met heel uw hart en met heel uw ziel en met heel uw verstand’. 38 Dit is het grote en eerste gebod. 39 Het tweede nu, daaraan gelijk: ‘U zult uw naaste liefhebben als uzelf’. 40 Aan deze twee geboden hangt de hele wet en de profeten. 

41 Toen nu de farizeëen bijeen waren, vroeg Jezus hun 42 aldus: Wat denkt u van de Christus? Wiens Zoon is Hij? Zij zeiden tot Hem: Van David. 43 Hij zei tot hen: Hoe noemt David Hem dan in de Geest ‘Heer’, als hij zegt: 44 ‘De Heer heeft tot mijn Heer gezegd: Zit aan mijn rechterhand, totdat Ik uw vijanden onder uw voeten stel’? 45 Als dan David Hem ‘Heer’ noemt, hoe is Hij zijn Zoon? 46 En niemand kon Hem een woord antwoorden, evenmin durfde iemand Hem van die dag af meer iets vragen.

Nog eens verschijnen de Farizeeën. “En de Farizeeën gehoord hebbende, dat Hij de Sadduceeën de mond gestopt had, verga​derden tezamen. En één uit hen, een Wetgeleerde, vraagde Hem verzoekende en zeggende: Meester! wat is het grote gebod in de Wet? En Hij zeide tot hem: “Gij zult de Heer, uw God, liefhebben met geheel uw hart, en met geheel uw ziel en met geheel uw verstand”. Dit is het grote en eerste gebod. En het tweede, daaraan gelijk: “Gij zult uw naaste liefhebben als uzelf”. Aan deze twee geboden hangt de ganse Wet en de profeten” (vs 34‑40). Er waren onder de Joodse Schrift‑ en Wetgeleerden verschillende meningen over het grootste gebod, maar de Heer gaat daarop niet in.

Opnieuw antwoordt Hij met Goddelijke wijsheid en volgens Markus was de Wetgeleerde door het antwoord zeer bewogen. De Heer zei hem: “Gij zijt niet ver van het Koninkrijk Gods” (Mark. 12:28‑34). De vrager realiseerde zich echter niet dat Hij, die in dat uur voor hem stond, Jahweh Zelf, de Wetgever was.

Na deze vragen en antwoorden is het hopeloze van hun situatie wel heel duidelijk geworden. Ze vergaderen samen maar nie​mand is in staat een nieuwe vraag te stellen, een nieuwe ver​zoeking te bedenken. Dan komt de Heer Zelf met de vraag tot hen betreffende Zichzelf, en Hij gebruikt daarbij de Schriften, haalt Zijn eigen Woord aan.

“Toen nu de Farizeeën samenvergaderd waren, vraagde Jezus hun, zeggende: Wat dunkt u van de Christus? Wiens Zoon is Hij? Zij zeiden tot Hem: Van David. Hij zeide tot hen: Hoe noemt David Hem dan in de Geest “Heer”? zeggende: “De Heer heeft gezegd tot mijn Heer: Zit aan Mijn rechterhand, totdat Ik Uw vijanden onder Uwe voeten zet” Indien David Hem “Heer” noemt, hoe is Hij zijn Zoon? En niemand kon Hem een woord antwoorden, noch iemand durfde Hem van die dag af meer vragen” (vs 41‑46).

Uit de 110e Psalm brengt de Heer deze vraag naar voren. Deze Psalm is een van de grootste Messiaanse profetieën in het Oude Testament. In de Brief aan de Hebreeën treedt hij zeer op de voorgrond en wordt verschillende keren aangehaald om aan te tonen dat hij vervuld is in Hem, die nu als Mens in heerlijkheid gezeten is aan de rechterhand der Majesteit in de hoge en wacht op het ogenblik dat Zijn vijanden tot een voetbank van Zijn voeten worden gelegd. Dit heeft plaats als Hij wederkomt. Door het zenden van Hem, de Eerstgeborene in de wereld zal God alle vijanden neerwerpen. Het is haast ongelooflijk, dat er, met zulke bewijzen uit de Schriften, woorden van de Heer als deze en het getuigenis van de Heilige Geest in de Brief aan de Hebreeën, mensen zijn die zich zelf “leraars” noemen, de plaats der kritiek innemen, en dan loochenen dat de 110e Psalm door David gemaakt is en een volstrekt Messiaanse strekking heeft. Terecht antwoordden de Farizeeën, dat de Messias de Zoon van David is. Zij waren de belijdende leraars van Israël en toch verstonden zij de Heilige Schrift niet. De vraag die de Heer hun doet is: David noemt Hem zijn Heer, hoe is Hij dan zijn zoon? Hierop konden of wilden zij wellicht niet antwoorden. Dit gedeelte leert uitdrukkelijk wie de Messias is.

Hij is Jahweh in het vlees, de Zoon van David en tegelijkertijd de Heer van David. Zijn afkomst van David kon niet ge​loochend worden; dat Hij een wettig recht op de troon van David bezit, is duidelijk bewezen uit het geslachtsregister. In Zijn dienstwerk gedurende voorbijgegane jaren, had Hij Zichzelf geopenbaard door Zijn machtige werken als Jahweh. Zij konden Hem niet antwoorden, zijn met stomheid geslagen en als zij hun mond weer opendoen is het om te roepen: “Kruisig Hem!”

Het eind komt nu spoedig. In het volgende hoofdstuk kondigt de Rechter Zijn oordelen aan, welke komen zullen over de leiders van het volk.

HOOFDSTUK 23

Strafrede tegen Schriftgeleerden en Farizeeën - 23:1-39

1 Toen sprak Jezus tot de menigten en tot zijn discipelen 2 en zei: De schriftgeleerden en de farizeëen zijn gaan zitten op de stoel van Mozes. 3 Alles dan wat zij u ook zeggen, doet en bewaart dat, maar doet niet naar hun werken; want zij zeggen en doen niet. 4 Zij nu binden zware en moeilijk te dragen lasten en leggen ze op de schouders van de mensen; maar zijzelf willen ze met hun vinger niet verroeren. 5 Al hun werken nu doen zij om door de mensen gezien te worden; want zij maken hun gebedsriemen breed en hun kwasten groot; 6 en zij houden van de eerste plaats bij de maaltijden en de eerste zetels in de synagogen 7 en de begroetingen op de markten, en houden ervan zich door de mensen Rabbi te laten noemen. U echter, laat u niet Rabbi noemen; 8 want één is uw Meester, en u bent allen broeders. 9 En noemt niemand uw vader op de aarde, want één is uw Vader: de Hemelse. 10 Laat u ook niet leermeesters noemen, want één is uw Leermeester: de Christus. 11 De grootste van u echter zal uw dienstknecht zijn. 12 Wie nu zichzelf zal verhogen, zal worden vernederd; en wie zichzelf zal vernederen, zal worden verhoogd. 13 Wee u echter, schriftgeleerden en farizeëen, huichelaars, want u sluit het koninkrijk der hemelen voor de mensen; want uzelf gaat niet naar binnen, en hun die willen binnengaan, laat u niet toe binnen te komen. 14 15 Wee u, schriftgeleerden en farizeëen, huichelaars, want u trekt de zee en het droge rond om één proseliet te maken; en wanneer hij het geworden is, maakt u van hem een zoon van de hel, tweemaal erger dan u. 16 Wee u, blinde leidslieden, die zegt: Wie bij het tempelhuis zweert - dat is niets; wie echter bij het goud van het tempelhuis zweert, is gebonden. 17 Dwazen en blinden, want wat is groter: het goud of het tempelhuis dat het goud heeft geheiligd? 18 En: Wie bij het altaar zweert - dat is niets; wie echter bij de gave die daarop is zweert, is gebonden. 19 Dwazen en blinden, want wat is groter: de gave of het altaar dat de gave heiligt? 20 Wie nu zweert bij het altaar, zweert daarbij en bij alles wat daarop is. 21 En wie zweert bij het tempelhuis, zweert daarbij en bij Hem die daarin woont. 22 En wie zweert bij de hemel, zweert bij de troon van God en bij Hem die daarop zit. 23 Wee u, schriftgeleerden en farizeëen, huichelaars, want u geeft tienden van de munt, de dille en de komijn, en u laat het gewichtigste van de wet na: het oordeel en de barmhartigheid en de trouw. 24 Deze dingen nu zou men moeten doen en de andere niet nalaten. Blinde leidslieden, die de mug uitzift maar de kameel doorzwelgt. 25 Wee u, schriftgeleerden en farizeëen, huichelaars, want u reinigt de buitenkant van de drinkbeker en de schotel, maar van binnen zijn zij vol roof en onmatigheid. 26 Blinde farizeëer, reinig eerst de binnenkant van de drinkbeker en de schotel, opdat ook de buitenkant daarvan rein wordt. 27 Wee u, schriftgeleerden en farizeëen, huichelaars, want u lijkt op witgepleisterde graven, die van buiten wel fraai schijnen, maar van binnen vol doodsbeenderen en allerlei onreinheid zijn. 28 Zo ook u, van buiten schijnt u de mensen wel rechtvaardig, maar van binnen bent u vol huichelarij en wetteloosheid. 29 Wee u, schriftgeleerden en farizeëen, huichelaars, want u bouwt de graven van de profeten en versiert de graftomben van de rechtvaardigen 30 en zegt: Als wij in de dagen van onze vaderen waren geweest, zouden wij niet hun deelgenoten geweest zijn in het bloed van de profeten. 31 U getuigt dus van uzelf, dat u zonen bent van hen die de profeten hebben vermoord. 32 Maakt ook u de maat van uw vaderen vol! 33 Slangen, adderengebroed, hoe zult u ontkomen aan het oordeel van de hel? 34 Daarom, zie, Ik zend tot u profeten en wijzen en schriftgeleerden; van hen zult u er doden en kruisigen, en van hen zult u er in uw synagogen geselen en van stad tot stad vervolgen; 35 opdat alle rechtvaardige bloed over u komt dat op de aarde is vergoten, van het bloed van de rechtvaardige Abel tot het bloed van Zacharia, de zoon van Barachia, die u hebt vermoord tussen het tempelhuis en het altaar. 36 Voorwaar, Ik zeg u: dit alles zal over dit geslacht komen. 

37 Jeruzalem, Jeruzalem, dat de profeten doodt en hen stenigt die tot u zijn gezonden, hoe dikwijls heb Ik uw kinderen willen bijeenverzamelen, zoals een hen haar kuikens bijeenverzamelt onder haar vleugels, en u hebt niet gewild. 38 Zie, uw huis wordt aan u woest overgelaten. 39 Want Ik zeg u: u zult Mij van nu aan geenszins zien, totdat u zegt: ‘Gezegend Hij die komt in de naam van de Heer’.

In het voorgaande hoofdstuk zagen wij de Farizeeën voor ‘t laatst in de tegenwoordigheid van de Heer. Welk een belang​rijke rol spelen deze leiders van Gods aardse volk in dit Evan​gelie. Zij verwierpen en haatten Hem zonder oorzaak en nadat zij gemerkt hadden, dat zij Hem niet verstrikken konden, be​sloten zij onder de invloed van Satan om Hem te doden.

Wat de Heer in de gelijkenis van de wijngaard voorzegd had, zou nu spoedig plaats vinden. Zij maakten hun plannen, om hun Koning over te leveren in de handen van de heidenen en Hem te kruisigen.

Hij zou nu spoedig naar het kruis gaan, waar Hij, die geen zonde gekend heeft, zonde voor ons werd gemaakt. Hoe ernstig zijn Zijn woorden, gesproken toen Hij voor Pilatus stond: “Gij zoudt geen macht tegen Mij hebben, indien het u niet van boven gegeven ware: daarom, die Mij aan u heeft overgeleverd, heeft groter zonde”. Aan de lijdensgeschiedenis van de Koning, in dit Evangelie zo wondervol verhaald, gaat vooraf de Koning, die het oordeel uitspreekt over de boze leiders van dit volk. Zoals nergens anders in de Evangeliën, vinden wij hier de grote rede op de Olijfberg, waarin de Ko​ning de toekomst verklaart in betrekking tot de Joden en Jeruzalem, de Gemeente en de heidenen.

In hoofdstuk 23 klinken de “wee u’s” van de Koning over de Farizeeën. Het is een van meest ernstige hoofdstukken in Mattheüs. Farizeïsme, Ritualisme, Traditionisme en daarmee verbonden de verwerping van het gezag des Heren en Zijn geschreven Woord is het zuurdeeg waartegen de Heer waar​schuwt.

Christelijk Farizeïsme is nog erger dan het oude Joodse. En waar wordt in het Christendom niet van dit zuurdeeg gevon​den! Slechts de genade van God en een onafgebroken gemeen​schap met de Vader en de Zoon in de kracht van de Heilige Geest kan de gelovige persoonlijk bewaren voor de openbaring van een Farizeïsche geest.

“Toen sprak Jezus tot de scharen en tot Zijn discipelen zeg​gende: De Schriftgeleerden en de Farizeeën hebben zich gezet op de stoel van Mozes. Daarom alle dingen, die zij u zeggen, doet en bewaart die, maar doet niet naar hun werken; want zij zeggen en doen niet. Maar zij binden zware en moeilijk te dragen lasten, en leggen ze op de schouders der mensen; doch zij willen ze met hun vinger niet verroeren. En al hun werken doen zij om van de mensen gezien te worden: want zij maken hun gedenkcedels breed, en de zomen maken zij groot; en zij beminnen de vooraanzitting in de maaltijden, en de voorge​stoelten in de synagogen, en de begroeting op de markten, en om door de mensen Rabbi, Rabbi! genoemd te worden. Maar gij, laat u niet Rabbi noemen, want één is uw Meester, de Christus; en gij allen zijt broeders. Maar de meeste van u zal uw dienstknecht zijn. En wie zichzelf zal verhogen, zal verne​derd worden; en wie zichzelf zal vernederen, zal verhoogd wor​den” (vs 1‑12). Dit zijn inderdaad diep ingrijpende woorden. Een tweesnijdend zwaard gaat uit Zijn mond. Ze mogen wel in verband gebracht worden met de boodschap van de verheer​lijkte Christus aan de gemeente te Pergamus: “Dit zegt Hij, die het scherp tweesnijdend zwaard heeft”.

Pergamus openbaart profetisch de periode in de Kerkgeschie​denis, toen Ritualisme, Nicolaïsme (Klerikalisme) als een vloed binnenstroomde en bepaalde mensen de plaats van gezag in de kerk innamen als leiders, priesters, die menselijke leringen en tradities begonnen te onderwijzen en voor te schrijven.

Sinds die tijd en door wat Pergamus openbaarde, Thyatira (het Rooms-katholicisme), heeft het zuurdeeg van het Farizeïsme in het Christendom gewerkt en werkt nog.

De Heer spreekt het eerst van alles over de plaats, die de Schriftgeleerden en Farizeeën hadden ingenomen. Zij hadden zich op Mozes’ stoel geplaatst. Ongetwijfeld heeft dit betrek​king op hun wettelijkheid en niet op de leer.

Zij hadden die zetel ingenomen om wetten te kunnen uitvaar​digen. Toen hun sekte ontstond begonnen zij te ijveren voor de Wet, door God aan Mozes gegeven. Spoedig echter schoten zij dit doel voorbij. In het deel van de Talmud, Mishnah. 1) genoemd, leert dat Mozes zelf hun die plaats gegeven had, en als zodanig moesten zij gehoorzaamd worden, voorzover het de uitwendige naleving betrof.

________________________

1) De Talmud is uit twee delen samengesteld, de Gemara en de Mishnah. Mishna betekent: herhaling, wat wil zeggen: “Het in de leerscholen geleerde”. De Mishnah is verdeeld in zes hoofd​delen: Seraim = Akkerwetten; Moëd = feesten; Naschim = Huwe​lijkswetten; Nesikim = Burgerlijke‑ en strafwetten; Kodaschim = Offer en spijswetten en Taharoot = Reinheidswetten.

De Koning erkende ten volle de voorschriften van de door God gegeven Wet en de naleving daarvan en voor zover de Farizeeën die leerden, moeten ze gedaan en gehouden worden. Had Hij op een andere manier gesproken, dan zou men Hem aangeklaagd kunnen hebben wegens ophitsing van de schare en ondermijning van hun gezag. Romeinen 13:1‑17 houdt een dergelijke vermaning in voor de tegenwoordige eeuw. De Heer waarschuwt tegen hun werken. Onder de Farizeeën waren twee grote partijen, zoals wij reeds opmerkten: de school van Hillel en de school van Shammai. Zij hielden zich bezig met de uit​legging van de Wet.

Welke vreemde verklaringen gegeven werden, nooit door God gewilde zware lasten, op de mensen gebonden werden, kan ge​makkelijk aangetoond worden door aanhalingen uit de Talmud. “De lasten werden ontoelaatbaar, waarvoor beide grote Rab​bijnse scholen schuld treft. Ofschoon in ‘t algemeen de school van Hillel geacht werd het juk lichter te maken en die van Shammai zwaarder, stemden zij niet alleen op vele punten overeen, maar was de school van Hillel niet zelden zelfs scher​per ingesteld dan die van zijn mededinger. Eigenlijk schenen hun verschillen dikwijls te berusten op een geest van oppositie, zó, dat de ernstige zaak van de godsdienst voor hen een oorzaak werd van ruzie en strijd om het gezag tussen mededingers”. 1) Terwijl zij deze lasten op het volk legden en over hen heersten, hielden zij ze zelf niet en raakten ze met de vinger niet aan. In verbinding met dit uiterlijk vertoon van godsdienstigheid, belichaamd in de Farizeeën, worden de gedenkcedels phylacte​riën genoemd, dat zijn “herinneringen” om de Wet in gedach​tenis te houden. In verschillende gedeelten van de Pentateuch lezen wij deze woorden: “Het zal u zijn als een teken op uw hand en als een herinnering tussen uw ogen. Gij zult ze schrij​ven op de deurposten van uw huis en aan uw poort” (Exod. 13:9 en Deut. 6:9 enz). Het laatst genoemde voorschrift “Schrijf het op de deurposten van uw huis”, wordt letterlijk door de orthodoxe Jood in praktijk gebracht door het schrijven van deze woorden op een stuk perkament, dat in een zinken doos wordt gedaan en bevestigd aan een van de deurposten. Deze zelfde woorden dienen voor de phylacteriën of gedenk​cedels. Dit zijn twee leren strookjes, waaraan kleine doosjes hangen, waarin zich eveneens stukjes perkament bevinden, waarop in het Hebreeuws de tekst uit Deut. 6:4-8 is geschre​ven. Het ene leren strookje met het doosje werd om het voor​hoofd gewonden en het andere om de linkerarm, die het dichtst bij het hart is. Het eind van dit laatste is zó gevormd, dat het de Hebreeuwse letter “shin” voorstelt, dat is Shaddai, de Almachtige.

__________________

1) Edersheim.

Vreemde, eigenaardige wetten zijn verbonden aan het gereed​maken en dragen van deze phylacteriën; de rabbinale geschrif​ten wijden veel aandacht aan deze op bijgeloof berustende voor​werpen.1)

In het Talmudisch traktaat Berachoth wordt opgemerkt: “Het is noodzakelijk thuis gedurende de nacht gedenkcedels te dra​gen om de demonen te verdrijven”. Orthodoxe Joden maken er nog gebruik van evenals hun vaders deden en ongetwijfeld is het dragen van gedenkcedels in de twintigste eeuw door streng godsdienstige Joden, en het geloof erin, hetzelfde als in de dagen toen de Heer deze woorden sprak. Gedenkcedels vin​den hun oorsprong in de letterlijke opvatting van de genoemde tekstplaatsen uit de Pentateuch, een uitwendige religieuze tentoonstelling van dat, waarvoor in de Wet geen grond te vin​den is. De Heer verzet Zich evenwel niet tegen deze oude ge​woonte, maar Hij komt op tegen het dragen van de gedenkce​dels door de Farizeeën en het breed maken van de zomen 2) (Num. 15:38) van hun kleren, om door de mensen gezien te worden. Zij deden alles voor het uiterlijk vertoon; zelfzucht beheerste hen en zij hadden geen hart voor de dingen van God. De vooraanzittingen, de eer en roem van mensen hadden zij lief, zij hielden ervan op de marktplaatsen eerbiedig begroet te worden met “Rabbi, Rabbi”, wat betekent meester of onder​wijzer en met Abba “Vader” te worden aangesproken. De Heer wijst er nu op en het geldt alleen Zijn discipelen, dat zij broe​ders zijn en slechts één Leraar, Christus, hebben. Dat zij ook niemand vader zouden noemen, omdat één hun Vader is, na​melijk God. De meeste onder hen zou hij zijn, die de dienst​knecht van allen is. Dit geldt ook voor de nieuwe bedeling. De Leider, de Gids, is de Heer en de Heilige Geest.

__________________

1) Ook tegenwoordig gebruiken de Joden bij het Bijbellezen enz. nog gedenkcedels; ze zitten opgerold in een kubiekvormig doosje ± 16 cm3, dat met riemen aan voorhoofd of arm bevestigd wordt. Ze die​nen om de Wet niet te vergeten en heten daarom gedenkcedels. In het Grieks van het Nieuwe Testament staat: phulactèrion, wat zowel voorbehoedmiddel als amulet kan betekenen. Noot v.d. vertaler. 

2) Zomen waren kwasten of snoeren, aan de bovenkleding bevestigd.

Helaas! is de vijand er maar al te goed in geslaagd, om dit kenmerk van het Farizeïsme aan te kweken in het Christendom met zijn door de mensen gemaakte instellingen, titels, eerbewij​zen, ambten en leiderschap. Zo was het niet in het begin, maar de verwording is binnengeslopen en aan het eind van de bede​ling vinden wij een Farizeïsme, slechter dan dat door de Heer hier veroordeeld. Het oordeel kwam over de hoofden der Farizeeën, over hun godsdienstig systeem, en het zal eveneens los​barsten over het naamchristendom. Dan zullen zij, die zichzelf verhoogden vernederd worden en zij die zich vernederden ver​hoogd worden. Het is een aansporing voor iedere dienstknecht des Heren om trouw deze woorden van Christus op te volgen, zich onder Hem als de Heer en onder de leiding van de Heilige Geest te plaatsen, geen naam onder de mensen te hebben, maar bij God bekend te zijn. Hierin is rust en vreugde en de kracht Gods rust op het getuigenis van hen die in deze geest arbeiden. Een diepere betekenis vinden we nog in de verzen 8‑10. We plaatsen hier een aanhaling van iemand die het eenvoudig maar in mooie taal heeft uitgedrukt. “Het is een verklaring van de innigste verbinding van de mens met God. Door drie dingen wordt een Christen gekenmerkt, namelijk door wat hij is, gelooft, en doet; leer, ervaring en praktijk.

De mens heeft voor zijn geestelijk‑zijn drie dingen nodig: leven, onderricht, leiding; hetzelfde wat de Heer bedoelt met Zijn woorden: “Ik ben de Weg, de Waarheid en het Leven”. De Rooms-katholieke Kerk heeft deze drie dingen erkend en meent bekwaam te zijn om er aan te voldoen. Zij staat er zich op voor drievoudig te zijn: de priesterlijke dienst om leven mee te delen en te versterken door de sacramenten (genademidde​len); de lerende dienst met het brevet van onfeilbaarheid, en de leidende dienst door geestelijke leidslieden. Deze drie dingen worden juist door de Heer in dit gedeelte verboden.

“Erken geen mens als vader, want geen mens is in staat om geestelijk leven te verwekken of te onderhouden; stel geen mens aan als een onfeilbaar leraar, en sta niemand het recht toe van geestelijke dictator te zijn; uw verbinding met God en Christus is even nauw als die van ieder ander persoon”. 1)

______________________

1) Weston: De Genesis van het Nieuwe Testament.

Dan begint de Heer Zijn “Wee u’s” uit te spreken. Het is een vreeslijke openbaring van de harten der Farizeeën en hun ver​wording. De verborgen dingen legt Hij bloot en dit zal Hij nog eens doen. In dit hoofdstuk worden acht “wee u’s” uitge​sproken, hoewel het schijnt dat het veertiende vers er niet bij hoort. In de beide Evangeliën van Markus en Lukas vinden we ze eveneens, waardoor wel bewezen is dat de Heer ook deze woorden heeft uitgesproken. In verschillend opzicht is er overeenstemming tussen de eerste rede van de Heer in dit Evangelie, ‑ de rede op de berg ‑ en de laatste die Hij voor de schare en de discipelen uitsprak. De rede op de Olijfberg is uitsluitend bestemd voor de discipelen die Hem vragen deden. De Bergrede, zoals gewoonlijk de grote toespraak uit het vijfde, zesde en zevende hoofdstuk uit dit Evangelie genoemd wordt, werd gericht tot de schare en de discipelen. Wat deze grote toespraak, de rede van de Koning betekent, leerden wij uit onze beschouwing. Hij zat daar als Degene, die groter dan Mozes, de Wet uiteenzette en uitbreidde. Hier heeft Hij plaats genomen op de rechterstoel; de Koning is de Rechter. In de Bergrede sprak Hij over Zijn zegeningen, schoonheden, maar hier kondigt Hij Zijn weeën aan.

Wij zullen deze “wee u’s” niet stuk voor stuk behandelen, maar slechts de hoofdgedachten er uit noemen.

“Wee u, Schriftgeleerden en Farizeeën, huichelaars! want gij sluit het Koninkrijk der hemelen voor de mensen, want gijzelf gaat niet in, en gij laat hen, die zouden ingaan, niet ingaan”. (vs 13).

Het Koninkrijk was hun gepredikt, maar zij sloten willens en wetens hun ogen en wendden zich af van het licht, dat hen be​scheen. Zijzelf gingen niet binnen en verhinderden anderen om het te doen. Dit is een vreeslijk wee, dat eveneens de moderne Farizeeën treft, hoewel in verschillende zin. Hoevelen van deze door de mensen gemaakte “priesters” en “leraars” volgen de tradities van de mensen, nemen ten onrechte de plaats van de Heer Jezus Christus in, zijn onbekeerd en houden anderen terug van de kennis der Waarheid.

Wij slaan het veertiende vers over 1) en lezen het tweede wee in vers 15: “Wee u, Schriftgeleerden en Farizeeën, huichelaars! want gij trekt zee en land rond om één proseliet te maken; en wan​neer hij het geworden is, maakt gij hem een kind der hel, tweemaal meer dan gij”. Als dergelijke woorden over Zijn lip​pen komen houden zij een ernstige veroordeling in. Zij waren sektariërs en sektarisme is een vrucht van het vlees, hetgeen duidelijk in de Brieven geleerd wordt. Uit zelfzuchtige motieven deden zij alles om proselieten te maken. Proselitisme werd door de rabbinale scholen veroordeeld. Eén van de uitspraken, ont​leend aan de Talmud luidt: “Proselieten zijn als een schurft voor Israël”. Om zelfzuchtige redenen maakten zij proselieten voor hun sekte. Is er veel verschil met het proselieten makend Christendom, zelfs bij de kleinste partij? Nadat zij sommigen hadden aangetrokken maakten zij hen slechter dan zij zelf wa​ren. Inderdaad een vreeslijke aanklacht.

__________________________

1) Het 14e vers komt in vele handschriften niet voor. In de nieuwe vertaling van het Ned. Bijb. genootschap is het tussen haakjes geplaatst.

“Wee u, blinde leidslieden! die zegt: Al wie zweren zal bij de tempel, dat is niets; maar al wie zweren zal bij het goud des tempels, die is schuldig. Dwazen en blinden! want wat is meer​der: het goud of de tempel, die het goud heiligt? En: Al wie zweren zal bij het altaar, dat is niets, maar al wie zweren zal bij de gave, die daarop is, die is schuldig. Blinden! wat is meerder: de gave of het altaar, dat de gave heiligt? Wie dan zweert bij het altaar, zweert daarbij en bij al wat daarop is. En wie zweert bij de tempel, zweert daarbij, en bij Hem, die daarin woont” (vs 16‑22).

Duidelijk en op de man af zegt de Heer het, dat deze leiders het goud en de tempel meer liefhadden dan het altaar. Dwaze en blinde leidslieden waren het.

“Wee u, Schriftgeleerden en Farizeeën, huichelaars! want gij geeft tienden van kruizemunt en anijs en komijn en gij laat na het zwaardere der wet: het oordeel en de barmhartigheid en de trouw. Deze dingen moest men doen, en gene niet nalaten.

Blinde leidslieden! die de mug uitzift en de kemel doorzwelgt!” (vs 23‑24).

Hun eigengerechtigheid en vroomheid bestond in het zeer nauwgezet zijn in de kleine dingen, maar de grote dingen wer​den volkomen door hen genegeerd.

Zij ziftten de mug uit en zwolgen de kemel door. Het is in onze dagen niet anders. Kleine, weinig of niets zeggende dingen worden in de praktijk van de godsdienst tot in het overdrevene verheerlijkt, terwijl de dingen van belang verwaarloosd worden. “Wee u, Schriftgeleerden en Farizeeën, huichelaars! want gij reinigt het buitenste des drinkbekers en des schotels, maar van binnen zijn zij vol roof en onmatigheid. Blinde Farizeeër, reinig eerst het binnenste des drinkbekers en des schotels, opdat ook het buitenste daarvan rein worde. Wee u, Schriftgeleerden en Farizeeën, huichelaars! want gij gelijkt op witgepleisterde gra​ven, die van buiten wel fraai schijnen, maar van binnen vol doodsbeenderen en allerlei onreinheid zijn. Zo schijnt ook gij van buiten wel rechtvaardig voor de mensen, maar van binnen zift gij vol huichelarij en wetteloosheid. Wee u, Schriftgeleerden en Farizeeën, huichelaars! want gij bouwt de graven der profe​ten, en versiert de grafsteden der rechtvaardigen, en zegt: Indien wij in de dagen onzer vaderen waren geweest, wij zou​den geen deel met hen gehad hebben aan het bloed der pro​feten. Zo geeft gij dan uzelf getuigenis, dat gij zonen zijt van hen, die de profeten vermoord hebben. En gij, gij maakt de maat uwer vaderen vol! Slangen, adderengebroed! hoe zult gij het oordeel der hel ontvlieden?” (vs 25‑33).

Al deze “wee’s” hebben weinig commentaar nodig. Farizeïsme houdt de buitenzij rein, terwijl er inwendig niets anders is dan verwording en dood. Eigengerechtigheid, zich beroemend op hun godsdienst, zichzelf edeler achtend dan hun vaderen, ver​draagzamer dan dezen, dat waren de kenmerken van de Farizeeën. Maar de Alwetende las in hun harten en verklaarde, dat zij de maat van hun vaderen vol maakten. Zij waren onbe​keerde mensen; niet uit God geboren, nakomelingen van adders; hun vader was de duivel en zij konden het oordeel van de hel niet ontvlieden.

In de drie volgende verzen spreekt de Koning van profeten en wijzen en Schriftgeleerden die Hij tot hen zou zenden. Zij zou​den er van hen doden en kruisigen, hen vervolgen en al het rechtvaardige bloed op de aarde vergoten, zou komen over dit geslacht. Wat zij hier horen van Jezus Zelf werd door een ander getuigenis van de Heilige Geest bij monde van Stefanus be​vestigd. Met de steniging van deze laatste getuige maakten zij de maat vol en het oordeel volgde.

Zo zijn we genaderd tot het indrukwekkend, droevig einde. De laatste woorden van de Koning tot Jeruzalem. “Jeruzalem, Jeruzalem! die de profeten doodt, en stenigt die tot u gezonden zijn! hoe menigmaal heb Ik uw kinderen willen bijeenvergade​ren, gelijkerwijs een hen haar kiekens bijeenvergadert onder de vleugelen; en gij hebt niet gewild! Zie uw huis wordt u woest gelaten. Want Ik zeg u: gij zult Mij van nu aan geenszins zien, totdat gij zult zeggen: “Gezegend Hij, die komt in de naam des Heren” (vs 37‑39).

De Koning is een Koning van liefde en Zijn hart is bedroefd over Zijn stad Jeruzalem. Hoe verlangde Hij naar hen! Het beeld, dat Hij gebruikt konden zij ten volle begrijpen, niet alleen omdat het zo simpel eenvoudig was ‑ een hen, die haar kuikens bijeenvergadert ‑ maar ook omdat ze van hun oudsten dezelfde beeldspraak hadden gehoord. De Rabbi’s spraken over de Messias onder de naam van de Shechinah en verklaarden, dat Israël onder de vleugelen van de Shechinah vergaderd zou worden, waar het rust en zegen zou vinden. Thans was de Shechinah bij hen. De Beloofde was gekomen en zij wilden Hem niet aanvaarden. Zij wendden zich af van Jahweh, hun Koning. Hun huis ‑ niet langer “Het huis van de Vader” zou worden woest gelaten. Zij zouden Hem voortaan niet meer zien. Dat deze aankondiging een nationale betekenis heeft, hun verwerping, is duidelijk. Zodra Jezus deze woorden gesproken had verliet Hij de tempel en ging weg.

Maar deze strafrede, die uit niets anders bestond dan “wee u’s”, eindigt met het woord “Gezegend” en hier komt de schit​terende glans van hoop voor Israël.

“Gij zult Mij van nu aan geenszins zien, totdat gij zult zeg​gen: “Gezegend Hij, die komt in de naam des Heren”.

Het is de belofte van Zijn tweede komst en als Hij verschijnt zal Hij een gelovig overblijfsel vinden bij datzelfde volk, dat Hem verwelkomen zal met de Messiaanse begroeting uit de 118e Psalm. Dan zal Shechinah‑heerlijkheid over Jeruzalem en het Israëlitische land schijnen en Hij die Israël verstrooide zal van de vier hoeken der aarde bijeen vergaderen.

Vreemd en boos is de leer, dat evenzeer als deze “wee u’s” over de Farizeeën uitgesproken zijn, zij Hem ook opnieuw zullen zien. Er wordt beweerd, dat deze boze Farizeeën, dit adderen​gebroed, die het oordeel der hel niet ontvlieden konden, allen zullen opgewekt worden uit de doden als Christus weerkomt en dan een tweede gelegenheid krijgen om Hem te zien, waarna zij Hem zullen aannemen. Deze zuiver Joodse gedachte mist in de Schrift elke grond. Het is het gelovig overblijfsel dat de Koning zien zal als Hij uit de open hemelen komt in de dag van Zijn openbaring.

HOOFDSTUK 24

De rede op de Olijfberg - 24:1-44

1 En Jezus ging naar buiten en vertrok van de tempel; en zijn discipelen kwamen naar Hem toe om Hem op de gebouwen van de tempel te wijzen. 2 Hij nu antwoordde en zei tot hen: Ziet u dit alles niet? Voorwaar, Ik zeg u: er zal hier geen enkele steen op de andere steen gelaten worden die niet zal worden afgebroken. 3 Toen Hij nu op de Olijfberg zat, kwamen de discipelen afzonderlijk naar Hem toe en zeiden: Zeg ons, wanneer zullen deze dingen zijn, en wat is het teken van uw komst en van de voleinding van de eeuw? 4 En Jezus antwoordde en zei tot hen: Kijkt u uit dat niemand u misleidt. 5 Want velen zullen komen onder mijn naam en zeggen: Ik ben de Christus, en zij zullen velen misleiden. 6 En u zult horen van oorlogen en geruchten van oorlogen; let op, wordt niet verschrikt, want dit alles moet gebeuren, maar het is nog niet het einde; 7 want volk zal opstaan tegen volk en koninkrijk tegen koninkrijk, en er zullen hongersnoden en aardbevingen zijn in verschillende plaatsen. 8 Dit alles is echter het begin van de weëen. 9 Dan zullen zij u overleveren om verdrukt te worden en u doden, en u zult gehaat zijn door alle volken ter wille van mijn naam. 10 En dan zullen velen ten val komen en elkaar overleveren en elkaar haten. 11 En vele valse profeten zullen opstaan en zij zullen velen misleiden. 12 En omdat de wetteloosheid zal toenemen, zal de liefde van de velen verkoelen. 13 Wie echter zal volharden tot het einde, die zal behouden worden. 14 En dit evangelie van het koninkrijk zal over het hele aardrijk worden gepredikt tot een getuigenis voor alle volken, en dan zal het einde komen. 15 Wanneer u dan de gruwel van de verwoesting, waarvan gesproken is door de profeet Daniel, zult zien staan in de heilige plaats, - laat hij die het leest, erop letten! - laten dan zij die in Judea zijn, 16 vluchten naar de bergen; 17 laat hij die op het dak is, niet naar beneden gaan om de dingen uit zijn huis te halen; en laat hij die op het veld is, 18 niet terugkeren naar achteren om zijn kleed te halen. 19 Wee echter de zwangeren en de zogenden in die dagen. 20 En bidt dat uw vlucht niet ‘s winters of op sabbat gebeurt. 21 Want er zal dan een grote verdrukking zijn zoals er niet geweest is van het begin van de wereld af tot nu toe en er ook geenszins meer zal komen. 22 En als die dagen niet werden verkort, zou geen enkel vlees behouden worden, maar terwille van de uitverkorenen zullen die dagen worden verkort. 23 Als iemand in die tijd tot u zegt: Zie, hier is de Christus, of: hier, gelooft het niet. 24 Want er zullen valse christussen en valse profeten opstaan en grote tekenen en wonderen geven om zo mogelijk ook de uitverkorenen te misleiden. 25 Zie, van tevoren heb Ik het u gezegd. 26 Als zij dan tot u zeggen: Zie, Hij is in de woestijn, gaat er niet heen. Zie, Hij is in de binnenkamers, gelooft het niet. 27 Want zoals de bliksem uitgaat van het oosten en schijnt tot het westen, zo zal de komst van de Zoon des mensen zijn. 28 Waar het aas is, daar zullen de gieren zich verzamelen. 29 Terstond nu na de verdrukking van die dagen zal de zon verduisterd worden en de maan zal haar schijnsel niet geven, en de sterren zullen van de hemel vallen en de krachten van de hemelen zullen wankelen. 30 En dan zal het teken van de Zoon des mensen verschijnen in de hemel; en dan zullen alle stammen van het land weeklagen en zij zullen de Zoon des mensen zien komen op de wolken van de hemel met kracht en grote heerlijkheid. 31 En Hij zal zijn engelen uitzenden met luid bazuingeschal, en zij zullen zijn uitverkorenen bijeenverzamelen uit de vier windstreken, van de uitersten van de hemelen tot de andere uitersten daarvan. 32 Leert nu van de vijgeboom deze gelijkenis: Wanneer zijn tak al zacht wordt en de bladeren uitspruiten, dan weet u dat de zomer nabij is. 33 Zo ook u, wanneer u al deze dingen zult zien, weet dan dat het nabij is, voor de deur. 34 Voorwaar, Ik zeg u: dit geslacht zal geenszins voorbijgaan voordat al deze dingen zijn gebeurd. 35 De hemel en de aarde zullen voorbijgaan, maar mijn woorden zullen geenszins voorbijgaan. 

36 Van die dag en dat uur echter weet niemand, ook de engelen van de hemelen niet, ook de Zoon niet, behalve de Vader alleen. 37 Want zoals de dagen van Noach, zo zal de komst van de Zoon des mensen zijn. 38 Want zoals zij waren in die dagen voor de zondvloed, etend en drinkend, trouwend en uithuwelijkend, tot op de dag dat Noach in de ark ging, 39 en zij het niet merkten, totdat de zondvloed kwam en hen allen wegnam, zo zal ook de komst van de Zoon des mensen zijn. 40 Dan zullen er twee op het veld zijn, één wordt meegenomen en één achtergelaten; 41 twee vrouwen zullen met de molensteen malen, één wordt meegenomen en één achtergelaten. 42 Waakt dan, want u weet niet op welke dag uw Heer komt. 43 Weet echter dit, dat als de heer des huizes had geweten in welke nachtwaak de dief kwam, hij zou hebben gewaakt en niet hebben toegelaten dat in zijn huis werd ingebroken. 44 Daarom weest ook u gereed, want op een uur dat u het niet vermoedt, komt de Zoon des mensen. 

In de beide volgende hoofdstukken vinden wij de grote Olijf​bergrede van de Heer.

Evenals de zeven gelijkenissen in het dertiende hoofdstuk wor​den deze twee hoofdstukken meestal niet begrepen. De onjuiste verklaringen hebben grotendeels hun ontstaan te danken aan het verkeerde begrip over de karaktertrekken van de bedeling waarin wij leven.

Het vier‑ en vijfentwintigste hoofdstuk willen we eerst in het algemeen bezien. Wij noemen ze samen omdat ze nu eenmaal onafscheidelijk bij elkaar horen. De rede werd uitgesproken als antwoord op de vragen, die de discipelen de Heer Jezus stelden. In Markus en Lukas heeft de Heilige Geest gedeelten van deze rede vermeld, maar alleen in Mattheüs vinden wij het volledig verslag. Dit is in volle harmonie met het doel van dit Evangelie. “Een Profeet zal Ik hun verwekken uit het midden van hun broeders, zoals gij zijt” (Deut. 18:18). Uit het boek der Han​delingen weten wij dat deze profetie vervuld is in de Persoon van de Heer Jezus Christus (Hand. 3:22 en 7:37). Hij is groter dan Mozes (Hebr. 3:5 en 6).

In de eerste grote toespraak, de Bergrede, verklaart Hij de wet en spreekt met groter gezag dan Mozes ooit spreken kon: “Ik zeg u”. Hij vervulde de Wet. Maar Mozes was ook een pro​feet. Voordat hij zijn volk verliet, gaf hij in de vorm van een lied, een wondervolle profetie van de geschiedenis van Israël (Deut. 32). Aan Gods handelingen met Zijn volk in het ver​leden wordt herinnerd en dan volgt een voorzegging over zijn toekomst tot het einde, dat tot op heden nog niet bereikt is. Mozes eindigt met het uitspreken van een zegen, eveneens een profetie.

Nu spreekt Hij, die groter dan Mozes is, een profetie, vollediger en verder reikend dan die van Mozes. Hij, Jahweh, was in het midden van Zijn volk gekomen. Als Koning had Hij het be​loofde Koninkrijk aangeboden. Hijzelf, zowel als Zijn aanbod werd door de Zijnen verworpen. Vóór Hij nu naar het kruis gaat om daar te vervullen alles wat aangaande Zijn lijden in de Wet en de Profeten geschreven staat, voorzegt Hij gebeur​tenissen, verbonden met het eind der bedeling en Zijn toekomstige heerlijke openbaring, die de nieuwe bedeling van zegen en heerlijkheid zullen inleiden, waarvan Zijn eigen Geest in al de profeten getuigd had.

De Olijfbergrede is één grote profetie, de laatste van de Koning. Even te voren had Hij de verwoesting van de prachtige Tem​pelgebouwen voorzegd en terwijl Hij op de Olijfberg zit, dezelf​de berg waarop in de toekomst bij Zijn openbaring Zijn voeten zullen staan, vragen de discipelen Hem: “Zeg ons, wanneer zullen deze dingen zijn? en wat is het teken van Uw komst, en van de voleinding der eeuw?” Later zullen wij zien dat de Geest van God in Mattheüs niet de woorden geeft, die naar de verwoesting van de toenmalige tempel verwijzen. Hij laat enkele woorden weg, die wèl gegeven worden in het Evangelie van Lukas.

De rede zelf is in drie grote duidelijk aangegeven delen ver​deeld. Het antwoord van de Heer op de gevraagde kwestie begint met het vierde vers. Het eerste deel van Zijn voorzeggin​gen eindigt met vers 44, terwijl de Heer in het volgende Zijn wijze van spreken verandert. Het zijn dan niet langer directe voorzeggingen, maar Hij gebruikt opnieuw gelijkenissen en wel die van de getrouwe en de ontrouwe slaaf, de wijze en dwaze maagden en de mens, die buitenslands reisde en zijn goederen aan zijn eigen slaven toevertrouwde. In een van deze gelijke​nissen vinden wij opnieuw de uitdrukking “het Koninkrijk der hemelen”, veelvuldig voorkomend in het Evangelie van Mattheüs. De gelijkenissen eindigen met het dertigste vers van hoofdstuk 25. Het is waar dat Mattheüs 25:31 tot 46 dikwijls een gelijkenis wordt genoemd, maar dat is onjuist. In dit ge​deelte geeft de Koning een openbaring van Zijn glorieuze ver​schijning en het oordeel, dat Hij in die dag zal uitvoeren.

Zo komen wij tot een drievoudige verdeling van de rede op de Olijfberg.

Eerste deel: Hoofdstuk 24:4‑44. Tweede deel: Hoofdstuk 24:45 tot hoofdstuk 25:30. Derde deel: Hoofdstuk 25:31‑46. Als wij het eerste deel van deze rede des Heren lezen, zullen wij tot de conclusie komen, dat dit naar discipelen verwijst en natuurlijk zijn dat Joodse discipelen. De Heer spreekt er in van het einde der eeuw (bedeling), de tijd van ellende die te ko​men staat, de grote verdrukking en het hoogtepunt wordt be​reikt, als de aandacht wordt bepaald bij Zijn wederkomst op de wolken met grote kracht en heerlijkheid. Dit zal onmiddellijk na de tijd van de grote verdrukking plaats vinden. De meest aangenomen verklaring van dit deel der rede is dat de grote verdrukking een gebeurtenis is uit het verleden en de Heer Jezus weer kwam in de verwoesting van Jeruzalem. Dit is een onjuiste vergeestelijking, die veel kwaad doet aan het Woord van God. Deze uitleggers bedienen zich van de onmogelijkste fantasieën om hun ideeën te bevestigen. Heel dikwijls gebruiken zij de geschriften van Flavius Josephus in plaats van Gods Woord. Volgens hen is het jaar 70 het jaar waarin de Zoon des mensen met de wolken des hemels in kracht en heerlijkheid kwam. In een boek, geschreven als verdediging van deze theorie, tracht de schrijver de moeilijkheid te omzeilen door het volgende te zeggen: “Maar wie kan zeggen, welke andere tekenen gezien werden tijdens het finale moment van de catastrofe? (De verwoesting door Titus). De komst was als de flits van een bliksemstraal en niet als de heerlijkheid van de Sinaï, die dagenlang aanhield. Het teken van de heerlijkheid van Jahweh was als een verterend vuur op de top van de berg voor de zonen van Israël, en die heerlijkheid was een werkelijke tegenwoordigheid, een echte komst, want Jahweh was op de top van de Sinaï neergedaald. En toch zagen de Israëlieten op de Sinaï geen vorm of gedaante van de Goddelijke persoon. Of zij, die het teken waar namen van de Zoon des mensen, dat aan de hemel verscheen onmiddellijk na de verdrukking van die dagen, als een persoon of vorm zagen van de Zoon des mensen Zelf, of slechts als een symbool van Zijn tegenwoordigheid, zal wel een mysterie blijven”. Deze verklaring, gebaseerd op de ver​zen 4‑44 als vervuld tijdens de belegering van Jeruzalem door Titus, vindt haar oorsprong in een niet onderscheiding van Gods bedelingen met Joden en Heidenen. Een bestaan van de Joodse natie in de toekomst wordt totaal uitgeschakeld.

Het zou ons te lang ophouden om de onmogelijkheid aan te tonen dat de Heer door deze voorzeggingen de gebeurtenissen bedoelde, die na Zijn opstanding en de verwoesting van Jeruzalem in het jaar 70, plaatsvonden. Maar had de Heer in deze grote rede dan niets te zeggen over het oordeel dat Jeruzalem zou treffen? Ongetwijfeld doet Hij dat, even zo goed als Hij waarschuwingen laat horen. Maar van de aankondiging van de verwoesting van Jeruzalem onder Titus wordt in Mattheüs 24 niets vermeld; de Geest van God heeft in Lukas 21:20‑24 de belegering en val van Jeruzalem in het jaar 70 voorzegd. Daar kan men lezen, dat nadat de catastrofe heeft plaats gevonden, zij gevallen zijn door de scherpte van het zwaard en gevankelijk weggevoerd onder alle volken, Jeruzalem door de volken ver​treden zal worden, totdat de tijden der volken vervuld zullen zijn. In Mattheüs vinden wij een hemelsbreed verschil tussen de komst van de Zoon des mensen in heerlijkheid met de wolken des hemels en dat wat de tegenstanders van het Duizendjarige rijk beweren vervuld te zijn geworden bij de verwoesting van Jeruzalem. Er wordt hier niet gerept van hun verstrooiing onder al de volken der aarde, maar juist het tegenovergestelde wordt vermeld: “Hij zal Zijn engelen uitzenden met groot bazuin​geschal; en zij zullen Zijn uitverkorenen bijeenvergaderen uit de vier winden, van het ene uiterste der hemelen tot het andere uiterste daarvan” (vs 31). De voorzeggingen in Mattheüs 24:4‑44 hebben niets te maken met de veertig jaren die aan de verwoesting van Jeruzalem voorafgingen noch met de ge​beurtenissen in het jaar 70. Dat zij naar Judea en Jeruzalem verwijzen, dat de voorzeggingen Joodse discipelen betreffen en dat zij tonelen van ellende en verdrukking beschrijven die in het Joodse land zullen plaatsvinden, is volkomen juist.

Een andere verklaring van de eerste voorzeggingen uit de Olijf​bergrede is, ze toe te passen op de Christelijke eeuw waarin wij leven. Dit wordt gewoonlijk gedaan door hen, die een volkomen Schriftuurlijk geloof in de tweede komst van Christus hebben. Zij verwerpen de uitleg, die wij hier boven beschreven en hou​den vast aan een grote verdrukking in de toekomst, die zal eindigen bij de zichtbare openbaring van de Zoon des mensen uit de hemel. Zij geloven echter dat de Heer de gehele Christe​lijke eeuw beschrijft en speciaal het einde ervan. Zij houden vast dat de Gemeente op de aarde moet blijven tot dit einde der eeuw en de grote verdrukking heeft door te maken, en dat de vermaningen uit dit hoofdstuk bedoeld zijn voor Christenen, die aan het einde der eeuw zullen leven. Deze verkeerde ver​klaring heeft velen van Gods volk in verwarring gebracht. Alleen zij worden er voor bewaard, die willen aannemen wat de Schrift leert omtrent de Gemeente, haar roeping en bestem​ming. En in de tweede plaats onderwijzing van het profetisch Woord, dat de Heer een gelovig Joods overblijfsel zal roepen, dat lijden zal en aan het einde der eeuw een getuige zal zijn.

Voorts is het duidelijk dat de discipelen absoluut niets afwisten van een Christelijk tijdperk. Zulk een tijdperk kon zelfs niet beginnen toen zij hun vragen stelden over het einde der eeuw. Alles in deze veertig verzen draagt een Joods karakter. De waarschuwing, die zij ontvangen betreft valse Christussen en valse profeten; de waarschuwingen aan de Gemeente gegeven slaan op valse geesten. De voorwaarde om behouden te worden, die zij tot het eind moesten handhaven, wordt nergens aan de Christen gesteld; hij is gered en behouden in de Heer Jezus Christus. Hier heeft de vermaning een geheel andere betekenis. Ook de opwekking om te bidden dat de vlucht niet op een Sabbatdag mocht plaatsvinden is zuiver Joods, want de Christen heeft geen Sabbatdag, maar de dag des Heren. De verwijzing naar Daniël en de grote verdrukking die nooit de Gemeente maar Israël betreft, laat ons zien dat wij ons niet op Christe​lijke, maar op Joodse grondslag bevinden. De prediking die genoemd wordt is die van het Evangelie van het Koninkrijk der hemelen; dat Evangelie wordt nu niet verkondigd, want wij brengen het Evangelie van Gods genade.

Een derde, de enig juiste weg blijft nog open om de betreffende woorden van de Heer te verklaren, d.w.z. ze te bezien als voor​zeggingen in verband met het einde der Joodse eeuw en dus nog altijd in de toekomst liggend. Het eerste gedeelte van de rede des Heren op de Olijfberg is een voorzegging hoe de Joodse eeuw zal eindigen. De discipelen kenden niets anders dan een Joodse eeuw (bedeling). Deze Joodse bedeling is nog niet geëindigd, zij is onderbroken. Een zorgvuldige bestudering van de profetie in Dan. 9:24‑27 openbaart dat een jaar​week, de zeventigste, nog niet is vervuld. De Christelijke bede​ling, waarin God de heidenen bezoekt om Zich een volk voor Zijn naam te verkiezen, ‑ de Gemeente ‑ is de grote tussen​tijd, die tussen de negen en zestigste en zeventigste jaarweek van Daniël is gekomen. Zodra het doel van God vervuld is, de Gemeente voltallig is, en van de aarde weggenomen, zal God Zijn handelingen met Israël weer hervatten en de zeventigste week (7 jaren) zal de Joodse eeuw (bedeling) besluiten.

Dat einde zal Joods zijn en wat de zogenaamde Christelijke we​reld betreft is er een volledige afval. Dan zullen de 144000 waarvan wij in Openb. 7 lezen verzegeld worden en hun getuigenis geven. Dit is het Joodse overblijfsel en de vermaningen in Mattheüs 24 gegeven, betreffen hen. Ongetwijfeld zullen zij als die tijd aanbreekt grote vertroosting vinden in de woorden van de Heer hier beschreven. Zij zullen het Evangelie van het Koninkrijk prediken; en het getuigenis waarvan wij in Mattheüs 10 lezen dat het niet beëindigd werd, zal door hen tot een eind gebracht worden. De discipelen, die de Heer toesprak worden typisch vereenzelvigd met de Joodse discipelen, die leven zullen nadat de Gemeente haar getuigenis heeft vol​bracht. Deze verklaring kan door vele Schriftplaatsen uit het Oude Testament bewezen worden. De leer van een Joods gelovig overblijfsel in de toekomst, lijdend en getuigend voor God gedurende de grote verdrukking wordt in het Oude Testament duidelijk aangekondigd. Bij het nader bezien van de verschil​lende verzen zullen wij naar deze Schriftplaatsen verwijzen. Het Oude Testament voorzegt een belegering van Jeruzalem, zoals nooit te voren is geweest. Zach. 14 beschrijft wat Jeruzalem en het gelovig overblijfsel in de eindstrijd te wachten staat. Of​schoon Jeruzalem vele belegeringen heeft moeten doormaken in het verleden is er toch niet één geweest, waarvan kan worden gezegd dat ze een vervulling is van Zach. 14. De Heer Zelf zal verschijnen ter bevrijding van Zijn volk en Zijn voeten zullen staan op de Olijfberg. Matth. 24:4‑44 verwijst naar deze tijd en Zijn komst met alle heiligen, beschreven in Zach. 14 komt overeen met de komst van de Zoon des mensen op de wolken des hemels met kracht en grote heerlijkheid.

In het tweede deel van deze rede, hoofdstuk 24:45 tof 25:30 spreekt de Heer op een geheel andere wijze. Hij noemt nu niet meer de verdrukking noch de Sabbat of Judea.

Hij spreekt opnieuw in gelijkenissen en deze gelijkenissen, waarvan elk als centrale gedachte de komst des Heren heeft, verwijzen niet naar de Gemeente zoals sommigen gedacht heb​ben, maar betreffen meer de sfeer van de Christelijke belijde​nis, het Christendom. Telkens vindt men de getrouwe en de ontrouwe. Een trouwe en ontrouwe slaaf; wijze en dwaze maagden, knechten die hun talenten gebruiken en een die het niet doet. Hier hebben wij dan de openbaring van het oordeel tussen de getrouwen en de ontrouwen.

Het derde deel, hoofdstuk 25:31‑46 is niet een openbaring van het universele oordeel; als zouden alle mensen tegelijkertijd voor de Rechterstoel komen. Zulk een gericht wordt in de Bij​bel nooit genoemd. De Heer beschrijft het gericht over de levende volken dat plaats zal vinden als Hij op de troon Zijner heerlijkheid gezeten is.

Wij bepalen ons nu bij het eerste deel van de rede op de Olijf​berg, de verzen 4‑44. Aan het eind van het voorgaande hoofd​stuk hoorden wij, dat de Koning in Zijn klacht vol liefde tot Jeruzalem gezegd heeft:

“Ziet uw huis worde u woest gelaten”. Deze profetie is vervuld in deze tegenwoordige bedeling. In het begin van hoofdstuk 24, verlaat de Heer de tempel. “En Jezus ging uit, en vertrok van de tempel en Zijn discipelen kwamen tot Hem, om Hem de gebouwen des tempels te tonen”. Er is een sterke overeenkomst tussen het eind van het 12e hoofdstuk en het begin van het 13e, het eind van het 23e en het begin van het 24e. Aan het eind van het twaalfde hoofdstuk toont de Heer door een symbolische handeling ‑ het weigeren om Zijn moeder en broeders te zien ‑ dat de band met de Zijnen tot wie Hij gekomen was en die Hem niet ontvingen, verbroken was. Aan het eind van hoofd​stuk drie en twintig is er een nog vollediger breuk met het volk, de natie voor wie Hij kwam om te sterven. In Matth. 13 wordt vermeld dat de Heer Jezus op die dag uit het huis ging, neerzat bij de zee, en daar de gelijkenissen gaf aangaande het Konink​rijk der hemelen. In het vier en twintigste gaat Hij ook uit en scheidt Zich af om spoedig daarna de grote rede op de Olijfberg te geven. Terwijl Zijn gelijkenissen, ‑ de verborgen​heden van het Koninkrijk ‑, verwijzen naar de tegenwoordige bedeling en in ‘t algemeen naar het einde der eeuw, maakt Hij in dit eerste deel van de rede op de Olijfberg de bijzonderheden bekend van dit einde, waarvan Hij herhaaldelijk in Mattheüs 13 gesproken heeft.

Bij het verlaten van de tempel en het gaan naar de Olijfberg moest de Heer met de discipelen de beek Kedron oversteken en op de berghelling moeten zij een prachtig gezicht gehad hebben op de tempelgebouwen. Een enorme muur omringde deze gehele tempelplaats, waarvan sommige stenen een lengte hebben van 23 à 24 voet, d.i. ± 7 Mtr. Het uitzicht op dit alles moet heer​lijk geweest zijn. Niet een woord spreken de discipelen tijdens de gebeurtenissen, die in het 22e en 23e hoofdstuk vermeld worden. Zij hadden Zijn antwoorden op de verzoekingen van de Farizeeën gehoord, luisterden naar Zijn uiting vol liefde over Jeruzalem en hoorden Zijn voorzegging van de verwoesting van hun huis. Maar nu vestigen zij Zijn aandacht op de tempelge​bouwen, het grootse gezicht voor hen, “En Hij antwoordende, zeide tot hen: Ziet gij niet al deze dingen? Voorwaar, Ik zeg u: hier zal geen steen op de andere gelaten worden, die niet zal worden afgebroken” (vs 2). Wat moet deze uitspraak op de Joodse mannen, Zijn discipelen, een diepe indruk gemaakt hebben, op hen, wier harten aan de tempel en zijn prachtige gebouwen hingen. Deze machtige stenen, zo solide op elkander geplaatst, zouden worden afgebroken niet een zou op de andere blijven.

Hier is dan een voorzegging die naar de verwoesting van de tempel en de grote catastrofe over Jeruzalem in het jaar 70, verwijst. Volledig wordt deze voorzegging, zoals wij reeds op​merkten door de Heer in Lukas 21:20‑24 gegeven. Wat er geschieden zou met de rebellerende stad, met de moordenaars, had de Heer in de gelijkenis van het Bruiloftsfeest geopenbaard, toen Hij zeide: “En de koning werd toornig, en zijn krijgsvolk zendende bracht hij die moordenaars om en stak hun stad in brand”.

“En toen Hij op de Olijfberg gezeten was, kwamen de discipe​len afzonderlijk tot Hem, zeggende: Zeg ons, wanneer zullen deze dingen zijn? en wat is het teken van Uw komst en van de voleinding der eeuw?” (vs 3). De kwestie door de discipelen ge​steld is drievoudig. Wanneer zullen deze dingen zijn? Het teken van Uw komst? De voleinding der eeuw? Het is van groot belang op te merken, dat in de rede, zoals ze door de Heilige Geest wordt meegedeeld, aan de eerste vraag “Wanneer zullen deze dingen zijn.?” wordt voorbij gegaan. Dit wordt bewezen uit het feit dat de Heer geen enkele bijzonderheid aanroert van Jeruzalem of de verwoesting van de tempel, zoals in de inlei​ding op dit hoofdstuk al is gezegd, terwijl wij in Lukas lezen, dat Jeruzalem belegerd zou worden door heirscharen, en de inwoners door het zwaard zouden vallen en in gevangenschap onder alle volken zouden worden geleid en Jeruzalem door de Heidenen vertreden zou worden. In Mattheüs 24 vinden wij geen woord over dit alles. We lezen inderdaad van de grote ellende die in Judea zou zijn, maar er wordt niets gezegd over het in gevangenschap leiden, of dat Jeruzalem door de Heide​nen vertreden zou worden. Inplaats van een verstrooiing van het uitverkoren volk aan het eind van de grote verdrukking, wordt gesproken van een bijeenverzameling van de uitverko​renen. Het woord “uitverkorenen” in 24:31 slaat letterlijk op Israël.

Uit de twee volgende vragen: “Wat is het teken van Uw komst, en van de voleinding der eeuw?” blijkt duidelijk, dat in de ge​dachten der discipelen dit een kwestie was. De Heer had her​haalde malen over Zijn terugkomst gesproken. Als ware Joden verwachtten zij, en dit is volkomen juist, de oprichting van het Messiaanse Koninkrijk door de Messias. Zij hadden gezien hoe Hij, in Wie zij geloofden, het Koninkrijk had aangeboden en verworpen was geworden. Alles moest nu tamelijk wazig voor hun ogen geworden zijn, en daarom vragen zij Hem omtrent het teken van Zijn komst, die Hij te voren had aangekondigd. Het is duidelijk, dat het hier gaat om Zijn komst in macht en heerlijkheid om het aan Israël in het Oude Testament beloofde Koninkrijk op te richten. Deze komst is Zijn zichtbare en glorieuze terugkeer naar de aarde op dezelfde wijze als Hij ten hemel opvoer. Hij zal in het land Israël plaats vinden en Zijn voeten zullen op de Olijfberg staan. De Evangeliën kennen geen andere komst des Heren dan die van Zijn zichtbare terugkomst in Jeruzalem waaraan altijd zegen verbonden zal zijn en oor​deel. Geheel verschillend daarmee is Zijn komst voor Zijn hei​ligen, die de Gemeente vormen.

Van deze komst spreekt de Apostel Paulus in 1 Thess. 4. We lezen daar dat de Heer in de lucht zal komen en niet op de aarde. De in Christus ontslapenen zullen worden opgewekt en met de levende gelovigen tezamen in wolken worden opgeno​men om de Heer in de lucht te ontmoeten en altijd met Hem te zijn. In Joh. 14 zegt de Heer enkele woorden die als een aan​duiding van deze komst mogen opgevat worden; ofschoon niet nader verklaard wordt, hoe het geschieden zal. Ze luiden: “Ik kom weder en zal u tot Mij nemen, opdat gij ook zijn moogt waar Ik ben”. Het is vreemd dat er gelovigen zijn die in de komst des Heren geloven, maar niet het duidelijke onderscheid zien tussen Zijn zichtbare terugkeer in heerlijkheid en kracht in het land van Israël, en Zijn terugkomst voor de Gemeente, waarvan alleen de grote Apostel spreekt. Als dit onderscheid niet gezien wordt, is het geen wonder dat verwarring en fouten het gevolg zijn.

Dan wordt Hem gevraagd over de voleinding der eeuw. De geautoriseerde tekst heeft hier, ook in de Nieuwe Vertaling, “de voleinding der wereld”. Deze vertaling is oorzaak van veel verkeerde leringen, wat algemeen in het Christendom onder het einde der wereld verstaan wordt, komt hier in ‘t geheel niet ter sprake. Het is de voltooiing, het einde der eeuw, de aion. Zoals wij gezien hebben kan deze eeuw niet de Christelijke eeuw (bedeling) zijn, maar wordt er mee aangeduid het einde van de Joodse eeuw (bedeling), die nog toekomstig is. In het gehele Oude Testament vinden we talloze voorzeggingen van de grote toekomstige dag, de dag des Heren, waarin Jahweh zichtbaar te voorschijn komend in Zijn heerlijkheid en majesteit zal worden gezien, om Zijn vervolgd en neergetrapt volk dat Hem verwacht, te verlossen en tegelijkertijd de volken te oor​delen. Volgens de oudtestamentische profetie zal deze dag van de zichtbare komst des Heren en openbaring in heerlijkheid worden voorafgegaan door een tijd van grote moeite en ellende. Het centrum van deze verdrukking is Jeruzalem en wanneer het toppunt van deze verdrukking bereikt is, zullen de hemel en de aarde bewogen worden door de verschijning van Jahweh. Voorts wordt er in de Profetie voorzegd dat er een gelovig en lijdend Joods overblijfsel zal zijn dat door de tijd van moeite en verdrukking moet gaan, dat trouw is temidden van de alge​mene afval, boosheid en aanbidding van de valse koning. Hun gebeden en roepen tot God worden profetisch door de Geest van God vermeld zowel als hun verlossing door de manifestatie van Jahweh. Dit alles is nog nooit vervuld. De grote dag, waar​van zo dikwijls door de Profeten gesproken wordt, de dag des Heren, is nog niet gekomen, moet nog aanbreken. Zo is de tijd van ellende, de tijd van benauwdheid voor Jakob genoemd. daarom een periode van lijden voor het Joodse overblijfsel in de toekomst, die niet met de Gemeente behoort vereenzelvigd te worden.

Als de Heer in Mattheüs 24 spreekt over de voleinding der eeuw en het teken van Zijn komst geeft Hij een samenvatting van wat in het Oude Testament geopenbaard en niet vervuld is in de tegenwoordige tijd. Het doel van God in de tegen​woordige Christelijke bedeling is om uit Jood en Heiden een volk te roepen voor Zijn naam. Dit uitverkoren volk wordt de Gemeente genoemd. Zo lang als dit roepen uit de volken door middel van het Evangelie nog plaats vindt en nieuwe leden toe​gevoegd worden aan het lichaam van Christus (de Gemeente) zal het voorspelde einde der eeuw niet komen. Behalve de be​schrijving van het einde der eeuw uit het Oude Testament, waarover de Heer hier spreekt, vinden wij ook in het boek der Openbaring, van het zesde tot het negentiende hoofdstuk een beschrijving van het toekomstige einde der eeuw. Bij het bestuderen van de woorden, die de Heer in Mattheüs spreekt, moeten wij de oudtestamentische profetie en de gezichten uit de Openbaring vergelijken met deze rede. Is onze verklaring juist, dan moet er een volkomen harmonie bestaan tussen: De oudtestamentische Profetie, Mattheüs 24:4‑44 en Openbaring 6‑19.

Wij bepalen onze aandacht nu bij het gedeelte, dat in het eerste deel van deze rede wordt gegeven. “En Jezus, antwoordende, zeide tot hen: Ziet toe, dat niemand u misleide! Want velen zullen komen onder Mijn naam; zeggende: Ik ben de Christus; en zij zullen velen misleiden. En gij zult horen van oorlogen en geruchten van oorlogen; ziet toe wordt niet verschrikt; want al deze dingen moeten geschieden, maar het is nog niet het einde. Want volk zal opstaan tegen volk, en koninkrijk tegen koninkrijk; en er zullen hongersnoden en pestilentiën en aard​bevingen zijn in verschillende plaatsen. Maar al deze dingen zijn een begin der smarten. Dan zullen zij u overleveren tot verdrukking en zullen u doden; en gij zult gehaat worden door al de volken om Mijns naams wil. En dan zullen velen geërgerd worden, en zullen elkander overleveren en elkander haten. En vele valse profeten zullen opstaan, en zullen er velen misleiden. En omdat de wetteloosheid zal toenemen, zal de liefde van ve​len verkoelen. Maar wie volharden zal tot het einde, die zal behouden worden. En dit Evangelie des Koninkrijks zal over het gehele aardrijk gepredikt worden, tot een getuigenis al den volken, en dan zal het einde komen” (vs 4‑14). Dit zijn de openingswoorden van de Heer, die het einde van de eeuw be​schrijven. Secundair en in algemene zin beschrijven zij onge​twijfeld tegelijkertijd de kentekenen van de tijden, waarin de Heer afwezig is van de aarde. In dat licht bezien vormen zij een krachtig argument tegen de moderne opvattingen van de belijdende kerk. Noch de Heer, noch de Heilige Geest in de Brieven van het Nieuwe Testament geven ook maar de minste aanleiding tot de gedachte, dat in deze tegenwoordige bedeling de wereld zich zal verbeteren en het einde gerechtigheid en vrede zal zijn. Het getuigenis van de Schrift is daarmee volko​men in tegenspraak. Oorlogen en geruchten van oorlogen zijn er altijd geweest. Hongersnoden, pestilentiën en aardbevingen hebben telkens en telkens weer de wereld geteisterd, evenzo goed als gebeurtenissen die als gerichten des Heren te beschou​wen zijn. Dit alles is in algemene zin waar.

Maar de Heer beschrijft niet de bedeling als zodanig maar wat het einde der eeuw zal zijn. De woorden, die wij voor ons heb​ben verwijzen naar het begin van dat einde, waarvan de Heer in het veertiende vers zegt “dan zal het einde komen”. Wat op dat veertiende vers volgt verwijst in directe zin naar dat eind. De laatste week van Daniël, de zeventigste, is in twee helften verdeeld, elk uit drie en een half jaar bestaande, De aankondi​gingen tot en met het veertiende vers verwijzen naar de eerste helft van deze laatste jaarweek, terwijl het vijftiende vers met de daarop volgende ons in het midden van die week plaatsen. De verzen 4‑44 geven een samenvatting van de profetie van de Heer in betrekking tot het begin van de eindtijd der Joodse eeuw, terwijl in het 15e vers het einde zelf, grote verdrukking en “de gruwel der verwoesting” wordt beschreven. Deze gehele periode is de laatste week van Daniëls grote profetie, bestaande uit 7 jaren, die niet kunnen aanvangen zolang de Gemeente nog op aarde is. Het eerste gedeelte van deze week hebben wij nu voor ons. De Heer zegt in Zijn antwoord op de vraag be​treffende het teken van Zijn komst en het einde der eeuw, dat de dingen, die Hij noemt het “begin der smarten zijn” (vs 8). In de voorzeggingen vinden wij de volgende orde:

1.
Velen zullen komen zeggende: “Ik ben de Christus” en zullen velen misleiden.

2.
Oorlogen en geruchten van oorlogen. Volk tegen volk en koninkrijk tegen koninkrijk.

3.
Hongersnoden, pestilentiën en aardbevingen.

4.
Vele getuigen gedood en gehaat door alle volken. Valse profetieën en wetteloosheden nemen toe.

5.
De prediking van het Koninkrijk vóór dat het eind bereikt is.

Dit zijn de begin‑profetieën van de Heer, zij zullen spoedig door andere voorzeggingen gevolgd worden van wat er geschie​den zal onmiddellijk na de grote verdrukking in die dagen, voordat Hij op de wolken des hemels verschijnt. De discipelen, allen Joden, ongetwijfeld goed bekend met de oudtestamentische Schriften moeten zeker een behoorlijke kennis bezeten hebben van de vreselijke gebeurtenissen, die de Heer beschrijft, want het Oude Testament voorzegt dergelijke ellende, die de zichtbare openbaring van Jahweh uit de open hemelen zullen voorafgaan, het begin van het herstel van Zijn aardse volk en de zegeningen van de komende bedeling.

Een paar van de vele bewijsplaatsen uit het Oude Testament willen wij aanhalen. Joël 2:1‑17; Hosea 5:14; Jeremia 30:4‑9; Ezechiël 21:27; Daniël 12:l; Micha 7:1‑7; Habakuk 3:16. De Joodse overleveringen zijn in volle over​eenstemming met deze leringen en bevestigen dat de dagen die aan de glorieuze komst van de Messias voorafgaan dagen zul​len zijn van smart en zorg. Een van deze oude uitspraken is zo belangrijk, dat wij ze aanhalen. Rabbi Jochunan zegt: “Zeven jaren van moeite breken aan voordat de Messias komt. In het eerste jaar vóór de Zoon van David komt, zal de profetie van Amos hoofdstuk 4:7 vervuld worden. In het tweede jaar der verdrukking zullen er zes maanden van hongersnood zijn. Vele mannen, vrouwen en kinderen zullen sterven, en godvruchtig zullen er maar weinig zijn. De wet en de profeten zullen door Israël zijn vergeten. Het laatste jaar zal tekenen aan de hemel brengen en oorlogen en aan het eind van het zevende jaar zal de Zoon van David verschijnen”. Gelijkluidende uitspraken kunnen gemakkelijk uit de Talmudische geschriften worden aangehaald.

Alle bovengenoemde plaatsen uit het Oude Testament voorzeg​gen een tijd van moeite en ellende voordat de bedeling van de zegeningen begint, waarin de volken geen oorlog meer leren, maar deze tijd ligt nog in de toekomst zo zijn ook deze voor​zeggingen van de Heer toekomstig. De discipelen tot wie Hij deze woorden en waarschuwingen richt, typeren hen, die leven zullen in de tijd dat het einde komt; het zullen Joodse discipe​len zijn. Toen zij op de Olijfberg waren, voor Hij ten hemel voer, deden zij hun laatste vraag: “Heer! zult Gij in deze tijd voor Israël het Koninkrijk weder oprichten?” Hij antwoordde:

“Het komt u niet toe tijden en gelegenheden te weten, die de Vader in Zijn eigene macht heeft gesteld!” (Hand. 1:6 en 7). Het Koninkrijk zal door de komst van de Koning hersteld worden. Het was niet geopenbaard, alles was uitgesteld. Het verdween van het toneel. Aan het eind van de eeuw zullen er opnieuw Joodse discipelen zijn, die wachtend op het Koninkrijk en het herstel van Israël, lijden en een getuigenis geven; zij zullen zich op deze woorden van de Heer beroepen en er ver​troosting en onderricht in vinden. Maar niet alleen voorzeggen de oudtestamentische profetieën een tijd van ellende aan het einde der Joodse bedeling, deze grote komende gebeurte​nissen worden ook beschreven in het laatste boek van de Bijbel, het enige profetische boek in het Nieuwe Testament: “De openbaring van onze Heer Jezus Christus”.

Onder Goddelijke leiding is het in drie delen gesplitst (Hfdst. 1:19).

1.
“Hetgeen gij gezien hebt”. Christus wandelend tussen de gouden kandelaren.

2.
“Hetgeen is”. De tegenwoordige bedeling der Gemeente; een profetie over de geschiedenis van de kerk (hfsk 2,  3).

3.
“Hetgeen geschieden zal na deze dingen” (hfdst. 4‑22). In dit gedeelte volgt alles wat plaats zal vinden nadat de 
ge​schiedenis van de Gemeente geëindigd is.

De opneming van de Gemeente van de aarde in de hemel wordt in het derde hoofdstuk beloofd en aangeduid in de beginverzen van hoofdstuk 4. In het vierde en vijfde hoofdstuk wordt de Gemeente symbolisch gezien in de vier en twintig oudsten, die bekleed en gekroond op vier en twintig tronen rondom de troon zitten. Dan neemt het Lam het boek met de zeven zegelen. In het zesde hoofdstuk begint het verbreken van de zegels, wordt het geluid van de zeven bazuinen gehoord en vindt men het uitgieten van de zeven gouden schalen vol gram​schap tezamen met de grote gebeurtenissen, beschreven in de hoofdstukken 6‑19. We kunnen de inhoud beschouwen als gedetailleerde geschiedenis van de laatste week van Daniël. De oordelen worden er ten volle in geopenbaard die gedurende de periode van de grote verdrukking op de aarde zullen worden uitgevoerd over hen, die de aarde bewonen, Joden en Heide​nen, maar die nooit de ware Gemeente zullen treffen. Het is een zeer belangrijk feit dat dit deel van de Openbaring (hoofd​stuk 6‑19) ons telkens terugwijst naar de Oudtestamentische Profetie. Honderden uitspraken van profeten stemmen geheel en al overeen met visioenen van oordelen. verdrukking en toorn uit de Openbaring.

Wanneer deze verklaring de juiste is en Matth. 24:4‑14 be​trekking heeft op het begin van het komende einde der eeuw; als Openb. 6 naar datzelfde begin van het einde verwijst en wat er op het zesde hoofdstuk volgt in de grote verdrukking leidt, moet er tussen dit deel van de rede op de Olijfberg in Mattheüs 24 en het deel van de Openbaring beginnende met hoofdstuk 6 een volkomen harmonie bestaan.

Dit is inderdaad het geval

In Openbaring 6 opent het Lam een van de zegelen, nadat een toneel van grote aanbidding in de hemel heeft plaats gevonden. Dan lezen we: “En ik zag, en zie, een wit paard, en die daarop zat had een boog; en hem werd een kroon gegeven, en hij ging uit overwinnende om te overwinnen”. Het is vreemd dat vele uitleggers deze figuur beschouwd hebben als de Heer Zelf. De Heer wordt inderdaad in dit boek beschreven als de Ruiter op het witte paard, maar deze beschrijving volgt pas in het negen​tiende hoofdstuk. De ruiter op het witte paard in hoofdstuk 6 onder het eerste zegel is een bedrieger. Hij is een valse Christus, die uitgaat om te overwinnen. Zijn overwinning gaat niet ge​paard met bloedvergieten, daar hij alleen een boog heeft.

Hij zal een schijnvrede onder de volken brengen, die misschien voor een tijd opgeschrikt zullen zijn door de bovennatuurlijke opneming van de Gemeente. De tweede ruiter wordt macht gegeven om de vrede van de aarde weg te nemen, waaruit we mogen concluderen dat de eerste ruiter op het witte paard (wit is een embleem van de vrede) de vrede had bevestigd.

In Mattheüs 24 is het eerste wat de Heer zegt, dat er bedriegers zullen komen aan het begin van het einde der eeuw, die zeg​gen: “Ik ben de Christus” en die er velen zullen misleiden. Het is waar dat er gedurende deze eeuw bedriegers onder de Joden zijn gekomen die beweerden de Christus te zijn. Het is ook waar dat er onder ons mensen opstaan die beweren iets groots te zijn, Elia, een profeet of zelfs de Christus.

Maar dit alles is slechts een schaduw van wat er plaats zal vin​den tijdens het spoedig komende einde. De toenemende bedrie​gerijen en beweringen van iets groots te zijn, naar wij geloven mannen en vrouwen door demonen bezeten, zijn sterke bewij​zen dat het eind inderdaad nabij is. Dan zullen bedriegers opstaan door Satan geleid. Onder hen zal een machtig leider zijn, die overwinnend voorgaat, zeggende: Vrede, vrede terwijl er in werkelijkheid toch geen vrede is. De ruiter op het rode paard neemt zoals wij reeds zagen de vrede weg. Het tweede zegel stelt ons hem voor met een groot zwaard, waarvan de bedoeling is elkander te slachten.

Het tweede waarop de Heer in Matth. 24 de aandacht vestigt is: “Gij zult horen van oorlogen en geruchten van oorlogen. Volk zal opstaan tegen volk en koninkrijk tegen koninkrijk” (vs 6 en 7). Oorlogen zijn er altijd geweest, de aarde is door​drenkt van bloed, maar er zal een tijd komen, en hij is nabij, dat letterlijk elk volk het zwaard zal opheffen tegen een ander volk en koninkrijk tegen koninkrijk, en dat zij elkaar zullen slachten. Wie de geschiedenis van de tegenwoordige tijd volgt, ziet dat alles rijpt voor deze algemene oorlog. En toch droomt een slapend Christendom van vrede, wereldwijde vrede en tijden van voorspoed.

Het derde wat de Heer aankondigt is: “Er zullen hongersnoden zijn”. Bij de opening van het derde zegel wordt een ruiter op een zwart paard gezien die een weegschaal in de hand houdt en uit wat hij zegt valt duidelijk af te leiden dat hij hongersnood brengt (Openb. 6:5 en 6).

De ruiter bij de opening van het vierde zegel wordt op een vaal paard gezien. Zijn naam is “de Dood”. Hij heeft macht om het vierde deel van de bewoners der aarde weg te nemen door het zwaard en met honger, met de dood en door de wilde dieren der aarde. Dit stemt overeen met de aankondiging des Heren dat er zullen zijn: hongersnoden en pestilentiën in verschillende plaatsen. De hongersnoden, pestilentiën en aardbevingen zijn in de laatste vijf en twintig jaren vreeslijk geweest 1). Maar deze zijn onbetekenend in vergelijking met die waarnaar de Heer hier verwijst, machtige gebeurtenissen die aan de gehele wereld verkondigen dat de dag des toorns snel nadert. Gezegend is Hij die ons gered heeft van de toekomende toorn. De Gemeen​te zal in veiligheid zijn, als deze vreeslijke dingen losbarsten.

________________________

1) Het verlies aan levens en bezittingen door aardbevingen en vulkanische uitbarstingen is vooral groot geweest sinds 1900. Denken we slechts aan de verwoesting van San Francisco, aan het eiland Messina enz. Voorboden van de grote aardbevingen, die nog zullen volgen.

Bij de opening van het vijfde zegel verschijnt geen andere ruiter, maar de zielen van hen, die zich onder het altaar bevin​den, die geslacht waren om het Woord Gods en om de getui​genis welke zij gaven. En zij riepen met grote stem, zeggende: “Tot hoelang?” (Openb. 6:9‑11).

Wie zijn ze? Geen heiligen van de Gemeente, want die zijn opgewekt als de Heer in de lucht komt (1 Thess. 4:17) en met de levende heiligen opgenomen.

Ze behoren tot het overblijfsel der Joden en wel degenen, die getuigenis van het Woord zullen beginnen te geven, nadat de Gemeente is opgenomen. Als gevolg van dit getuigenis zullen zij als martelaars vallen. Het is precies hetzelfde wat de Heer in Zijn rede zegt: “Dan zullen zij u overleveren tot verdrukking, en zullen u doden; en gij zult gehaat worden door al de volken om Mijns naams wil”. Dit getrouwe overblijfsel van de Joden zal de wereld doorgaan om de komst van het Koninkrijk te proclameren en op te roepen tot berouw.

Welk een machtige overeenkomst is er tussen het begin van Mattheüs 24 en de oordelen van de zeven zegelen in het boek der Openbaring!

Op nog enkele feiten door de Heer genoemd willen wij wijzen. Valse profeten zullen opstaan velen misleidende. De Joodse eeuw heeft valse profeten, de Christelijke eeuw heeft valse leraars. “Er waren ook valse profeten onder het volk, gelijk ook onder u valse leraars zijn zullen, die verderfelijke sekten bedektelijk zullen invoeren. enz (2 Petr. 2:1). Valse pro​feten die optreden aan het eind van de Joodse eeuw zullen door boze geesten bezeten zijn. Zo was het ook gedurende de afval van Israël onder de regering van Achab. De Heer liet toe dat een leugengeest zich meester maakte van de valse profeten zoals Micha openbaarde (2 Kron. 18:18‑22).

“De wetteloosheid zal toenemen” betekent dat volkomen anar​chie de overhand zal hebben. Bij de opening van het zesde zegel in Openb. 6:12‑17 wordt dit ook duidelijk gezien. De aard​beving, die de zon verduistert, de maan als bloed maakt, de sterren die van de hemel vallen, het wijken van de hemel die als een boekrol wordt samengerold, het wegrukken van elke berg en eiland wijzen op ingrijpende politieke gebeurtenissen die plaats vinden in de eerste drie en een half jaar. Regering en gezag worden weggevaagd, burgerlijke en kerkelijke mach​ten wankelen; bergen (de typen van de koninkrijken) worden van hun plaatsen gerukt en het resultaat van deze vreeslijke omwenteling is tirannie en terrorisme, erger heersend dan gedurende de Franse revolutie en van de Russische macht uit onze dagen, want de koningen der aarde, de groten en de over​sten, de rijken en de sterken, en iedere slaaf en iedere vrije ver​bergen zich in de spelonken en de steenrotsen der bergen. Terecht heeft een schrijver uit onze tijd gezegd: “Het toneel hier beschreven is vreeslijk en aangrijpend. De machten, die gebruikt worden voor de ontplooiing van dit alles zijn de laatste stuiptrekkingen van natuurmachten. Het gehele stelsel van de burgerlijke en uitvoerende macht op aarde wordt verbroken. Wanorde overheerst. Het is niet eenvoudig maar het wegvallen van deze of gene regering, maar de totale omverwerping van alle gezag, van het hoogste tot het laagste toe. Het algemeen aspect, dat de revolutie biedt is een algehele omverwerping van alle bestaand gezag; een revolutionaire crisis van zulk een omvang en een dergelijk karakter dat koningen zowel als slaven in gelijke ellende verkeren. De komende ineen​storting zal in een algemene catastrofe alles omvatten wat op de aarde zeker en sterk leek. Een onmetelijke burgerlijke en politieke chaos zal geschapen worden. Een wereld zonder overheid, zonder zelfs een schijn van macht, zonder regering, zonder beteugelend gezag!”

Het zesde zegel stemt dus geheel overeen met het woord van de Heer: “De wetteloosheid zal toenemen”, En later zal de Wetteloze de leiding nemen. Hij zal tot volle ontplooiing ko​men in het midden van deze week.

Hoe nabij, hoe dicht bij onze deuren zelfs al deze gebeurte​nissen zijn, blijkt wel uit de toenemende onrust onder al de volken, de openbaring van de geest der anarchie onder alle men​sen. Toch is er Eén die dit tegenhoudt (2 Thess. 2). De Heilige Geest weerstaat nu nog de volle openbaring en Hij woont in het Lichaam van Christus, de Gemeente. Eerst nadat de Gemeente in heerlijkheid is opgenomen kan de Wetteloze geopenbaard worden. Maar zelfs in die vreeslijke dagen zal Gods genade talmen en een machtig getuigenis zal gehoord worden; het Evangelie van het Koninkrijk zal in een zeer korte tijd aan alle volken worden gepredikt en dan zal het einde komen.

“En dit Evangelie des Koninkrijks zal over het gehele aardrijk gepredikt worden, tot een getuigenis al den volken, en dan zal het einde komen” (vs 14). Dit vers verwijst uitsluitend naar het einde van de eeuw, dat is de Joodse eeuw. Maar al te vaak wordt dit woord van de Heer verkeerd toegepast. Het wordt dan gezien als een voorwaarde, waaraan voldaan moet zijn voor de Heer kan komen. Het Postmillennianisme, dat zonder enig gezag, gegrond op het Woord van God gelooft in de bekering van de wereld vóór de komst des Heren, maakt van dit vers gebruik om deze onschriftuurlijke theorie te hand​haven. Anderen, die wel geloven in een komst van Christus, voor het duizendjarig rijk, passen dit woord ook verkeerd toe. Zij zien het als een noodzakelijke voorwaarde, dat het Evange​lie aan alle volken gepredikt moet worden voordat de Heer kan komen voor de Gemeente.

Het is waar dat het Evangelie gepredikt moet worden in heel de wereld en dat door deze prediking een volk uit de Heidenen geroepen wordt voor Zijn naam, de Gemeente; maar het is niet juist het zó voor te stellen als zou elk individu van elk volk het Evangelie moeten horen voor de komst van de Heer. Gelovigen die leven in de hoop van de komst des Heren, heb​ben vanzelfsprekend ernstige belangstelling voor de buiten​landse zendingsarbeid, wat wel duidelijk bewezen wordt door het feit, dat vele zendingsverenigingen in de laatste vijf en twintig jaar werden opgericht en gesteund door mensen, die geloven in de komst des Heren vóór de oprichting van het Dui​zendjarig Rijk en door een groot aantal zendelingen in alle lan​den die dat Rijk eveneens verwachten. De beschuldiging als zou het geloof in de aanstaande komst des Heren de zendingsarbeid verlammen, houdt geen steek en is onjuist. De erkenning van deze gebeurtenis vuurt juist aan tot zendingsarbeid. De gelo​vige, die zich in de komst van de Heer verheugt, verlangt niets anders dan dat het Evangelie overal in de wereld zal verkon​digd worden en de Gemeente spoedig voltallig moge zijn. Wan​neer dat bereikt is, kan niemand zeggen. Indien het vers, waar​mee we bezig zijn een noodzakelijke voorwaarde inhield, voor​afgaande aan de komst van de Heer om Zijn medeërfgenamen, de Gemeente, in heerlijkheid op te nemen, dan moet het einde ver in de toekomst liggen en kan men de Heer niet elke dag verwachten.

Denken wij er echter bij aan de prediking van het Evangelie in de toekomst dan wordt alles duidelijk. Wij moeten dus in ge​dachte houden dat het einde der eeuw is aangebroken, wan​neer de blijde tijding van het Koninkrijk op de gehele aarde opnieuw aangekondigd zal worden. Het einde waarover de Heer spreekt, de afsluiting van de Joodse bedeling, is de zicht​bare openbaring van de Zoon des mensen in kracht en ma​jesteit uit de open hemelen. De verheerlijkte Gemeente, de Vrouw van het Lam zal Hem vergezellen bij die zichtbare open​baring. In de eerste plaats hebben wij dus vastgesteld, dat de prediking waarvan de Heer spreekt een toekomstig getuigenis voor alle volken is, en dit getuigenis moet gegeven worden vóór Zijn zichtbare openbaring plaats vindt. Vervolgens hebben wij vast te stellen, welk getuigenis er zal worden gegeven.

Het zal de bekendmaking zijn van de blijde tijding, het Evan​gelie van het Koninkrijk. Wat betekent dit? Oppervlakkige lezers van het Woord van God maken geen onderscheid tussen het Evangelie van het Koninkrijk en het Evangelie der genade. Velen spreken van de prediking van Johannes de Doper en van de Heer en Zijn discipelen in het eerste deel van Mattheüs, toen zij aankondigden: “Bekeert u, want het Koninkrijk der hemelen is nabij” alsof dit hetzelfde zou zijn als het Evangelie der genade, dat zo onbelemmerd wordt aangeboden na de dood, opstanding en hemelvaart van de Heer Jezus Christus.

Wat is dan het Evangelie van het Koninkrijk? Zoals wij ge​zien hebben in het begin van Mattheüs is het Evangelie van het Koninkrijk het goede nieuws dat het in het Oude Testament beloofde Koninkrijk gereed was om door de openbaring van de Koning te worden bevestigd. Maar het volk verwierp Hem en het aangeboden Koninkrijk.

Tot korte tijd na de dag van het Pinksterfeest werd dit Evan​gelie gepredikt aan het volk. Petrus sprak op het Pinksterfeest tot Joden. Het Evangelie van het Koninkrijk bracht Petrus na de genezing van de verlamde toen hij sprak: “Hebt dan berouw, en bekeert u; ten einde uw zonden mogen uitgewist worden, opdat de tijden der verkwikking mogen komen van het aange​zicht des Heren, en Hij Jezus Christus moge zenden, die u te voren verordend is, die de hemel moet opnemen tot op de tijden der herstelling aller dingen, waarvan God gesproken heeft door de mond Zijner heilige profeten van oudsher” (Hand. 3:19 en 20). Dit was het goede nieuws van het Koninkrijk.

Als het volk toen berouw had getoond en het hernieuwde aan​bod had aangenomen, zou de Heer wedergekomen zijn en mèt Hem het herstel van alle dingen zoals dit door de profeten voorzegd was. Dit herstel is niet gegrond op de opstanding en het herstel van de ongelovigen, de bozen zoals een onschriftuur​lijke leer beweert, maar op de heerlijke dingen van het aardse koninkrijk en de beloofde zegeningen voor Israël. Al spoedig verwierp het volk dit laatste aanbod door de steniging van Stefanus. De maat was vol. In het Oude Testament had Jahweh Zichzelf als hun Koning aangeboden en zij verwierpen Hem. Toen kwam Hij geopenbaard in het vlees, als God de Zoon en Hij werd opnieuw verworpen. Tenslotte werd de Heilige Geest in het getuigenis van Stefanus verworpen.

Met deze gebeurtenis eindigde de prediking van het Evangelie van het Koninkrijk. Een ander Evangelie werd nu gepredikt. De Heer gaf het aan de grote Apostel die Hij Zelf Paulus noemde. En Paulus noemt dit Evangelie “mijn Evangelie”. Het is het Evangelie van Gods vrije genade voor allen, die geloven, het Evangelie van de heerlijkheid van God, van de verrezen en verheerlijkte Heer. De verborgenheid van de Gemeente wordt aan Paulus bekend gemaakt en een deel van dit Evangelie is, dat elke zondaar, Jood of Heiden, die gelooft, door de ene Geest tot één lichaam wordt gedoopt. Deze doop vond op de Pinksterdag plaats. Het Evangelie der genade verzekert aan een ieder die in de Heer Jezus Christus gelooft, dat hij met Hem levend is gemaakt, opgewekt en met Hem in de hemelse gewes​ten is geplaatst; dat zij zijn zonen en erfgenamen van God; mede‑erfgenamen met Christus Jezus. Dit is dan het Evangelie der genade. Deze wondere boodschap wordt nu uitgedragen tot alle volken der aarde zodat de Bruid van de Heer Jezus Chris​tus bijeenvergaderd wordt. Het heeft een bepaald begin en zal ook een bepaald eind hebben. Als het lichaam, de Gemeente voltallig is, zal de Gemeente van de aarde worden weggeno​men op de wijze zoals bekend gemaakt is in 1 Thess. 4:16 en 17. Hiermede eindigt de prediking van het Evangelie der genade, omdat het doel, dat God met dit Evangelie had, is be​reikt.

Gedurende de tijd, dat het Koninkrijk der hemelen werd ge​predikt, was er van het Evangelie der genade geen sprake en omgekeerd wordt tijdens de prediking van het Evangelie der ge​nade dat van het Koninkrijk niet verkondigd. Zodra echter het Evangelie der genade haar opdracht heeft vervuld en niet langer gehoord zal worden, zullen de blijde tijdingen van het Ko​ninkrijk opnieuw weerklinken.

Wanneer de Gemeente dit aardse toneel heeft verlaten en het einde der eeuw begint, zal het Evangelie der genade niet meer gehoord worden. Inplaats daarvan treedt opnieuw het Evange​lie van het Koninkrijk, thans bestemd voor alle volken onder de hemel. Vele eeuwen heeft het gezwegen maar dan wordt het opnieuw bekend gemaakt om de Koning te openbaren, die ko​men zal om de oordelen uit te voeren en op de aarde in gerech​tigheid te heersen. Onder de ernstige tekenen van het einde der Joodse eeuw zal over de ganse aarde geproclameerd worden:

Vreest God en geeft Hem heerlijkheid, want de ure Zijns oor​deels is gekomen; en aanbidt Hem, die de hemel en de aarde, de zee en de fonteinen der wateren gemaakt heeft” (Openb. 14:7). Het Koninkrijk is nabij, bekeert u!

En wie zullen de overbrengers zijn van dit laatste getuigenis? De zendelingen die alle volken bereiken met deze eindbood​schap vóór de koning ten oordeel verschijnt? Het is het gelovig Joodse overblijfsel. God zal in Zijn wondervolle genade een werk onder Zijn aardse volk Israël beginnen. De Heilige Geest, die Zijn verblijf heeft in de Gemeente, zolang die geformeerd wordt, zal Zijn opdracht beëindigd hebben in het nu complete lichaam, en niet langer op aarde verkeren.

Maar evenals in het Oude Testament zal Hij op dezelfde wijze blijven werken. Hij zal werken in een overblijfsel van gelovigen uit het zo lang verblinde volk Israël. Dezen zullen het werk van de prediking van het Evangelie van het Koninkrijk aan alle volken op zich nemen en ongetwijfeld zal bijzondere kracht voor deze dienst aan hen geschonken worden. Hoe geschikt het volk Israël voor deze taak is behoeft niet aangetoond te wor​den ‑ zij zijn thans onder alle volken verspreid, verstaan de taal van alle naties en voelen zich in elk klimaat thuis. Als de Gemeente niet langer op aarde is, zal God in Zijn genade Zich opnieuw tot Zijn volk wenden, de blindheid van een deel van hen zal worden weggenomen en de Geest van God zal op hen komen. Wij geloven, dat dit overblijfsel waarschijnlijk bestaan zal uit Hebreeën, die tot op deze tijd vasthouden aan de Mes​siaanse hoop van een komende Verlosser, wet en getuigenis vasthouden en krachtig geloven in de profetieën van hun eigen Schriften. Helaas hebben honderdduizenden met het geloof in Gods Woord en Zijn beloften gebroken.

Zulk een overblijfsel naar de verkiezing der genade (Rom. 11) zal geroepen worden en dit zal als de grote heraut gebruikt worden om aan alle volken de komende gebeurtenissen aan te kondigen.

Vóór wij nu het doel van deze prediking bezien, tot wie zij zullen gaan en wat het gevolg zal zijn, komen wij nog even terug op een bewering aan het begin van de verklaring van dit hoofdstuk genoemd. Het is deze: Indien deze voorzeggingen des Heren verwijzen naar het einde van de Joodse eeuw, moe​ten wij in staat zijn om alles wat hier gesproken wordt terug te vinden in het Oude Testament en in het deel van het boek der Openbaring, dat de dingen behandelt, die plaats zullen vinden, nadat de geschiedenis van de kerk op de aarde geëindigd is (Openb. 6‑19).

Wij hebben al de merkwaardige overeenkomst gevonden die bestaat tussen de voorzeggingen in het Oude Testament betref​fende de tijd van ellende aan het einde der eeuw, de voorspel​ling van de Heer en de oordelen van de zeven zegelen uit de Openbaring.

Is er een gelijkluidende overeenkomst in betrekking tot een ge​tuigenis gevend overblijfsel van Gods aardse volk? Heeft het Oude Testament ons daarover iets te zeggen? Vinden wij iets van zulk een overblijfsel in het boek der Openbaring? De oudtestamentische profeten zowel als het boek der Openbaring geven ons een zeer belangwekkend licht op dit overblijfsel, en het getuigenis dat zij zullen geven, het lijden en de vervolging die zij te verduren zullen hebben en hun uiteindelijke verlossing.

Het Oude Testament geeft talloze voorzeggingen en beschrij​vingen van dat overblijfsel. Het is bijna onmogelijk de profetie betreffende de komende dingen te begrijpen als men geen reke​ning houdt met dit overblijfsel, dat zo in ‘t oog valt in de voorgeschiedenis van het einde der eeuw. Vooral de Psalmen zijn er rijk aan. De grote gebeden, het schreien tot God om bevrijding, de roep om de vijanden te verstrooien, zijn alle profetische beschrijvingen van een gelovig overblijfsel van Gods aardse volk dat door de tijd van de grote verdrukking zal gaan en worden bevrijd. In deze gebeden en dit roepen tot God om tussenkomst worden zowel het ongoddelijk deel van het volk als de Heidenen genoemd. Zij laten zien hoe zij te midden van hen een getrouw getuigenis geven. Het zou onmogelijk zijn om alle gedeelten uit het Oude Testament aan te halen, die spreken over dit toekomstig overblijfsel. Door bijna al de profeten wordt dit overblijfsel genoemd, evenals de woorden die God spreekt om hen te bemoedigen en te vertroosten,

Ook in het boek der Openbaring vinden wij een sterke bevesti​ging van dit feit. Wij hebben reeds gezien dat tijdens de opening van het zesde zegel een grote omwenteling plaats vindt. Anarchie en het loslaten van alle regeringsvormen vindt plaats en een wereldrevolutie breekt los. Voor dat het zevende zegel door de Heer verbroken wordt lezen wij iets anders. Het zevende hoofdstuk van de Openbaring is een tussenzin. In het eerste gedeelte wordt ons gezegd dat in het begin van deze angstige gebeurtenissen, een getal van 144.000 verzegeld zal worden. Door wie wordt deze schare gevormd? Het is onjuist om er een gezelschap van Christenen van te maken. De theorie van de “eerste vruchten oogst” mist elke Schriftuurlijke grond en ze tast de volmaaktheid van Gods genade aan door aan de mens een kans te geven langs de weg van zelfinspanning, erva​ring, lijden en andere dingen waardig te worden om in de te​genwoordigheid des Heren te zijn. Beweerd wordt, dat de 144.000 uit Openb. 7 een gezelschap “geheiligde Christenen” zijn (alsof er geheiligde en ongeheiligde Christenen bestaan!) Vooral in Amerika menen velen, dat zij behoren tot “de uitver​koren Bruid” en deel uitmaken van deze 144.000. Het Woord van God is zeker hierover zo duidelijk, dat men niet begrijpt hoe een verstandig mens over deze 144.000 in twijfel verkeert. De Geest van God zegt ons dat de verzegelden zijn “uit alle stammen van de zonen Israëls”, Christelijke gelovigen behoren niet tot de twaalf stammen van Israël, en als deze 144.000 be​stonden uit een gedeelte van de Gemeente ‑ de eerstelingen ‑ zou het moeilijk zijn de hoofdstukken 2‑5 uit het boek der Openbaring te verklaren, terwijl de Goddelijke verdeling van het boek dan geheel vervalt. De 144.000 zijn werkelijk Israëlie​ten en ze vormen het, overblijfsel van Gods aardse volk, de pre​dikers van het Evangelie des Koninkrijks gedurende de grote verdrukking.

In het tweede gedeelte van Openbaring 7 lezen wij van een ontelbare menigte uit alle volken die uit de grote verdrukking komt en voor de troon van God staat. Deze menigte is niet de Gemeente want de Gemeente komt niet uit de grote verdruk​king; ook staat de Gemeente niet voor de troon, maar de heili​gen zijn op tronen gezeten in de tegenwoordigheid van de troon van God (Openbaring 4). Deze grote menigte bestaat uit hen, die Gods laatste getuigenis, de prediking van het Evangelie des Koninkrijks, tijdens het einde der eeuw gehoord en geloofd hebben. Daarom zijn zij behouden en zien wij hen in de tegen​woordigheid van de troon van God gedurende de duizend jaren van zegen op deze aarde. Dit grote aantal is het resultaat van de prediking van het overblijfsel van Israël.

Wij willen er nog de aandacht op vestigen, dat zij, aan wie het Evangelie der genade Gods is aangeboden, dit genadig aanbod van God weigerden en in hun afval volhard hebben, niet nog een kans krijgen om het “Evangelie van het Koninkrijk” aan te nemen. 2 Thessalonicenzen 2:10‑12 laat ons niet in het onzekere over het lot van alle naambelijders uit het Christen​dom. Over hen komt een oordeel der verharding, zodat zij de leugen geloven. Maar de volken van Afrika. China, Indië, de eilanden der zee, kortom allen die het Evangelie der genade niet gehoord hebben zullen het Evangelie van het Koninkrijk horen en velen zullen met blijdschap de boodschappers ontvan​gen, die de Heer aan ‘t eind van hoofdstuk 25 noemt: “deze Mijn broeders” (hfdst 25:40 enz). Gedurende dit eind zal Gods genade worden bevestigd eer de grote en doorluchtige dag des Heren komt.

Het volgende vers brengt ons in het midden van de week, in de grote verdrukking, en wij zullen het boek Daniël en het 13e hoofdstuk van de Openbaring moeten raadplegen om duidelijk het feit bevestigd te zien, dat de Heer in deze voorzeggingen uitsluitend verwijst naar het einde der Joodse bedeling (eeuw). De gebeurtenissen door de Heer voorzegd, vallen tot en met het 14e vers in het begin van het einde der Joodse eeuw ‑ de zeven profetische jaren ‑; bij vers 15 wordt het midden van deze periode bereikt. Drie en een half jaar zijn voorbijgegaan en de tweede helft met haar machtige gebeurtenissen die haar hoogtepunt bereiken in de persoonlijke, zichtbare openbaring van de Zoon des mensen uit de hemelen wordt nu beschreven. Met de tweede helft van de zeven jaren, de laatste 1260 dagen, wordt de grote verzoeking, ‑ de tijd van Jakobs benauwdheid ‑, ten volle openbaar. Alle uitleggingen als zouden de woorden van de Heer reeds in het verleden vervuld zijn en deze gebeur​tenissen op de Gemeente moeten worden toegepast kunnen onmogelijk consequent doorgevoerd worden.

“Wanneer gij dan de gruwel der verwoesting ‑ waarvan ge​sproken is door Daniël, de profeet ‑ zult zien staan in de heilige plaats, (die leest, lette er op!) dat dan, die in Judea zijn, vluchten naar de bergen; die op het dak is, kome niet af om de dingen uit zijn huis te halen; en die op het veld is, kere niet terug om zijn kleed te halen. Doch wee de zwangeren en de zo​genden in die dagen! En bidt, dat uw vlucht niet geschiede des winters, noch op een sabbat. Want als dan zal er grote verdruk​king zijn, zoals er niet geweest is van het begin der wereld tot nu toe, en ook niet weer zijn zal. En indien die dagen niet verkort werden, geen vlees zou behouden worden maar om der uitverkorenen wil zullen die dagen verkort worden” (vs 15-​22.)

De Heer geeft ons een belangrijke wenk bij wat Hij met deze moorden bedoelt door te wijzen op de Profeet Daniël.

De Heilige Geest voegt er door Mattheüs een woord van ver​maning bij, dat onze bijzondere aandacht vestigt op de God​delijke verwijzing naar Daniël, de Profeet. De Geest zegt: “Die leest, lette er op”, of wat hetzelfde bedoelt: “neem het ter harte om het te verstaan”. Wij moeten daarom deze woorden des Heren, waarop de Heilige Geest onze speciale aandacht vestigt, heel ernstig nemen, want Hij, de grote Uitlegger van het Woord van God, verlangt dat wij er bij stilstaan om ze volledig te begrijpen.

Vóór alles moeten wij dus naar Daniël. de Profeet teruggrijpen: vinden wij in zijn grote profetieën iets over een toekomstige gruwel der verwoesting en zo ja, waar? Hij doet het op drie plaatsen. “En hij zal het verbond voor velen zwaar maken, een week lang; in de helft van de week zal hij slachtofferen spijsoffer doen ophouden; en op een vleugel van gruwelen 1) zal een verwoester komen, wel tot aan de voleinding, en waartoe vast besloten is, dat zal zich uitstorten over wat woest is” (Dan. 9:27).

________________________

1) De Engelse Bijbel heeft hier: “Because of the protection of the abominations there shall be a desolater”, wat in het Hollands wil zeg​gen: Ter oorzake van de bescherming der gruwelen zal er een ver​woester zijn. De nieuwe vertaling N.B.G. is hier niet duidelijk (Noot v. d. vertaler).

“Dan zullen strijdmachten door hem op de been gebracht wor​den; zij zullen het heiligdom, de vesting ontheiligen, het dage​lijks offer doen ophouden en een gruwel oprichten, die ver​woesting brengt” (Dan. 11:31).

“En van de tijd af dat het dagelijks offer wordt gestaakt en een gruwel wordt opgericht, die verwoesting brengt, zijn het dui​zend tweehonderd en negentig dagen” (Dan. 12:11).

Ongetwijfeld bedoelt de Heer deze drie gedeelten uit Daniël, en het is van de daar beschreven gruwel, dat Hij spreekt. De drie aangehaalde verzen uit Daniël verwijzen alle naar dezelfde tijdperiode, de tijd van drie en een half jaar, waarvan ook gesproken wordt in Dan. 7:25: “Hij zal woorden spreken tegen de Allerhoogste, en de heiligen des Allerhoogsten te gronde richten; hij zal er op uit zijn tijden en wet te veranderen, en zij zullen in zijn macht gegeven worden voor een tijd en tijden en een halve tijd; en wanneer er een einde komt aan het ver​brijzelen van de macht van het heilige volk dan zullen al deze dingen voleindigd zijn”. Dan. 12:7. In het boek der Openba​ring zullen wij dezelfde tijd ontdekken, zoals later in onze be​spreking zal blijken.

Het is niet ons voornemen om verder op Daniëls profe​tieën in te gaan, maar wel willen we er op wijzen, dat het belangrijkste gedeelte van de drie passages die wij aanhaalden, dit is uit het negende hoofdstuk: het gebed van Daniël en het antwoord dat hij ontving. Hij bepeinsde het Woord des Heren zoals dit tot Jeremia, de profeet gekomen was, toen hij zich tot God wendde in het gebed. Dit is de juiste en goede manier om te gaan bidden. Eerst gemeenschap met God door het geschreven Woord, Zijn openbaring en dan het zoeken van Zijn aangezicht. In zijn gebed was hij bezig met de jaren van gevangenschap. De engel Gabriël verschijnt; hij kwam snel aangevlogen, verzekerde Daniël dat hij zeer bemind was en gaf hem een antwoord op zijn gebed. Het antwoord is een openbaring van de zeventig jaarweken, d.w.z. zevenmaal zeven​tig, een tijdperiode, die toen nog moest komen. Verkeerd is de uitlegging als zou Daniël 9:24‑27 volledig vervuld zijn met de dood van de Messias en de verwoesting van Jeruzalem door Titus. Het is vreemd dat de duidelijke verdeling van de 70 jaarweken zo vaak genegeerd wordt 1). Het 24e vers van Daniël 9 geeft de profetie op algemene wijze. “Zeventig weken zijn bepaald over uw volk en uw heilige stad, om de overtreding te voleindigen, de zonde af te sluiten, de ongerechtigheid te verzoenen, en om eeuwige gerechtigheid te brengen, gezicht en profeet te bezegelen en iets allerheiligst te zalven”. De Engelse vertaling heeft hier: “to anoint the Holy of Holies”, dat is het “Allerheiligste” te zalven. Zeventig zevens, zoals er in ‘t Hebreeuws staat, geeft het getal 490. Deze tijdperiode is, zoals Gabriël verklaart, bepaald voor het volk van Israël en Jeruzalem en aan het eind daarvan zal de volle zegen van Israël komen, de eeuwige gerechtigheid, die ongetwijfeld naar de tijd van het Koninkrijk, het Duizendjarig rijk, verwijst. Zo wordt op algemene wijze de gehele profetie van de zeventig jaarweken gegeven en alles wat daarin en aan het ‘t eind ervan volledig zal tot stand komen voor het volk van Israël en Jeruzalem. Verder lezend vinden wij een verdeling van deze 70 weken. Ten eerste: zeven weken, ten tweede Twee en zestig weken; en ten derde: Een week. Wat betekent deze verdeling? We worden niet in het onzekere gelaten, want het Woord maakt het duidelijk: “Weet dan en versta: vanaf het ogenblik, dat het woord uitging om Jeruzalem te herstellen en te herbou​wen tot op een gezalfde, een vorst, zijn zeven weken, en twee en zestig weken lang zal het hersteld en herbouwd blijven, met plein en gracht, maar in de druk der tijden. En na de twee en zestig weken zal een gezalfde worden uitgeroeid, terwijl er niets tegen hem is; en het volk van een vorst die komen zal, zal de stad en het heiligdom te gronde richten, maar zijn einde zal

________________________

1) In de Amerikaanse uitgave van dit boek wordt de aandacht geves​tigd op een werk van Sir R. Anderson, getiteld: “The coming Prince”. Dit is een uitnemend helder geschreven boek en kan uitstekend helpen om Dan. 9 te verstaan. Mocht iemand er belang in stellen dan is het wel​licht te verkrijgen bij Van Kampen Press Wheaton Illinois. U.S.A.

[Gratis verkrijgbaar op: http://www.whatsaiththescripture.com/Voice/The.Coming.Prince.html]

zijn in de overstroming; en tot het einde toe zal er strijd zijn: verwoestingen waartoe vast besloten is” (Dan. 9:25 en 26). 1) De eerste zeven weken, 49 jaar, is een tijdperiode die begint met het bevel om Jeruzalem en zijn muren te herbouwen en eindigt, wanneer dit werk voltooid is. De opdracht daartoe werd aan Nehemia gegeven door Arthahsasta 2) in het 20e jaar van zijn regering. De twee en zestig weken vormen de tijd​periode van het volledig herstel der stad en de muren totdat de Messias werd afgesneden, dat wil zeggen tot de dood van Christus, en er niets voor Hem overbleef. Zijn eigen volk ver​wierp Hem en als gevolg van die verwerping werd de stad en het heiligdom verwoest door het volk van de vorst, die komen zal. Oorlogen, verwoestingen, verdrukking en moeite, bloedver​gieten en lijden zijn het lot van het Joodse volk geweest na de verwerping van de Messias, een profetie die niet alleen hier, maar in het gehele Profetisch Woord gevonden wordt en die zo ernstig waar geworden is gedurende bijna tweeduizend jaar. Het volk dat stad en heiligdom verwoestte, was het Romeinse. Er is nu echter nog een week overgelaten. Van deze laatste week lezen wij in het slotvers van Daniël 9, waarin de gruwel genoemd wordt, waarop de Heer en de Heilige Geest de aandacht vestigen. Deze week of zeven jaren vormen het einde Het is een week, een tijdperiode, die toekomstig is. Met de 69ste week werd de Messias uitgeroeid. Hij had niets; Zijn volk had Hem en het aangeboden Koninkrijk verworpen. een onbe​paalde tijd volgt, waarin de Joden uitgeworpenen zijn, ver​strooid over de gehele aarde, Jeruzalem door de Heidenen vertreden. Het is de tegenwoordige bedeling waarin wij leven, waarin Gods aanbod van vrije en volle zaligheid gepredikt wordt om uit alle volken een volk voor Zijn naam te roepen, de Gemeente.

_______________________

1) Deze tekstplaat luidt in de Engelse Bijbel: “Know therefore and understand: From the going forth of the word to restore and to build Jerusalem oom Messiah the Prince, are seven weeks and sixty‑two weeks. The Street and the moat shall be built again, even in trouble​some times. And after sixty‑two weeks shall Messiah be cut off, and shall have nothing: and the people of the prince that shall come shall destroy the city and the sanctuary; and the end therof shall be with an overflow, and unto the end war, the desolation determined”.
Als men deze vertaling nauwkeurig leest, blijkt, dat deze tekst nogal anders luidt dan die uit de Nieuwe Vertaling. In het Engels staat on​geveer dit: “Weet daarom en versta: Van de uitgang van het woord om Jeruzalem te herstellen en te bouwen tot op de Messias, de Vorst, zijn zeven weken en twee en zestig weken. De straat en de gracht zullen herbouwd worden, zelfs in zware tijden. En na twee en zestig weken zal Messias worden afgesneden en zal niets hebben: en het volk van de vorst die komen zal, zal stad en heiligdom verwoesten, en het einde daarvan zal vergezeld gaan van een overstroming: tot het eind toe oorlog, de verwoesting vastgesteld”.
In de nieuwe vertaling is alles onzeker, de gezalfde, de vorst een algemeen iemand, en de zeven, en twee en zestig weken worden toegepast op de herbouw. De Statenvertaling geeft deze verzen veel duidelijker (Noot v. d. vertaler). 

2) Ook wel genoemd Artaxerxes Longimanus.

Wanneer deze tijd zal eindigen weet niemand. Op een gegeven ogenblik zal er echter een einde aan komen en dan zal de Joodse geschiedenis van uit een profetisch oogpunt bezien, her​vat worden. De Joodse eeuw zal gevolgd worden door de eeuw van het Koninkrijk, het Duizendjarig tijdperk, waarmee tegelij​kertijd de eeuwige gerechtigheid haar intrede zal doen.

Wat er in die laatste week zal plaats vinden, in de komende zeven jaren, het tijdperk, aangeduid door de discipelen toen zij vroegen naar het “einde der eeuw”, beschrijft de Heer in dit deel van Zijn rede. Het is zeker waar, dat vele dingen voor wijzen en verstandigen verborgen zijn maar aan kinderkens geopenbaard worden. Velen maken geen verschil in de verde​ling van de jaarweken zoals deze in de tekstplaats gegeven wordt, terwijl zij bovendien het onderscheid over ‘t hoofd zien tussen de beide vorsten, die in deze verzen genoemd worden. De ene Vorst is de Messias, de andere een bedrieger, de valse vorst. Het gevolg van deze onjuiste verklaring is, dat de vorst die het verbond met velen voor een week bevestigt, voor de Christus wordt aangewezen. Maar hij van wie in het 27ste vers wordt gesproken, is niet Messias de Vorst, maar de “vorst, die komen zal, het goddeloze hoofd van het Romeinse keizerrijk in zijn laatste herstelde vorm waarvan wij in vele profetieën lezen. De Romeinse macht was in het land gekomen, ver​woestte Jeruzalem en verbrandde de Tempel. Dit wordt pro​fetisch in het 26e vers aangekondigd, maar er wordt niet gezegd: “de vorst zal komen om de stad te gronde te richten”, maar “het volk van de vorst, die komen zal”, met andere woorden, de Romeinse macht verwoestte de stad en die macht zal in de toekomst een vorst hebben. Tot op heden is deze vorst er nog niet; als hij komt zal hij de leider van het verbond der verenigde volken zijn, die het grondgebied van het Ro​meinse rijk bewonen, een machtig man, die onder de heer​schappij en de invloed van Satan staat. Misschien is Napoleon I de meest gelijkende verpersoonlijking geweest van de Vorst, die de wereld in de toekomst zien zal.

Het zou zeer zeker de moeite lonen om de voorzegging van Daniël in bijzonderheden na te gaan, maar wij geven nu een​maal geen beschouwing over Daniël of de valse koning en de Antichrist, maar hebben Mattheüs 24 voor ons; daarom stipten wij slechts enkele feiten aan, die kunnen dienen om ons hoofd​stuk te verduidelijken. Als nu deze Vorst, het hoofd van het herstelde Romeinse rijk verschijnt, zal hij een verbond maken met de Joden, een verbond voor een week, dat is een tijdperk van zeven jaren. Het verdient onze aandacht, dat het verbond met velen zal gemaakt worden, niet met allen want het gelovig Joodse overblijfsel zal de ware persoonlijkheid van deze boze vorst kennen en weigeren in dat verbond te treden. Het zal ongetwijfeld van politieke aard zijn en in verbinding staan met het herstel van de Joden in Palestina, de herbouw van de Tem​pel en de instelling van hun eredienst door offeranden. Het Sionisme, de grote herstelbeweging van de Joden in ongeloof, werpt een zee van licht op deze komende gebeurtenissen. Als de Sionisten bereid zijn de sultan als hun bevrijder uit te roe​pen, zo deze hun toestaat om praktisch hun programma uit te voeren, hoe veel te meer zullen zij dan bereid zijn een over​eenkomst te sluiten met deze machtige vorst die te komen staat. Dit verbond zal van kracht worden in het begin van de week (de zeven jaren) en gedurende enige tijd zal het gemakkelijk lopen. Maar in het midden van de week zal de vorst zijn ware gedaante openbaren en in vereniging met de mens der zonde, de zoon des verderfs, de persoonlijke Antichrist, de overeen​komst verbreken en het slacht‑ en spijsoffer verbieden. Daar​voor in de plaats zal hij de gruwel oprichten (Dan. 11:31). Deze gruwel zal bestaan in afgodische aanbidding. Het 13e hoofdstuk van de Openbaring werpt het volle licht op deze gruwel in de laatste drie en een half jaar van het einde der Joodse eeuw. We willen ons nu maar dadelijk even met dit hoofdstuk bezig houden.

De zeventig jaarweken hebben uitsluitend betrekking op het Joodse volk, zowel de eerste zeven weken, de twee en zestig weken en de laatste, als de zeventigste. Het is onmogelijk om een plaats voor de Gemeente in deze profetie te vinden. Haar plaats is in de onberekende tijdperiode tussen de negen en zestigste en zeventigste week. Zij behoort, noch als geheel, noch ten dele, in deze laatste week.

In het begin van onze verklaring hebben wij vastgesteld dat wanneer de woorden van de Heer verwijzen naar de toekom​stige gebeurtenissen van het bepaalde einde der eeuw, de oudtestamentische profetie over dit thema, de woorden van de Heer en het boek der Openbaring in volle overeenstemming met elkaar moeten zijn. Hoe volkomen dit het geval was tot op het vijftiende vers toonden wij duidelijk aan en nu volgt een nog sterker bewijs.

Het dertiende hoofdstuk van de Openbaring correspondeert gedeeltelijk met het midden van de week, de laatste helft van de zeven jaren en de gebeurtenissen die zich op Joodse grond, in Jeruzalem, afspelen, worden hier beschreven. We vinden er de 1260 dagen, de 3½ jaar. In het twaalfde hoofdstuk wordt Satan uit de hemel op de aarde geworpen en de hemelen kon​digen een wee aan voor de inwoners der aarde, want hij open​baart zich in woede en gramschap, wetend dat hij maar een korte tijd tot zijn beschikking heeft. Als de Gemeente in heer​lijkheid is opgenomen, zal het uitwerpen van Satan plaats vin​den. Hij komt naar beneden, vindt de Gemeente van de aarde verdwenen en in zijn grote gramschap begint hij zijn boze werk.

Het dertiende hoofdstuk van de Openbaring is een volmaakte tegenhanger van Daniëls grote profetie; zelfs een beginneling in de studie der profetie zal dit bemerken. Twee beesten vra​gen in dit hoofdstuk de aandacht. Het eerste stijgt op uit de zee, een type van de volken. Het tweede komt uit de aarde op, heeft twee hoornen als een lam, maar spreekt als een draak. Het eerste beest is “de vorst, die komen zal”, de boze leider van het herstelde Romeinse rijk; het tweede de valse Messias, de Antichrist, die de werkelijke Christus nadoet. Wat dan zal plaats vinden wordt duidelijk in Openb, 13:12‑18 vermeld. We lezen daar van een afgodsbeeld. “En hetzelve werd gegeven, aan het beeld van het beest adem te geven, opdat het beeld van het beest ook zou spreken, en maken, dat alle die het beeld niet aanbaden, zouden gedood worden”.

Dit is ongetwijfeld de gruwel, een afgodsbeeld dat aangebeden zal worden: evenals het tweede beest, waarvan we in 2 Thess. 2:4 lezen: “die zich verzet en verheft tegen al wat God genoemd wordt, of een voorwerp van verering is, zodat hij zich in de Tem​pel Gods nederzet, (niet in Rome maar in Jeruzalem) zichzelf vertonende dat hij God is”. Ziehier de gruwel die in de laatste helft der zeventigste week, zal gezien worden. Het gevolg van deze aanbidding, de openbaring van de macht van Satan op aarde, zal de grote verdrukking ontketenen. Ten volle wordt deze verdrukking in Openb. 13 beschreven. Hiervan spreekt ook de Heer, als Hij zegt: “Want alsdan zal er grote verdruk​king zijn zoals niet geweest is van het begin der wereld tot nu toe, en ook niet weer zijn zal”. En in Daniël lezen wij: “Er zal een tijd van grote benauwdheid zijn, zoals er niet geweest is sinds er volken bestaan, tot op die tijd toe” (Dan. 12:1). De samenhang toont duidelijk aan dat dit dezelfde tijd is als waarvan de Heer spreekt, onmiddellijk vóór Zijn persoonlijke zichtbare komst in heerlijkheid.

De woorden, van de Heer in betrekking tot de mensen die dan op de aarde zijn, tonen duidelijk dat zij geen heiligen van de Gemeente kunnen zijn.

Deze zijn immers in Judea en hun wordt aangeraden naar de bergen te vluchten. Een voorafschaduwing van dit alles werd gezien bij de verwoesting van Jeruzalem onder Titus. Voorts krijgen ze de raad om te bidden dat hun vlucht niet op de Sabbat zou plaatsvinden; zij worden “uitverkorenen” genoemd, een benaming die hier zowel als overal in de Evangeliën altijd op Zijn aardse volk slaat, terwijl in de Brieven met het woord “uitverkoren” altijd de Gemeente wordt bedoeld.

De volgende woorden uit de rede van de Heer houden waarschuwingen in. “Alsdan, zo iemand tot u zegt: Zie, hier is de Christus! of hier! gelooft het niet. Want er zullen valse chris​tussen en valse profeten opstaan, en zullen grote tekenen doen, om zo mogelijk ook de uitverkorenen te misleiden. Zie, Ik heb u van te voren gezegd. Indien zij dan tot u zeggen: Zie, Hij is in de woestijn! gaat niet uit. Zie, Hij is in de binnenkameren! gelooft het niet. Want gelijk de bliksem uitgaat van het Oosten, en schijnt tot het Westen, zo zal de komst van de Zoon des mensen zijn” (vs 23‑27).

Van tijd tot tijd zijn er door de eeuwen heen bedriegers verschenen, die evenals Simon Magus beweerden “wat groots te zijn”. Ongetwijfeld werden velen van deze boze, fanatieke leiders door Satan geïnspireerd. Niet weinigen van dergelijke misleiders zien wij in onze dagen; de macht van de boze openbaart zich op zekere hoogte in tekenen en wonderen der leugen, terwijl een ander boos systeem het wil doen voorkomen alsof de Heer op een geheimzinnige wijze in 1874 gekomen is (Millennial Dawnism).

Maar dit alles is geen vervulling van de woorden door de Heer gesproken. Deze komt gedurende de grote verdrukking. Van het tweede beest, dat het Lam imiteert, wordt gezegd: “Het doet grote tekenen, zodat het zelfs vuur uit de hemel doet ne​derdalen op de aarde, vóór de mensen. En het verleidt hen, die op de aarde wonen, door de tekenen, die aan hetzelve gegeven zijn veer het beest te doen” (Openb. 13:13 en 14).

Dit komt overeen met 2 Thess. 2 waaruit wij al iets aanhaal​den. De valse christus zal door tekenen en leugenwonderen hen bedriegen, die geen liefde tot de waarheid hebben maar behagen scheppen in ongerechtigheid. Niet alleen zal hij het afvallige deel van het Joodse volk door deze leugenwonderen misleiden, maar ook het afvallige deel van het Christendom, dat na de opneming der Gemeente is achtergelaten en in de grote oordelen van die dagen wordt weggevaagd. Deze waar​schuwingen zullen van groot belang en hoge waarde zijn voor het Joodse gelovige overblijfsel dat in die dagen op de aarde is. De Heer zegt hun dat Hij niet in het geheim maar openlijk komt, zoals het schijnen van de bliksem. Het behoeft zeker niet gezegd te worden, dat deze als een bliksem schijnende komst hemelsbreed verschilt met Zijn komst voor de Zijnen. De Heer voegt er een kentekenend woord aan toe: “Want waar het dode lichaam is, daar zullen de arenden vergaderd worden” (vs 28). De uitleg als zouden de arenden de Gemeente of een zeker deel van “vergevorderde gelovigen” voorstellen, is zo zwak en fantastisch, dat een weerlegging van deze gedachte als overbodig kan aangemerkt worden. Het dode lichaam, is een beeld van ontbinding en het stelt hier het ongelovig deel van de Joodse natie voor, dat het Beest aanbidt. De arenden typeren de oordelen. In de volgende verzen wordt de komst van de Zoon des mensen in kracht en heerlijkheid door Hem​zelf, de Komende geopenbaard. Nog eens moeten wij het Oude Testament en het boek der Openbaring raadplegen om de vol​komen harmonie in al deze Schriftplaatsen te ontdekken.

“En terstond na de verdrukking dier dagen zal de zon ver​duisterd worden, en de maan zal haar schijnsel niet geven, en de sterren zullen van de hemel vallen, en de krachten der hemelen zullen bewogen worden. En dan zal het teken van de Zoon des mensen verschijnen in de hemel; en dan zullen al de stammen des lands weeklagen, en zullen de Zoon des mensen zien komen op de wolken des hemels met kracht en grote heerlijkheid. En Hij zal Zijn engelen uitzenden met groot bazuingeschal; en zij zullen Zijn uitverkorenen bijeenvergade​ren uit de vier winden, van het ene uiterste der hemelen tot het andere uiterste daarvan” (vs 29‑31).

Onnodig te zeggen, dat de uitleg als zou dit alles geestelijk ver​vuld zijn tijdens de verwoesting van Jeruzalem in het jaar 70, volkomen fout is en op fantasie berust. Deze woorden des He​ren over Zijn zichtbare wederkomst zó te beschouwen als zou​den ze geen werkelijke terugkeer bedoelen, maar een zinspeling zijn op de verwoesting van Jeruzalem, is nooit op grond van de Schrift te handhaven. De samenhang toont duidelijk aan, dat die gebeurtenis niet kan hebben plaatsgevonden ten tijde van de verwoesting der stad.

De zichtbare verschijning van de Zoon des mensen zal plaats​vinden onmiddellijk na de grote verdrukking, die zoals wij gezien hebben toekomstig is en als centrum Jeruzalem heeft, hoewel de gehele wereld er in delen zal.

Ook in het Oude Testament worden talloze voorzeggingen aan​getroffen van de gebeurtenis, waarover de Heer hier spreekt en een nauwkeurig onderzoek zal aantonen dat deze profetieën met de woorden door de Heer gesproken in volkomen over​eenstemming zijn.

In het laatste hoofdstuk van Joël lezen we: “De zon en de maan worden zwart en de sterren trekken haar glans in” (Joël 3:15). Joël behoort tot de oudste profeten. Hij kondigt een grote sprinkhanenplaag aan, die als een oordeel over het volk van Israël en het land zou komen en wijst in zijn profetie op de grote toekomstige vervulling ervan op de dag des Heren. In het derde hoofdstuk vinden we een van de grote profetieën over die toekomstige dag en de ermee in verband staande ge​beurtenissen. Het aangehaalde vers spreekt over de tekenen in de natuur en wat er op volgt toont aan, dat de Heer in Zijn heerlijkheid geopenbaard zal worden te midden van de won​deren des hemels. De profeten na Joël beschrijven bijna allen visioenen over die dag.

Uit nog enkele andere Schriftgedeelten willen wij dit aantonen. “Wanneer Ik u uitblus, befloers Ik de hemel en verduister Ik de sterren, de zon overdek Ik met wolken en de maan doet haar licht niet schijnen. Al de stralende lichten aan de hemel ver​duister Ik om uwentwil; duisternis breng Ik over uw land ‑ luidt het woord van de Heer Jahweh” (Ezech. 32:7 en 8). Hier wordt een aankondiging gegeven van de dag die te komen staat over Egypte en de volken. Een andere profetie over de dag des Heren vinden we in Jesaja 13:9 en 10: “Zie de dag des Heren komt, meedogenloos, met verbolgenheid en bran​dende toorn, om de aarde tot een woestenij te maken en haar zondaars van haar te verdelgen. Want de sterren en de sterren​beelden des hemels doen hun licht niet stralen, en de zon is bij haar opgang verduisterd en de maan laat haar licht niet schij​nen”. Om van de Psalmen nu maar verder te zwijgen, zijn er nog vele andere Bijbelplaatsen over de dag des Heren (Zie o.a. nog Ezech. 13:5; Joël 1:15; 2:1, 11 en 31; 3:14; Amos 5:18‑20; Zefanja 1:7 en 14; 1 Thess. 5:2; 2 Petr. 3:10). Altijd staat deze dag in verbinding met grote ellende op de aarde, verdrukking voor Zijn aardse volk, geweldige natuur​verschijnselen, verduistering der hemelen, aardbevingen en de openbaring van de heerlijkheid Gods. Over deze gebeurtenis spreekt de Heer in Mattheüs 24:29.

Behalve dit alles zal het teken van de Zoon des mensen ver​schijnen in de hemel, gevolgd door het weeklagen van al de stammen des lands, en dan zal de Zoon des mensen komen met de wolken des hemels in grote kracht en heerlijkheid.

Waaruit bestaat het teken van de Zoon des mensen? Wij gelo​ven dat het de Shechinah‑wolk zal zijn. Dit was de wolk die Zijn gedaante bedekte toen Hij met Israël van ouds omtrok. Een wolk heeft Hem uit de gezichtskring van de discipelen weggenomen; een wolk zal Hem terugbrengen. Aan het eind van de grote verdrukking, als Zijn gelovig overblijfsel aan alle kanten verdrukt zal worden, wanneer het geroep tot God om de hemelen te openen en neer te dalen zal opstijgen, zal er naar onze gedachte aan de hemelen een lichtgevende wolk verschijnen, waaruit de vuurglans schittert. Terecht zal het gelovig Joodse overblijfsel dan uitroepen: “Zie deze is onze God van Wie wij hoopten dat Hij ons zou verlossen, dit is de Here, op Wie wij hoopten: laten wij juichen en ons verblijden over de verlossing die Hij geeft” (Jes. 25:9). Zijn uitverkoren aardse volk, zij die gedurende de grote verdrukking niet werden weggevaagd, het “ganse Israël” van Rom. 11:26 zal weten wat deze wolk betekent. De komst van Jahweh om geopenbaard te worden is aanstaande. Wat hun profeten zagen en voorzegd hebben is tenslotte werkelijkheid geworden. De dag des Heren is nabij, Jahweh, hun Koning komt.

Het gevolg zal een nationale rouwklage zijn. Men moet niet denken dat al de stammen dan reeds in het land zijn. Het teken van de Zoon des mensen zal aan de hemel verschijnen en aan​schouwd worden in alle delen van de aarde. “Al de stammen des lands” betekent eenvoudig dat al de personen, die rouwkla​gen behoren tot de stammen van Israël. Dit is ook in het Oude Testament voorspeld: “Zij zullen Hem aanschouwen, die zij doorstoken hebben, en over Hem een rouwklacht aanheffen als de rouwklacht over een enig kind, ja, zij zullen over Hem bitter leed dragen als het leed om een eerstgeborene” (Zach. 12:10). Maar het teken van de Zoon des mensen zal niet lang aan de hemel zichtbaar zijn. Hijzelf komt op de wolken des hemels met grote kracht en heerlijkheid. De belofte van de twee engelen in Hand. 1:10 en 11 gegeven: “Deze Jezus, die van u opgenomen is in de hemel, zal aldus komen, gelijkerwijs gij Hem hebt zien henengaan”, wordt dan vervuld. Hij steeg op naar de hemel en deze gebeurtenis is in de rede op de Olijfberg voorzegd, want Hij komt uit de hemel terug.

Ook hiervan getuigt het Oude Testament. “Ik bleef toekijken in de nachtgezichten en zie met de wolken des hemels kwam iemand gelijk een mensenzoon” (Dan. 7:13). Dit feit vindt plaats nadat het beest met tien hoornen en de kleine hoorn, waarin ogen als mensenogen waren en een mond vol groot​spraak, naar voren is gekomen. Alles verwijst naar het einde van de Joodse eeuw (bedeling). De kleine hoorn is dezelfde boze persoon, die elders in de profetie gevonden wordt. Dan en niet eerder, ten tijde dat de kleine hoorn bestaat, ziet Daniël de Oude van dagen en de komst van de Zoon des mensen op de wolken des hemels om het Koninkrijk te ontvan​gen.

In de Openbaring vinden wij opnieuw een nauwkeurige beves​tiging van deze geopenbaarde gebeurtenissen. Het grootste gedeelte van dit Boek houdt zich bezig met de beschrijving van de grote verdrukking, gezichten en andere gebeurtenissen uit de laatste week van Daniël, de zeven jaren waarmee deze eeuw besluit. Het begint met een ernstige aankondiging, geheel in overeenstemming met de woorden, die wij hier voor ons heb​ben. “Zie, Hij komt met de wolken, en alle oog zal Hem zien, ook zij, die Hem doorstoken hebben; en alle stammen des lands zullen over Hem weeklagen. ja, Amen!” (Openb. 1:7). Nader commentaar om aan te tonen hoe volledig deze woorden de oudtestamentische voorzeggingen en die van de Heer beves​tigen is niet nodig. Dit zal ons zeker niet verwonderen als wij bedenken, dat Hij die de woorden op de Olijfberg sprak, Dezelfde is die door de profeten Zijn stem liet horen en van Wie in het laatste boek gezegd wordt: “Openbaring van Jezus Christus, die God Hem gegeven heeft”. Een meer volledige beschrijving van Zijn komst vindt men in Openb. 19:11‑16. De volgende woorden vragen onze aandacht: “En Hij zal Zijn engelen uitzenden met groot bazuingeschal; en zij zullen Zijn uitverkorenen bijeenvergaderen uit de vier winden, van het ene uiterste der hemelen tot het andere uiterste daarvan”. De engelen verschijnen opnieuw op het toneel. In de tegenwoordige bedeling worden de engelen als dienende geesten niet gezien; dàt zij echter dienen is een onweersprekelijk feit. Maar zodra Hij wederkomt, die een weinig minder dan de engelen gemaakt werd, ofschoon Hij boven de engelen is, zullen zij opnieuw worden uitgezonden. Toen de Heiland in Bethlehem geboren was, verschenen zij met hun hemelse lofzang; als Hij weder​komt zullen de heilige engelen de Christus en Zijn Gemeente vergezellen en Hem aanbidden. Ook staat er geschreven: “Bij de openbaring des Heren Jezus van de hemel, met de engelen Zijner kracht, in vlammend vuur, wraak nemende over hen, die God niet kennen, die het Evangelie onzes Heren Jezus Christus niet gehoorzamen” (2 Thess. 1:7 en 8).

In Mattheüs 13 vinden wij eveneens de engelen genoemd in verbinding met het einde der eeuw, hetzelfde einde dat wij hier hebben.

“De Zoon des mensen zal Zijn engelen uitzenden, en zij zullen uit Zijn Koninkrijk bijeenlezen al de ergernissen en hen, die de ongerechtigheid doen” (13:41). “Zo zal het zijn in de vol​einding der eeuw; de engelen zullen uitgaan, en de bozen uit het midden der rechtvaardigen afscheiden” (13:49). In ons tekstgedeelte worden de engelen met bazuingeschal uitgezon​den om de uitverkorenen te verzamelen uit de vier winden. Met de Gemeente heeft dit niets te maken. Haar opneming vindt plaats vóór de laatste week van Daniëls profetie begint en als de Heer onmiddellijk na de grote verdrukking verschijnt, komt de Gemeente met Hem en wordt in Zijn heerlijkheid geopenbaard. Hij komt mèt Zijn heiligen. Over Zijn komst voor de Gemeente spreekt 1 Thess. 4:15‑18. De uitverko​renen van Matth. 24:30 te vereenzelvigen met de Gemeente, zoals zo dikwijls gebeurt, brengt verwarring en berust op een onjuiste verklaring. Dit gedeelte van de rede op de Olijfberg heeft niets met de Gemeente te maken. Met de “uitverkorenen” in dit hoofdstuk wordt steeds bedoeld Zijn uitverkoren aardse volk.

Als de Zoon des mensen, de Koning van Israël terugkeert zul​len de engelen hen bijeenbrengen in het land, want een groot deel van het volk is nog altijd verstrooid tot in de uiterste hoeken der aarde. “En het zal te dien dage geschieden, dat er op een grote bazuin geblazen zal worden, en zij die verloren wa​ren in het land Assur en die verdreven waren in het land Egypte, zullen komen en zich nederbuigen voor de Here op de heilige berg in Jeruzalem” (Jes. 27:13).

“En het zal te dien dage geschieden, dat de Here wederom Zijn hand opheffen zal om los te kopen de rest van Zijn volk, die overblijft in Assur, Egypte, Pathros, Etiophië, Elam, Sinear, Hamath en in de kustlanden der zee.

En Hij zal een banier opheffen voor de volken, en de verdre​venen van Israël verzamelen en de verstrooide dochters van Juda vergaderen van de vier einden der aarde” (Jes. 11:11 en 12).

“Daarom zie, de dagen komen, luidt het woord des Heren, dat niet meer zal gezegd worden: Zo waar de Here leeft, die de Israëlieten uit het land Egypte heeft gebracht, maar veeleer: zo waar de Here leeft, die de Israëlieten heeft doen optrekken uit het Noorderland en uit al de landen waarheen Hij hen verdreven had: ja, Ik zal hen terugbrengen in het land dat Ik aan hun vaderen gegeven had. Zie, Ik ontbied vele vissers, luidt het woord des Heren, die hen zullen opvissen, en daarna zal Ik vele jagers ontbieden, die hen zullen opjagen van elke berg en elke heuvel, en uit de rotskloven” (Jerem. 16:14‑16.) Het samenbrengen van het overblijfsel van Israël ‑ het volk achtergelaten na de grote verdrukking ‑ zal plaats vinden nadat de Heer uit de hemel zal zijn geopenbaard. Dan zullen de verloren tien stammen ontdekt worden en gedurende de bedeling van het Koninkrijk zal God in Zijn weer verenigd volk al de beloften vervullen die Hij tevoren door Zijn profeten voorzegd heeft. Het “Anglo Israëlitisme” dat berust op een onjuiste theorie, heeft beweerd, dat dit plaats gevonden heeft in de tegenwoordige Christelijke eeuw.

De vermaningen en ernstige waarschuwingen van de Heer, die nu volgen, vormen een schitterend slot van het eerste gedeelte van de rede op de Olijfberg, die zoals wij gezien hebben ver​wijst naar het einde van de Joodse bedeling.

“En leert van de vijgeboom de gelijkenis: Wanneer zijn tak reeds zacht wordt, en de bladeren uitspruiten, dan weet gij, dat de zomer nabij is. Zo ook gij, wanneer gij al deze dingen ziet, weet, dat het nabij is, voor de deur” (vs 32 en 33). De vijgeboom is een beeld van Israël. De gelijkenis van de vijge​boom in Lukas 13 en zijn toepassing op Israël tot wie de Heer kwam om vrucht te zoeken, maar ze niet vond, is welbekend. In Lukas 21 wordt eveneens de vijgeboom genoemd, maar met de toevoeging “en al de bomen”, een beeld van de volken, de Heidenen. In de verdorde vijgeboom uit Mattheüs 21 zien wij de geestelijke en nationale dood van Israël. Maar die verdor​de vijgeboom zal herleven, opnieuw ontkiemen. Het karakte​ristieke van de vijgeboom is dat vrucht en bladeren samen worden aangetroffen. Zodra de tak teer wordt, is de vrucht aanwezig. Als in deze laatste zeven jaren en vooral in de laatste 1260 dagen al deze dingen gebeuren, zal het gelovig overblijf​sel weten dat al het beloofde aan Israël nabij is. De andere toe​passing, dat wij nu reeds Israël zien als een ontkiemende vijge​boom, teken van nieuw nationaal leven en daarin een aanwijzing van onze tijd, is zeker niet verkeerd. Dat alles spreekt van de nabijheid van het einde.

“Voorwaar, Ik zeg u: dit geslacht zal geenszins voorbijgaan, totdat al deze dingen zullen geschied zijn. De hemel en de aarde zullen voorbijgaan, maar Mijn woorden zullen geenszins voorbijgaan” (vs 34 en 35).

De verkeerde uitlegging van het woord “geslacht” draagt de verantwoordelijkheid voor het dwaalbegrip dat in onze dagen zo op de voorgrond treedt. Er wordt gezegd dat met dit ge​slacht de mensen aangeduid worden, die op het ogenblik dat de Heer sprak, op aarde leefden. Was dit werkelijk de bedoe​ling geweest van de, woorden “dit geslacht”, dan zouden de gebeurtenissen, door de Heer voorzegd, vervuld moeten zijn in de tijd van de, mensen die toen leefden. Welke andere gebeur​tenissen dan de verwoesting van Jeruzalem in het jaar 70, kan bedoeld zijn? Dit is echter een verkeerde uitlegging van deze beide woorden.

Vele Bijbelonderzoekers, leraars en lezers zijn hierdoor van het goede pad afgedwaald. Het woord “genea”, geslacht, heeft niet uitsluitend de betekenis van mensen die op het ogenblik leven, maar wordt ook gebruikt voor ras. Het Engelse woord “genera​tion” duidt zowel aan “familie als ras van een zeker soort per​sonen”. Zo ook het Griekse woord. In deze zin wordt het in Lukas 16:8 gebruikt. “Dit geslacht” is het ras dat van Abra​ham afkomstig is, Gods aardse volk. Het wordt ook wel “het eeuwige volk” genoemd of nóg beter “het volk met een bestem​ming”. God heeft dat ras bewaard, en houdt het in stand voor de vervulling van Zijn raadsbesluiten in de toekomst. Het vers heeft echter ook deze betekenis: het volk dat leeft, als het einde van de Joodse bedeling is aangebroken, het zal dan zijn einde zien. Het zal geschieden in een korte spanne tijds. Ja, de hemel en de aarde zullen voorbijgaan, maar Zijn woorden zullen geenszins voorbijgaan. We lezen hier dezelfde grote en machtige, woorden, die door duizenden van Gods vijanden in het verleden gehaat zijn, door hen werden aangevallen en verloochend. En nòg valt de, oude vijand van het geschreven Woord deze uit​spraak aan, waarbij velen hem bijvallen uit de belijdende Chris​tenheid, die hij als zijn instrumenten gebruikt om het Woord te bekritiseren. Maar het Woord houdt stand! De woorden zijn even eeuwig en Goddelijk als de eeuwige Zoon van God is, Wiens lippen ze uitspraken.

“Doch van die dag en die ure weet niemand, ook niet de engelen der hemelen, maar Mijn Vader alleen” (vs 36).

Dit maakt de zaak nog ernstiger. Dag en uur, die de machtige gebeurtenissen, waarover de Heer in Zijn rede spreekt, aankon​digen en hun hoogtepunt vinden in Zijn persoonlijke en glo​rieuze openbaring, zijn onbekend. In het Evangelie van Markus voegt de Heilige Geest bij: “noch de Zoon”.

Deze toevoeging komt daar voor, omdat in dit Evangelie de Heer als Dienstknecht wordt voorgesteld en een knecht “weet niet wat zijn heer doet”. De Vader kent de dag en het uur, wanneer dit alles zal plaats vinden op één door Hem vastge​stelde tijd. Hoe dwaas is het daarom om zich te wagen aan voorspellingen in betrekking tot de mogelijke tijd van de terug​keer des Heren, het noemen van jaren en dagen!

“En gelijk de dagen van Noach, zo zal ook zijn de komst van de Zoon des mensen. Want gelijk zij waren in de dagen vóór de zondvloed” etende en drinkende, huwende en ten huwelijk gevende, tot op de dag, dat Noach in de ark ging, en het niet verstonden, totdat de zondvloed kwam, en hen allen wegnam, zó zal ook zijn de komst van de Zoon des mensen. Dan zullen er twee op het veld zijn, één wordt weggenomen, [meegenomen, Telos; aangenomen, NBG; taken, KJV; paralambanetai, Grieks] en één achter​gelaten; twee zullen met de molensteen malen, één wordt weg​genomen, en één achtergelaten. Waakt dan! want gij weet niet, in welke ure uw Heer komt” (vs 37‑42).

Het inschakelen van Noach en de zondvloed is geheel in over​eenstemming met de inhoud van dit hoofdstuk. Noach leefde aan het eind van een bedeling, werd met zijn gezin behouden door de grote vloed heen, waarna een nieuwe bedeling aanbrak. Dat we hierin een typische overeenkomst vinden met het over​blijfsel van Israël, dat aan het eind van de Joodse eeuw zal leven, is wel bekend. Zoals de tijd van Noach eindigde met de zondvloed, zal de Joodse eeuw eindigen met oordelen. In de dagen van Noach kwam het oordeel plotseling over de mensen en zo zal het ook zijn bij de komst van de Zoon des mensen. Twee klassen van mensen waren er in Noach’s dagen, namelijk de ongelovige menigte, die door het oordeel werd weggevaagd, en Noach en zijn huis, (hij met de zijnen), die werden behouden en niet door het oordeel getroffen. Zo zal het opnieuw zijn bij de komst van de Zoon des mensen. De ongelovigen zullen in die dag van oordeel en wraak worden weggenomen, de anderen worden op de aarde achtergelaten om de zegeningen te ont​vangen van de komende bedeling en het Koninkrijk in te gaan, dat dan zal worden opgericht met kracht. Bij de komst van de Heer als Bruidegom voor Zijn Gemeente, heeft “weggenomen” en “achtergelaten” precies een tegenovergestelde betekenis. De ware gelovigen zullen in heerlijkheid worden opgenomen, in wol​ken de Heer tegemoet in de lucht, de ongelovigen, de naam​schristenen worden achter gelaten, overgeleverd aan het oordeel. Sommigen ontkennen dat het woord “weggenomen” in onze tekst betekenen zou “weggenomen door het gericht”. De samenhang, de verwijzing naar Noach en de zondvloed, maakt echter dui​delijk dat dit de betekenis moet zijn. Het is buiten twijfel, dat zij die door de zondvloed werden weggenomen niet in de heer​lijkheid werden opgenomen. 

 “Daar weet dit, dat indien de heer des huizes geweten had, in welke ure de dief komen zou, hij zou gewaakt hebben, en niet hebben toegelaten, dat zijn huis doorgraven werd. Daarom weest ook gij gereed! want in welke ure gij het niet meent, komt de Zoon des mensen” (vs 43 en 44).

Met deze woorden van waarschuwing en vermaning om te waken, besluit de Heer deze voorzeggingen. Zij moeten wachten op de Zoon des mensen; de Gemeente heeft te wachten op haar Heer.

[Andere mening: van Matth.24:4 tot 35 is alles in hoofdzaak Joods; van Matth.24:36 tot 25:30 gaat het over de komst van de Heer tot de Christenheid, waarbij slechts de Gemeente wordt opgenomen (Matth. 24:40-41); vanaf Matth.25:31 (tot einde hoofdstuk) het oordeel over de volken]

Drie gelijkenissen, die naar Zijn komst verwijzen

Met de drie gelijkenissen die naar Zijn komst verwijzen, begint een nieuw gedeelte van de rede op de Olijfberg. Wij zullen dit duidelijk merken en bewijzen, dat dit deel van hoofdstuk 24:45 tot hoofdstuk 25:30 niet langer verwijst naar de gebeurtenis​sen die op de aarde plaats vinden gedurende het eind van de Joodse eeuw, maar een heel andere bedoeling hebben.

De inhoud van dit gedeelte is van geheel andere aard dan die van het voorafgaande. Wij zagen dat de Heer tot aan het 44e vers voorzeggingen deed, die naar het eind van de Joodse bede​ling verwijzen, dat nog komen moet. We gingen na, wat in het Oude Testament en in het Boek der Openbaring daarmee overeenstemt, omdat ook daar de tijdperiode behandeld wordt. Maar nu hebben ons bezig te houden een andere serie voor​zeggingen, die niet in verbinding staan met de oudtestamentische profetie noch met Openb. 6‑19.

In het eerste deel van deze rede horen wij van oorlogen, pesti​lentie, honger, grote verdrukking, valse Christussen, de gruwel der verwoesting, Judea, de Sabbat en de zichtbare verschijning van de Zoon des mensen. De vermaningen weerklonken om naar de bergen te vluchten, te bidden dat de vlucht niet op de Sabbat mocht geschieden, en tenslotte op de verlossing. Van dit alles zullen wij geen enkel woord vinden in het tweede ge​deelte van de uitspraken van de Heer. Opnieuw leert Hij hier in gelijkenissen, zoals Hij deed in Zijn tweede rede in Mattheüs 13. De drie betreffende gelijkenissen geven een beeld van de toestand van de dingen tijdens de afwezigheid van de Koning, en hoe er in de belijdende kerk, het Christendom, waren en valsen, bezitters en belijders, bekeerden en onbekeerden zullen zijn; mensen, die het leven bezitten, maar ook zij, die de naam hebben van te leven doch dood zijn. Deze drie gelijkenissen mogen dus terecht geplaatst worden naast de zeven gelijkenis​sen uit hoofdstuk 13, die betrekking hebben op het Koninkrijk der hemelen, een uitdrukking die de Heer opnieuw gebruikt in de tweede gelijkenis. De grote gelijkenissen uit hoofdstuk 13 geven het begin, de inwendige en uitwendige ontwikkeling van het Christendom op algemene wijze aan; de drie gelijkenissen uit de rede op de Olijfberg wijzen op het zedelijk aanzien van hen, die zich in de belijdende kerk bevinden, en elk daarvan staat in verband met het feit van Zijn wederkomst. Die komst brengt het onderscheid aan het licht tussen trouwen en ontrou​wen en scheiding tussen goeden en kwaden.

Laten wij echter niet vergeten, dat deze gelijkenissen niet de volle openbaring geven van de hoop der Gemeente. De Gemeente wordt, zoals wij opgemerkt hebben, genoemd in dit eerste Evangelie maar er wordt van gesproken als een instelling in de toekomst. De Evangeliën openbaren ons niet ten volle haar verwantschap, haar roeping, hemelse hoop en bestemming. Daarvan wordt op andere plaatsen in het Nieuwe Testament gesproken. De gelijkenissen hebben betrekking op de Christe​lijke belijdenis in het algemeen. Als wij dit in gedachte houden zullen wij er geen moeilijkheden mee hebben. Het Christelijke tijdperk is een gemengd tijdperk en zal dit blijven tot het einde en dan zal Hij, die komt een getrouwe, voorzichtige slaaf en een boze slaaf vinden; wijze en dwaze maagden, trouwe slaven, die hun talenten gebruiken en de luie, boze slaaf, die zijn tijd verbeuzeld heeft. De komende Heer zal hen oordelen. De trouwe slaaf zal begroet worden met de woorden: “Wel, gij goede en getrouwe slaaf!” de boze wordt in stukken gehouwen en buiten​geworpen. De wijze maagden gaan met de Bruidegom in, de dwazen vinden een gesloten deur. De slaven, die de talenten gebruikt hebben, worden over vele dingen gezet en de luie slaaf wordt in de buitenste duisternis geworpen. In deze gelijkenissen wordt echter niet geopenbaard, dat de Heer eerst in de lucht zal komen (1 Thess. 4:15‑18), en de ware gelovigen, de uit de doden opgestane heiligen en de levenden, opgenomen zullen worden in de wolken om de Heer in de lucht te ontmoeten om voor de rechterstoel van Christus geopenbaard te worden; dat de onbekeerden, de naamchristenen tot afval zullen vervallen en na de grote verdrukking het oordeel zullen ontvangen als de Heer uit de hemel komt met al Zijn heiligen.

De gelijkenis van de trouwe en ontrouwe slaaf - 24:45-51

45 Wie is dan de trouwe en wijze slaaf, die de heer over zijn huisbedienden gesteld heeft om hun het voedsel te geven op de juiste tijd? 46 Gelukkig die slaaf, die zijn heer, als hij komt, zo bezig zal vinden. 47 Voorwaar, Ik zeg u, dat hij hem over al zijn bezittingen zal stellen. 48 Als die boze slaaf echter in zijn hart zegt: 49 Mijn heer blijft uit, en zijn medeslaven begint te slaan en eet en drinkt met de dronkaards, 50 dan zal de heer van die slaaf komen op een dag dat hij het niet verwacht en op een uur 51 dat hij het niet weet, en hij zal hem in tweëen hakken en zijn lot bij dat van de huichelaars stellen; daar zal het geween zijn en het tandengeknars. 

“Wie dan is de getrouwe en wijze slaaf, die zijn heer over zijn huisbedienden gesteld heeft, om hun spijs te geven te rechter tijd? Welgelukzalig die slaaf, die zijn heer, als hij komt, zal vin​den alzo doende. Voorwaar, Ik zeg u, dat hij hem zal zetten over al zijn goederen. Maar zo die boze slaaf in zijn hart zou zeggen: Mijn heer vertoeft te komen, en zou beginnen zijn medeslaven te slaan, en zou eten en drinken met de dronkaards, zo zal de heer van die slaaf komen ten dage, als hij hem niet verwacht, en ter ure, die hij niet weet, en zal hem in stukken houwen, en zijn deel zetten met de huichelaars; daar zal wening zijn en knersing der tanden” (vs 45‑51).

De Heer spreekt nog tot Zijn discipelen, maar wij moeten goed begrijpen, dat terwijl zij in het eerste deel beschouwd worden als de vertegenwoordigers van het Joodse overblijfsel, de Heer hen thans beschouwt als in verbinding met iets nieuws dat spoedig komen zou n.l. het Christendom. Deze gelijkenis is de eenvoudigste van de drie, maar dat neemt niet weg, dat ze karakteristieke, vèrstrekkende lessen bevat. De hoofdgedachte is gewijd aan de dienst over de huisbedienden, dat zijn zij, die van Christus zijn. Deze huisbedienden moeten op tijd hun voedsel ontvangen en de getrouwe, wijze slaaf moet daarin voorzien. Als hij trouw is in zijn dienst, zal de Heer hem bij Zijn komst over al Zijn goederen stellen. Het is een heel bijzon​dere gelijkenis, die ons op een nieuwe grondslag plaatst. Het Judaïsme kende niets van de dienst waarover hier gesproken wordt, hij is dan ook uitgesproken Christelijk. De Heer, de grote Herder der schapen, waarvoor Hij stierf, en die Hij zó liefheeft, wijst de Zijnen aan als Zijn slaven, om Zijn kudde te voeden, haar te eten te geven.

Dit is de Heer welbehaaglijk en bewijst tevens hoe kostbaar en geliefd de Zijnen, Zijn eigen volk Hem zijn. Getrouwheid je​gens Hem en de Zijnen is de lering van deze woorden. De trouwe slaaf (iedere ware gelovige heeft een taak) is verstan​dig, voorzichtig en let nauwkeurig op waartoe de Heer hem roept. En wat houdt zulk een dienst in? Waardoor wordt hij fris, verkwikkend en kostbaar? Het is de hoop op Zijn komst, Zijn spoedige komst. De beschrijving van de boze slaaf met zijn slechte gedachte in het hart, zal dit nog sterker voor onze aan​dacht brengen. De beloning van de getrouwe en wijze slaaf is een hogere dienst, een beheer over al de goederen van Zijn Heer. De dienst eindigt niet met dit aardse leven; er is een dienen na dit leven, want “Zijn slaven zullen Hem dienen”. Trouwe dienst hier maakt geschikt voor hoger dienst in Zijn tegenwoordigheid. Overeenkomstig de getrouwheid in onze dienst hier, zullen wij daar dienen tot lof en heerlijkheid van Zijn naam.

Maar nu de andere zijde. De Heer brengt het beeld voor ogen van een ontrouwe slaaf, die in zijn hart zegt: “Mijn heer ver​toeft te komen”. Hij gedraagt zich afschuwelijk, slaat zijn medeslaven en eet en drinkt met de dronkaards. Plotseling komt zijn heer en geeft hem zijn deel met de huichelaars.

We moeten hierbij denken aan de ontrouwen, zij, die de. naam van Christus dragen en beweren dienstknechten te zijn. De persoon die beschreven wordt is een huichelaar; hij doet zich voor als een onderdanig dienstknecht, maar in zijn hart over​legt hij: “Mijn heer vertoeft te komen”. Dan neemt hij een gezagspositie in, en inplaats van met zachtmoedigheid te die​nen en hen die van Christus zijn te voeden, heerst hij over zijn medeslaven en maakt zich een met de dronkaards.

De getrouwe en wijze slaaf beeldt de toestand uit, zoals die behoort te zijn in het huis, de Gemeente, terwijl de boze slaaf met al zijn huichelarij en boos werk, het Christendom laat zien in zijn verwording. Het begin van zijn corrupt gedrag, het heersen over medeslaven en zich met de dronkaards één maken, vindt zijn oorsprong in de gedachte, die hij in zijn hart koestert: “Mijn heer vertoeft te komen”. De oorsprong van alles ligt in het hart. Allereerst wordt de hoop opgegeven, die in het begin van de kerkgeschiedenis zo levendig de harten beheerste. Het geloof in de terugkomst van de Heer werd losgelaten en het gevolg daarvan waren de boosheden, die in de gelijkenis worden naar voren gebracht. Was de verwachting van die komst in de belijdende kerk levendig gebleven, dan zouden al de afschuwe​lijkheden, waarvan de gelijkenis spreekt niet tot uiting zijn gekomen. Geleidelijk verzwakte het geloof in de komst des Heren en toen dit ten slotte geheel was opgegeven, kwamen de Nicolaïeten, “de heersers over het volk” te voorschijn; een aards priesterschap werd ingesteld, gefatsoeneerd naar een priesterschap uit het Oude Testament, dat slechts een schaduw van de betere dingen is, die in Christus vervuld werden. Dit onechte priesterschap nam de plaats van gezag in en heerste over de anderen, de dienaren van Christus. De afzondering viel tegelijkertijd weg en de Gemeente verenigde zich met de wereld. Het licht valt hier van een andere kant op de gelijke​nis van het mosterdzaad in Matth. 13, waar de vogels zich in de takken van de uit het mosterdzaad opgegroeide boom nestelen. De boze slaaf en zijn daden worden vollediger afgebeeld in de Brief aan Pergamus. Maar laten we een ogenblik stilstaan hij het moment, dat de boze slaaf in zijn hart begon te zeggen: “Mijn heer vertoeft te komen”. Wellicht was hij niet direct een boze slaaf. Zodra echter de gedachte in zijn hart begon te leven, dat zijn heer zou wegblijven, had hij de eerste stap gedaan om in leer en praktijk te verslappen. De vijand had de boze gedachte in zijn hart gezaaid en deze bracht hem tot de boosheid die hij in praktijk bracht.

Dit alles is ook van grote betekenis voor ons. Gods Geest heeft door Zijn Woord een aantal jaren geleden opnieuw de aan​dacht bepaald bij de verwachting van de komst des Heren en het middernachtelijk geroep: “Zie, de bruidegom! gaat uit, hem tegemoet!” werd gehoord. Een machtige opwekking ontstond, waarvan het gevolg was: bestudering der profetieën. De aanstaande komst des Heren werd gepredikt en geloofd met Apostolische eenvoudigheid. Dit alles heeft geleid tot een trou​we dienst voor Christus. Iemand, die in de spoedige komst des Heren gelooft kan niet anders dan op de Heer zien, zich ver​antwoordelijk gevoelen tot een dienst voor Hem en een op Hem wachten in die dienst. Dit is zo het geval geweest. Van de zeer vele predikers die gebruikt zijn in de dienst van het Evangelie en de herderlijke zorg voor de kudde des Heren, behoort de meerderheid tot hen, die “wachten op de komst van de Zoon uit de hemelen”. Er is een trouw overblijfsel, dat Hem als de Komende verwacht en deze verwachting leidt tot een trouwe en gelukkige dienst. Inderdaad kan iemand werkelijk zeer ge​lukkig zijn in het dienen van de Heer, wanneer de kinderlijke maar schriftuurlijke hoop in hem leeft: “Hij kan vandaag komen”.

Maar de vijand is niet tevreden als Gods volk op de Heer wacht. Van hem komt die boze roep: “Mijn heer vertoeft te komen” en hij is geslaagd met het naar voren brengen van deze gedachte in onze dagen, waarin een herleving van de studie der profetie te bespeuren valt. Wij weten hoe sommigen in deze hoop geloofden en de spoedige komst van de Heer leerden. Opeens echter zwegen zij over deze gezegende hoop. Waarom? Sommigen raakten verstrikt in de leringen van hen die de komst des Heren verschuiven tot na de grote verdrukking, de open​baring van de Antichrist, enz, en deze onschriftuurlijke lerin​gen deden hun getuigenis totaal verstommen. Het is treurig dit te moeten opmerken en wij vrezen, dat als de Heer vertoeft te komen, sommigen van hen (zoals reeds het geval is) het deel van de boze dienstknecht kiezen in een nog erger zin.

Mogen wij bewaard blijven voor elke leer, waarvan de opzet is het aannemelijk te maken, dat de komst des Heren niet aan​staande is.

Laten wij liever elke dag van ons leven beginnen met de ver​wachting dat de Heer vandaag kan komen en daarbij volhar​den in een Hem toegewijde trouwe dienst. Weest er van verze​kerd, dat de vijand niet rusten zal om wegen en middelen te vinden waardoor de gezegende hoop en verwachting van de komst des Heren wordt weggenomen en gelovigen verleid worden tot vriendschap met de wereld. Slechts de genade en de macht van God kan ons in deze boze dagen in het rechte spoor houden en leiden, zodat wij ons vastklemmen aan Hem, die komt. 1).

___________________________

1) Met volle instemming nemen wij hier over wat br. W. Kelly in één van zijn uitgaven schreef:

Laten de kinderen Gods duidelijk onderscheiden de schadelijke dampen, die geregeld opstijgen tussen de Heer en hen, en in hun zielen de hoop koesteren, die Hij hun gaf. Indien eerst een duizendjarig rijk wordt gepredikt, is het moeilijk om de komst des Heren voor de Gemeente duidelijk te zien. Deze gedachte zal als een voorhangsel werken, waardoor de hoop op die dag wazig wordt. Ze moge dan niet geheel de verwachting wegnemen, toch kan men niet op een volkomen manier naar Zijn komst uitzien. Indien men de grote verdrukking als een voorafgaande gebeurtenis wil zien, zal dit het uitzicht voor een groot deel belemmeren; het bevordert het doen bezig zijn met de boze dingen die in de toekomst liggen, heeft een neerdrukkende invloed en vervult het hart met de verschrikkingen van de oordelen en de schaduw van de verwoestingen.

Dit zijn misgrepen van theorethici. Er wordt door hen een verkeerde verwachting geplaatst tussen ons en de komst des Heren, waardoor het vooruitzicht naar die dag geheel of gedeeltelijk verdwijnt. En aan de andere kant verwekt het als het ware een geestelijke nachtmerrie, zich manifesterend in het beklemmend gevoel, dat de Gemeente deze vrees​lijke crisis mee moet doormaken.

Weest er verzekerd van, broeders, dat de Schriften ons bevrijden van deze droom en nachtmerrie.

Gods Woord wekt de gelovige op om eenvoudig als een kind op Christus te wachten, met de volkomen zekerheid dat het Woord even getrouw is als onze Hoop gezegend. Er zal een God verheerlijkend Koninkrijk zijn: maar de Heer Jezus zal dit bij Zijn komst brengen. Ongetwijfeld zal de grote verdrukking komen, maar niet voor de ware gelovigen. Als het de Joden betreft, is het wel te begrijpen, want waarom komt de grote verdrukking over hen? Als gevolg van de afgo​derij, de aanbidding van het Beest en de Antichrist. Het is voor hen een zedelijke afrekening, waarin de gelovige niet is betrokken. De aan​gekondigde ellende treft de afvallige volken en de Joden. Zij die ge​tuigen van Jahweh en Zijn Christus behoorden te zijn, zullen ten slotte in deze vreeslijke strik vallen, dat ze het plaatsen van een gruwel in het Heiligdom van God toestaan”.

HOOFDSTUK 25

De gelijkenis van de wijze en dwaze maagden - 25:1-13

1 Dan zal het koninkrijk der hemelen gelijk zijn geworden aan tien maagden die hun lampen namen en uitgingen de bruidegom tegemoet. 2 Vijf van hen nu waren dwaas en vijf wijs. 3 Want de dwaze namen hun lampen, maar namen geen olie met zich mee; 4 de wijze echter namen olie in hun kruiken, met hun lampen. 5 Toen nu de bruidegom uitbleef, werden zij allen slaperig en sliepen in. 6 Maar te middernacht klonk een geroep: Zie, de bruidegom! Gaat uit, hem tegemoet! 7 Toen stonden al die maagden op en brachten hun lampen in orde. 8 De dwaze nu zeiden tot de wijze: Geeft ons van uw olie, want onze lampen gaan uit. 9 De wijze antwoordden echter en zeiden: Nee, opdat er niet misschien voor ons en voor u helemaal niet genoeg is; gaat liever naar de verkopers en koopt voor uzelf. 10 Toen zij echter weggingen om te kopen, kwam de bruidegom; en zij die gereed waren, gingen met hem naar binnen naar de bruiloft, en de deur werd gesloten. 11 Daarna echter kwamen ook de overige maagden en zeiden: Heer, heer, doe ons open! 12 Hij echter antwoordde en zei: Voorwaar, ik zeg u: ik ken u niet. -13 Waakt dan, want u kent de dag of het uur niet.

De gelijkenis van de tien maagden wordt door hen, die het profetisch Woord onderzoeken op verschillende manieren uit​gelegd. Daarom hebben we er bijzondere aandacht aan te besteden.

“Dan zal het Koninkrijk der hemelen gelijk zijn geworden aan tien maagden, die hun lampen namen, en uitgingen de bruide​gom tegemoet. En vijf van hen waren wijs en vijf dwaas. Die dwaas waren, namen hun lampen, en namen geen olie met zich; doch de wijze namen olie in hun vaten, met hun lampen. Toen nu de bruidegom vertoefde, werden zij allen slaperig en sliepen in. Doch te middernacht geschiedde een geroep: Zie de bruidegom! gaat uit, hem tegemoet! Toen stonden al die maagden op, en bereidden hun lampen. En de dwaze zeiden tot de wijze: Geeft ons van uw olie, want onze lampen gaan uit. Maar de wijze antwoordden, zeggende: Er mocht voor ons en u niet genoeg zijn; gaat liever tot de verkopers en koopt voor uzelf. Doch toen zij heengingen om te kopen, kwam de bruidegom; en die gereed waren, gingen met hem in tot de bruiloft, en de deur werd gesloten. En daarna kwamen ook de andere maagden, zeggende: Heer, heer, doe ons open! Maar hij, antwoordende, zeide: Voorwaar, ik zeg u: Ik ken u niet. ‑ Waakt dan! want gij weet de dag of de ure niet” (vs 1‑13). Het is ons duidelijk geworden, dat deze gelijkenissen geen betrekking meer hebben op de Joodse eeuw (bedeling) en het overblijfsel van Zijn aardse volk, wat in ‘t bijzonder in het eerste deel van de rede des Heren zo naar voren komt. Daar er echter een toenemende neiging gevonden wordt, om de gelijke​nis van de tien maagden op Joodse wijze toe te passen, en de vervulling ervan naar de tijd van grote verdrukking te ver​schuiven, willen wij trachten aan te tonen, dat deze zienswijze niet juist is. Men redeneert dan als volgt: De Heer begint de gelijkenis met het woord “Dan”. Dit woord, zegt men, laat zien dat de gelijkenis verwijst naar het eind van de Joodse eeuw, in het voorgaande hoofdstuk beschreven. Dan (wanneer ?) er een tijd van ellende is en de Heer op ‘t punt staat te komen. Daar​om wordt de gelijkenis door sommigen beschouwd als te verwij​zen naar de toestand op aarde aan ‘t eind van de grote verdrukking. “Dan”, op het tijdstip, dat Hij wederkomt na de grote verdrukking, zal het Koninkrijk der hemelen gelijk zijn aan tien maagden. Voorts leert men, dat de tien maagden niet de Gemeente als de Bruid van Christus vertegenwoordigen; dat de Bruid al bij de Bruidegom is en de maagden niet de Bruid vertegenwoordigen, maar uitgaan om de Bruidegom te ontmoe​ten, die met de Bruid komt naar het bruiloftsfeest. Dus kan de gelijkenis niet toegepast worden op de tegenwoordige toestand; de Bruid, de Gemeente moet eerst bij de Bruidegom zijn, voor​dat de maagden kunnen uitgaan om Hem te ontmoeten.

Nog een ander feit wordt gebruikt om deze verklaring kracht bij te zetten. Enige van de oudste vertalingen hebben een drie​tal woorden bij het eerste vers gevoegd, zodat men dan leest: “Dan zal het Koninkrijk der hemelen gelijk zijn geworden aan tien maagden, die hun lampen namen en uitgingen de bruide​gom en de bruid tegemoet”.

De drie bijgevoegde woorden worden in de Syrische vertaling en in de Vulgata gevonden. Dit wordt dan gewoonlijk als bewijs aangevoerd, om aan te tonen dat de gelijkenis aan het einde van de grote verdrukking moet vallen en de vijf wijze maagden dus het getrouwe Joodse overblijfsel moeten voorstellen.

Wij kunnen het met deze uitleg niet eens zijn en geloven, dat ze niet volgens de Schrift is. De verklaring van het woord “Dan” blijkt het tegenovergestelde te bedoelen van dat, wat men ervan maakt. Het kleine woord “dan” is van grote betekenis in de profetie. Had de gelijkenis van de tien maagden gestaan aan het einde van het vier en veertigste vers in hoofdstuk 24, dan kon zij geen andere betekenis hebben dan een gebeurtenis, die met het eind van de grote verdrukking verband houdt. Het 44e vers van het voorgaande hoofdstuk is het einde van dit deel van de rede des Heren, waarin Hij spreekt over de tekenen van Zijn komst en het besluit van de bedeling. Stond er aan het eind van het 44e vers: “Dan zal het Koninkrijk der hemelen gelijk zijn geworden aan tien maagden, enz.”, het zou niet anders mogelijk zijn dan de gelijkenis in verband te brengen met de machtige gebeurtenissen, daarvoor door de Heer mee​gedeeld. Het zou dan de zelfde betekenis hebben als het woordje “dan” in vers veertig. “Dan zullen er twee op het veld zijn, één wordt weggenomen, en één achtergelaten”. Met vers 44 leidt de Heer echter een geheel ander onderwerp in; het gaat dan niet verder over het Joodse einde van de bedeling, het Joodse overblijfsel, hun lijden en verlossing. Zijn zichtbare openbaring van uit de hemelen, maar de leer door middel van gelijkenissen betreft de tegenwoordige Christelijke eeuw, de Christelijke be​lijdenis. Eén gelijkenis heeft Hij uitgesproken, die van de trouwe en ontrouwe slaaf, Hoe volkomen deze toegepast kan worden op de toestand van het Christendom in deze bedeling, op de ge​trouwen en ontrouwen, hebben wij reeds aangetoond. Het woordje “dan”, waarmede deze tweede gelijkenis begint, moet in verband gebracht worden met de eerste gelijkenis; het verwijst naar dezelfde tijdperiode, als er in de sfeer van het belijdende Christendom getrouwe en ontrouwe slaven zijn en niet naar het einde van de Joodse bedeling.

Een kort woord over de vraag of de tien maagden het Joodse overblijfsel, de getrouwen en het afvallige deel van het volk aanduiden, is noodzakelijk. In de gelijkenis van de tien maag​den lezen wij, dat zij in slaap vielen omdat de bruidegom ver​toefde. In ‘t algemeen wordt toegegeven dat dit in slaap vallen op rekening van het lange wegblijven van de bruidegom moet worden geschreven en dat de maagden niet langer Zijn komst verbeidden. Het is onmogelijk dit toe te passen op de toestand, die wordt aangetroffen gedurende de grote verdrukking. Men kan onmogelijk het overblijfsel vergelijken bij deze tien maag​den, die in slaap vielen, want zoals wij in hoofdstuk 24 gezien hebben, zullen deze getrouwen in die tijd het Evangelie van het Koninkrijk prediken en de komst van de Koning aankondigen. Dit éne argument moet reeds voldoende zijn om de onjuistheid van deze wijze van verklaren te weerleggen. Voorts is het over​blijfsel niet geroepen om de bruidegom tegemoet te gaan. De maagden zijn geroepen om uit te gaan. Bij het overblijfsel is juist het tegenovergestelde het geval. De wijze maagden hebben olie, een beeld van de Heilige Geest, die zij bezitten, wat niet van de Joden in betrekking tot de zichtbare komst des Heren in deze zin gezegd kan worden.

Wat sommige oude vertalingen betreft, er is geen voldoende bewijs voor de echtheid.

De bewijzen tegen deze leringen zijn tweevoudig. Dat de Ge​meente de Bruid van Christus is, is een openbaring die nog volgt. We kunnen daarop hier niet verder ingaan, maar in de tweede plaats gaat een dergelijke beschouwing tegen de bedoeling van de gelijkenis in, die verwijst naar de komst van de Bruidegom; daarom is het niet noodzakelijk dat de Bruid genoemd wordt. Op grond hiervan verwerpen wij de theorie, dat de gelijkenis naar de Joden zou verwijzen gedurende de grote verdrukking. Voor wij ons bezig houden met de gelijkenis zelf, willen wij nog op een andere verkeerde uitleg de aandacht vestigen, namelijk deze, als zouden de vijf wijze maagden met de olie, de volheid van de Geest bezitten, een hogere standaard van heiligheid hebben bereikt en in werkelijkheid maagden zijn, van de wereld afgezonderd in de hoogste betekenis. De dwaze zouden ook Christenen zijn, maar zonder het “hogere leven”, een onschriftuurlijke uitdrukking evenals “de tweede zegening”. Zulke leringen werken niet alleen verwarrend maar tasten de genade van God en het gezegende werk van Christus aan. 1) Wij doen goed, op onze hoede te zijn voor alles dat de mens verheerlijkt en daardoor de genade verduistert. De wijze maagden stellen niet een uitverkoren gezelschap voor, door sommigen “eerste vruchten” genoemd, met de Geest bijzonder vervuld en die zullen worden weggenomen om met de Heer te zijn, terwijl de dwaze maagden slechts “gerechtvaardigde gelovigen” worden genoemd, die door de grote verdrukking moeten gaan. De dwaze maagden kunnen nooit werkelijke ge​lovigen voorstellen want de Heer zegt tot hen: “Ik ken u niet!” Laten wij er nog eens de aandacht op vestigen, dat het niet noodzakelijk is alles in een gelijkenis op de een of andere ma​nier toe te passen. Een gelijkenis is een allegorische voorstelling die een groot beginsel uitbeeldt. Die van de tien maagden wijst ons op de Christelijke belijdenis, op de getrouwen en de ontrou​wen en toch in belijdenis op dezelfde wijze uitgaande, de Brui​degom tegemoet.

_________________________

1) Dikwijls wordt Psalm 45 aangehaald bij de leer van de Bruid en de maagden. Deze Psalm verwijst evenwel naar Israël en de volken.

Men moet ze vóór alles beschouwen als verwijzende naar het begin van het Christendom. De Christelijke kerk begon om zo te zeggen met een tweezijdige houding: scheiding van de wereld en verwachtende de komst van de Bruidegom. De leer hield in, dat zij, die de naam van Christus dragen, hebben uit te gaan, zich moeten afscheiden van het oude met de bedoeling de Bruidegom te ontmoeten. Zo was het in het begin. De Joden

moesten uit de legerplaats gaan en de heidenen moesten zich tot God bekeren van hun afgoden. Allen wachtten op Zijn Zoon uit de hemelen; de gezegende hoop, die zo levendig was in het begin van de loop van het Christendom. De naam “maagd” houdt tevens de gedachte van afzondering in. De lampen spre​ken van een andere Christelijke karaktertrek, namelijk die van licht geven. Het eerste vers van de gelijkenis geeft ons in wei​nige woorden de karakteristiek van de Christelijke roeping en het kenmerk in het begin. Uitgaan houdt in: scheiding van de wereld; uitgaan met lampen: licht geven, schijnen en voortgaan de Bruidegom tegemoet, die beloofd heeft te zullen wederkomen. Afscheiden, openbaren en verwachten moet het kenmerk zijn van de Christenheid.

Voorts wordt gezegd, dat de helft van de maagden, die de Christelijke belijdenis afbeelden, dwaas waren. Hun dwaasheid bestond hierin, dat zij hun lampen namen, maar niet zorgden voor olie. Hun toestand wordt ten volle openbaar na het mid​dernachtelijk geroep. De andere vijf waren wijs, zij namen olie mee in hun vaten, met hun lampen. Hoe deze vaten en lampen er uit zagen wordt door Edersheim als volgt beschreven: “De lampen bestonden uit ronde bakjes, waarin vet of olie en de pit was gedaan, ze werden in een holle schaal of diepe sauskom geplaatst, die aan het gepunte einde van een lange, houten stok werden bevestigd, zodat men de lamp in de hoogte kon houden”.

Dat met de verdeling van de tien maagden, in vijf wijze en vijf dwaze, de trouwen en ontrouwen werden voorgesteld, is duide​lijk genoeg. De vijf dwaze zijn zij, die slechts uitwendig het Christendom belijden, terwijl met de wijze de ware gelovigen worden aangeduid. Maar gingen de dwaze maagden niet uit om de Bruidegom te ontmoeten? Het antwoord luidt, dat zij wat het uiterlijk betreft, dat zeker deden, maar zulk een uiter​lijke belijdenis maakt ze niet tot behouden, geredde mensen. Uit alles blijkt later dat zij onbekeerd waren en hun belijdenis niet meer dan een uitwendige vorm was. Zij vertegenwoordigen hen, die een gedaante van godzaligheid hebben (lampen), maar de kracht ervan verloochenen, de macht om licht te geven niet bezitten (olie).

Maar zeiden zij later niet: “geeft ons van uw olie, want onze lampen gaan uit”. Zij moeten dan toch olie gehad hebben, hoe weinig ook, want hoe konden zij anders zeggen, dat hun lam​pen uitgingen? Een bewijs dat zij olie bezaten, is dit echter niet. In het begin wordt gezegd: “zij namen geen olie met zich”; dit op zichzelf is al bewijs genoeg voor het tegendeel. Door het geroep “Zie, de Bruidegom!” opgeschrikt, trachtten zij hun lampen te laten branden. Het mag toch als bekend aangenomen worden, dat een pit op zeker ogenblik kan gaan smeulen, om even later walmend uit te gaan! Dit was het geval met de lam​pen van de dwaze maagden. Zij hadden geen brandstof, geen olie evenmin als zovelen van de grote massa van het Christen​dom in onze dagen, die wel lampen, een uitwendige vorm bezit​ten, maar nooit Christus in hun hart geaccepteerd hebben en daarom de olie, de Heilige Geest en Zijn kracht missen. Wat is dat een gevaarlijke toestand en hoevele duizenden van onze tijd leven daarin! De wijze maagden stellen de ware gelovigen voor, die niet alleen voorzien van lampen, maar ook olie hebben in hun lampen met hun vaten. De Heilige Geest woont in elk waar kind van God, hij moge dan ook de zwakste, de minst onderwezene zijn.

Wij lezen verder van het vertoeven van de Bruidegom en dat beiden, de dwaze en wijze maagden in slaap vielen. Dit feit is op verschillende manieren uitgelegd, maar slechts één kan de juiste zijn. Toen de bruidegom lang weg bleef, verwachtten zij hem geen van allen meer en werden door slaap bevangen. In het begin verwachtten allen in de Gemeente de komst van de Heer, maar toen de jaren voortwentelden, zonder dat het ver​wachte plaats vond, verflauwde de hoop en tenslotte hielden zij op de Heer te verbeiden. Het slapen van de maagden geeft aan, dat de verwachting van de komst des Heren was opgege​ven. In de loop der eeuwen, waarin de belijdende kerk tot ver​wording kwam, werd men af en toe opgeschrikt door een gebeurtenis die herinnerde aan de oordeelsdag.

Zo bijvoorbeeld in de zevende eeuw en in het jaar 1000. Maar het gevolg was niet een uitgaan om de bruidegom met vreugd te ontmoeten, eer het tegenovergestelde. Er werden gedachten gewekt van het naderend oordeel aan het einde van de wereld. Priesters maakten van deze gelegenheid gebruik om de bezittin​gen van de verontruste mensen in de macht van de kerk te krijgen. Maar in weerwil van deze alarmerende berichten over het einde der wereld, ging de slaap door. Inplaats van wachten op de Bruidegom, uitgaan om Hem te ontmoeten, hield de belijdende kerk, de dwaze en de wijze zich bezig met aardse dingen, met aardse macht en bekering van de wereld. In dit vers wordt een tweede periode in de geschiedenis van het Christendom aangeduid, waarin de terugkeer van de Heer niet verwacht werd; allen sliepen.

Dan volgt een derde periode. “Doch te middernacht geschiedde een geroep: Zie, de bruidegom! gaat uit, hem tegemoet!” Is dit tijdstip al bereikt of moeten wij wachten op een roep, waarmee het begin van de komst wordt aangekondigd, die de dwazen en wijzen, de belijders en bezitters zal doen wakker worden. Som​migen leren dat dit middernachtelijk geroep verwijst naar het bazuingeluid van de Heer als Hij komt in de lucht (1 Thess. 4:13‑18). Lezers, wij leven in de tijd van de vervulling van dit vers en zien uit naar de spoedige komst van de Bruidegom. Het middernachtelijk geroep werd in het midden van de vorige eeuw gehoord, toen de Heilige Geest door machtige, hoewel eenvoudige instrumenten, een herleving gaf van de gezegende hoop en alles wat er mee verbonden is.

En deze roep: “Zie, de Bruidegom! gaat uit Hem tegemoet!” wordt nog gehoord. De vijand doet moeite om deze roep te verstommen, maar het gelukt hem niet. Laten wij er allen aan denken, dat het niet alleen de aankondiging is van de komst van de Bruidegom, maar het is meer dan dat. De statenvertaling geeft: “Ziet, de bruidegom komt”, maar juister is te lezen: “Ziet, de bruidegom!” Het feit van Zijn komst zegt niet zoveel tot onze harten als de Persoon Zelf. Als wij de Bruidegom voor ogen hebben en weten dat Zijn komst nabij is, wordt van ons verwacht, dat wij uitgaan om Hem te ontmoeten. Dit houdt in een terugkeer tot de ware Christelijke roeping, afzondering van de wereld, scheiding van alles wat onwaar en onschriftuurlijk is, dat Hem, Zijn Persoon onteert.

Dit toch is het geval geweest. Het middernachtelijk geroep heeft de ware gelovigen doen ontwaken en terugkeren tot de juiste positie en heeft geleid tot afscheiding van het kwade. Het is gelukkig nog zo. Er is een prediking, een uitleg van de profe​tie, die het geweten niet raakt en slechts bestemd is voor het verstand. Men verdiept zich in de 70 jaar‑weken van Daniël, het herstel van de Joden en het Duizendjarige rijk, maar tege​lijkertijd bewandelt men verkeerde wegen. Moge de Heer ons ervoor bewaren. Het middernachtelijk geroep is gegeven opdat wij zouden uitgaan Hem tegemoet, oog en hart zouden vestigen op Hem, die spoedig komt. Als wij het geroep gehoord hebben door de macht van de Geest van God en uitgegaan zijn om de Bruidegom te ontmoeten, rust op ons de verantwoordelijkheid om deze waarheid te verbreiden.

We willen nu nagaan wat er verder gebeurt. “Toen stonden al die maagden op en bereidden hun lampen. En de dwaze zeiden tot de wijze: Geeft ons van uw olie, want onze lampen gaan uit. Maar de wijze antwoordden, zeggende: Er mocht voor ons en voor u niet genoeg zijn; gaat liever tot de verkopers en koopt voor uzelf. Doch toen zij heengingen om te kopen, kwam de bruidegom, en die gereed waren, gingen met hem in tot de bruiloft, en de deur werd gesloten” (vs 7‑10).

Het middernachtelijk geroep maakt de toestand van de dwaze en wijze openbaar. De dwaze, zonder olie, lopen heen en weer, de wijze blijven kalm, staan op en maken de lampen gereed. Het is een kenmerkend feit, dat de hoop op de komst van de Bruidegom, het middernachtelijk geroep, de oorzaak is van de scheiding tussen de getrouwen en de ontrouwen, Zij, die het eigendom van de Heer zijn en olie hebben worden door Hem aangetrokken, zij zijn vervuld met Zijn komst, terwijl de ande​ren, de uitwendige belijders zich gedragen als de dwaze maag​den in de gelijkenis. Een ernstig gelovige, die door God ge​bruikt werd om het middernachtelijk geroep te doen weer​klinken heeft gezegd: “Met ontzag vervuld komen de dwaze maagden tot de wijze zeggende: “Geeft ons van uw olie”, maar dit is buiten de macht van de Christenen, en daarom zeggen de wijze hun: “Gaat en koopt voor uzelf”. Er is maar Een die verkoopt, zonder geld en zonder prijs, zelfs de grootste Apostel kan daarin niet voorzien. De roep heeft het doel om de hoop te verlevendigen en tevens het gevolg: terugroeping tot de oor​spronkelijke en juiste houding van de heiligen tot Christus. Hij was voldoende om de wijze die gereed waren af te scheiden en overeenkomstig daarmee te doen handelen. Voor de dwaze was het te laat, want slechts Eén kon geven wat zij nodig hadden. De dwaze maagden houden zich met de vraag naar olie bezig, het enige nodige. Elke weg behalve de juiste slaan zij daarvoor in en zij laten niets ongemoeid om te verkrijgen wat zij niet hebben. Wordt hetzelfde niet gevonden in de Christenheid van onze dagen!

Het gevolg van het middernachtelijk geroep is, dat er een dub​bele activiteit ontstaat. De Heer doet de Zijnen ontwaken, die door Zijn genade wijs zijn en uitgaan de Bruidegom tegemoet, terwijl anderen, ogenschijnlijk niet minder krachtig maar op hun eigen manier getroffen door het geroep en zijn gevolgen, zich niet boven het natuurlijke en de aarde kunnen verheffen. Volkomen onwetend in betrekking tot de genade van God, trachten zij zich te beroepen op wat zij noemen hun “ernst”. Zij weten niet dat zij ver van God zijn, dood in zonden en misdaden. Zij denken en hopen dat op grond van hun ernstig zijn het een en ander tenslotte wel terecht zal komen.

Laat uit deze gelijkenis niemand afleiden dat zodra het mid​dernachtelijk geroep gehoord wordt en men ontdekt geen olie te hebben, niet het eigendom van de Heer te zijn, men ook dan nog niet de gelegenheid zou hebben tot Hem te komen, die bereid is zonder geld en zonder prijs, te verkopen. Hij is bereid nog in het laatste ogenblik, voordat Hij komt, Zijn eigen woord te vervullen: “Die tot Mij komt zal Ik niet uitwerpen”. Met de dwaze maagden is het echter zo, dat zij het niet nodig vin​den tot Hem te gaan om te kopen, maar voortgaan op hun zelf gekozen natuurlijke, verkeerde weg.

Zo zijn we nu gekomen tot het slot van deze gelijkenis. De Bruidegom komt. De wijze maagden gaan met Hem in, de dwaze worden buitengesloten. De deur werd gesloten! Hoe spoedig kan dit alles tot werkelijkheid worden. Te middernacht kwam het geroep, nu staan wij voor het aanbreken van de dag. Wij leven in de vierde nachtwake. Spoedig zal Hij komen en allen, die door genade gered zijn, ofschoon zij misschien onbe​kend zijn met Zijn komst voor het Duizendjarig rijk, of treurig zijn om andere oorzaken, invoeren in de bruiloftszaal.

Al de anderen, die niet gereed zijn, zullen worden buiten geslo​ten. Het is een finaal oordeel. Zij kunnen nooit binnentreden. “Ik ken u niet”, is alles wat zij horen. “Waakt dan! want gij weet de dag of de ure niet”.

De gelijkenis van de talenten - 25:14-30

14 Want het is als een mens die buitenslands ging en zijn eigen slaven riep en hun zijn bezittingen toevertrouwde. 15 En de één gaf hij vijf talenten, de ander twee, de derde één, ieder naar zijn eigen bekwaamheid; en hij ging terstond buitenslands. 16 Hij nu die de vijf talenten had ontvangen, ging heen en handelde daarmee en won er vijf andere bij. 17 Evenzo won ook die met de twee er twee bij. 18 Degene echter die het ene had ontvangen, ging weg en groef in de grond en verborg het geld van zijn heer. 19 Na lange tijd nu kwam de heer van die slaven en hield afrekening met hen. 20 En hij die de vijf talenten had ontvangen, kwam bij hem en bracht vijf andere talenten en zei: Heer, vijf talenten hebt u mij toevertrouwd, zie, vijf andere talenten heb ik daarbij gewonnen. 21 Zijn heer zei tot hem: Voortreffelijk, goede en trouwe slaaf, over weinig ben je trouw geweest, over veel zal ik je stellen; ga de vreugde van je heer in. 22 Degene nu met de twee talenten kwam ook bij hem en zei: Heer, twee talenten hebt u mij toevertrouwd, zie, twee andere talenten heb ik daarbij gewonnen. 23 Zijn heer zei tot hem: Voortreffelijk, goede en trouwe slaaf, over weinig ben je trouw geweest, over veel zal ik je stellen; ga de vreugde van je heer in. 24 Hij nu die het ene talent had ontvangen, kwam ook bij hem en zei: Heer, ik wist van u dat u een hard mens bent, die maait waar u niet hebt gezaaid en inzamelt vanwaar u niet hebt uitgestrooid; 25 en ik was bang en ben weggegaan en heb uw talent verborgen in de grond; zie, hier hebt u het uwe. 26 Zijn heer antwoordde echter en zei tot hem: Boze en luie slaaf! Je wist dat ik maai waar ik niet heb gezaaid, en inzamel vanwaar ik niet heb uitgestrooid? 27 Dan had je mijn geld bij de bankiers moeten brengen, en ik zou bij mijn komst het mijne met rente hebben teruggekregen. 28 Neemt dan het talent van hem af en geeft het aan hem die de tien talenten heeft. 29 Want aan ieder die heeft, zal worden gegeven en hij zal overvloedig hebben; van hem echter die niet heeft, ook wat hij heeft zal van hem worden genomen. 30 En werpt de nutteloze slaaf uit in de buitenste duisternis; daar zal het geween zijn en het tandengeknars. 

Deze gelijkenis besluit het tweede deel van de rede op de Olijfberg. “Want het is gelijk een mens, die, buitenlands gaande, zijn eigen slaven riep, en hun zijn goederen overgaf. En de een gaf hij vijf talenten, de ander twee, de derde één, een iegelijk naar zijn eigen bekwaamheid; en hij ging terstond buitenslands. Die nu vijf talenten ontvangen had, ging heen en handelde daarmede, en won vijf andere talenten. Desgelijks ook die de twee ontvangen had, die won ook andere twee. Maar die het éne ontvangen had, ging heen en groef in de aarde, en verborg het geld zijns heren. En na een lange tijd kwam de heer van die slaven en hield rekening met hen. En die de vijf talenten ont​vangen had, kwam en bracht tot hem vijf andere talenten zeggende: Heer! vijf talenten hebt gij mij gegeven; zie vijf andere talenten heb ik daarboven gewonnen. Zijn heer zeide tot hem: Wel, goede en getrouwe slaaf, over weinig zijt gij getrouw geweest, over veel zal ik u zetten; ga in tot de vreugde uws heren. En die de twee talenten ontvangen had, kwam ook, en zeide Heer! twee talenten hebt gij mij gegeven; zie twee andere talenten heb ik daarboven gewonnen. Zijn heer zeide tot hem: Wel, goede en getrouwe slaaf! over weinig zijt gij getrouw geweest, over veel zal ik u zetten; ga in tot de vreugde uws heren. En die het éne talent ontvangen had, kwam ook, en zeide: Heer! ik kende u, dat gij een hard mens zijt, maaiende waar gij niet gezaaid hebt, en vergaderende, vanwaar gij niet gestrooid hebt; en bevreesd zijnde ben ik heengegaan, en heb uw talent verborgen in de aarde; zie gij hebt het uwe.

En zijn heer, antwoordende, zeide tot hem: Boze en luie slaaf! gij wist dat ik maai, waar ik niet gezaaid heb, en vergader, vanwaar ik niet gestrooid heb, zo moest gij dan mijn geld de wisselaars gebracht hebben; en ik, komende, zou het mijne met rente teruggekregen hebben. Neemt dan het talent van hem weg, en geeft het aan hem, die de tien talenten heeft. Want aan een ieder, die heeft, zal gegeven worden, en hij zal overvloedig hebben; maar van hem, die niet heeft, van die zal genomen worden, ook wat hij heeft. En werpt de onnutte slaaf uit in de buitenste duisternis; daar zal wening zijn en knersing der tanden” (vs 14‑30).

Deze gelijkenis is niet dezelfde als die in het Evangelie van Lukas (hoofdst. 19:12‑27).

De gelijkenis van de tien ponden werd uitgesproken vóór het laatste bezoek aan Jeruzalem; die van de talenten, toen Zijn bezoek bijna ten einde was. Eerstgenoemde heeft meer betrekking op de beloningen in het Koninkrijk, waarmee wij ons nu niet zullen bezighouden. De uitdeling van de talenten verplaatst ons in dezelfde tijdsperiode, waarin de Heer afwezig is. Wij worden bepaald bij de verantwoordelijkheid van hen, die in het bezit zijn van gaven, hun door de afwezige Heer toever​trouwd en hoe deze gaven gebruikt of ongebruikt gelaten wor​den, met het gevolg, dat zodra Hij wederkomt de goede en trouwe slaaf een ruime ingang heeft in de vreugde van zijn Heer, terwijl de ontrouwe wordt buitengeworpen. Het moeilijke punt schijnt steeds geweest te zijn de dienstknecht die het éne talent ontving. Onschriftuurlijk is vaak de uitleg, die men er van gegeven heeft. Men is tot de conclusie gekomen, dat hij als een gelovige en slaaf van Christus, geen gebruik maakte van zijn talent en dat alle gelovigen, die op dezelfde manier hande​len, zijn lot zullen delen. Op grond van deze veronderstelling worden gelovigen vermaand getrouw en ijverig te zijn, te ge​bruiken dàt wat de Heer hun toevertrouwde. Als zij dit niet doen zullen ze worden buitengeworpen in de buitenste duister​nis, waar wening is en knersing der tanden.

Op grond van deze redenering hangt de uiteindelijke zaligheid niet af van het werk van de Heer op het kruis, maar van de getrouwheid van de gelovige in het gebruik maken van wat hij ontvangen heeft. Sommigen beweren, dat inderdaad ieder mens een talent heeft ontvangen, hoe gering het ook zijn mag. Wordt dat weinige gebruikt, ontwikkeld, dan zal het resultaat de zalig​heid zijn. Dat dergelijke leringen verkeerd zijn en de fundamen​tele waarheden van het Evangelie aantasten, is duidelijk. Hoe kunnen wij het Evangelie der genade in overeenstemming brengen met houding en positie van de onnutte slaaf in deze gelijkenis? Er is geen poging nodig, om hem te zien in het licht van de verzoening want de man, die het éne talent ontving en het verborg, kan nooit aangemerkt worden als een vertegen​woordiger van de ware gelovige. We behoeven slechts te luiste​ren naar wat hij te zeggen heeft, naar de verontschuldiging die hij naar voren brengt voor het ongebruikt laten van het talent. ​Zijn woorden openbaren zijn ware toestand. Hij is geen trouwe slaaf met een hart van vertrouwen en liefde, maar juist het tegenovergestelde. Hij heeft geen vertrouwen in zijn Heer en door zijn uitlatingen beschuldigt hij Hem een hard mens te zijn. Een ware gelovige kan nooit zulke woorden over zijn genadige Heer spreken. Omdat hij het talent in ‘t geheel niet gebruikte en vanwege zijn luiheid, beschuldigt de Heer hem en dit is zonder meer voldoende om te bewijzen dat de man slechts een uitwendige belijder vertegenwoordigt. Wat de Heer hem toever​trouwde, had hij geweigerd door het niet te gebruiken.

De gelijkenis is afgezien van de onnutte slaaf niet moeilijk te begrijpen. Laten wij echter op onze hoede zijn voor de gedachte, dat de talenten, de vijf en de twee talenten gelijk te stellen zijn met aardse bezittingen, verstandelijke vermogens, zoals een goed geheugen, een zachte inborst of een krachtig lichaam. Dat dit zegeningen en goede gaven van God zijn, zal niemand betwij​felen. De talenten zijn echter Zijn goederen, die Hij ter beschik​king van Zijn dienstknechten stelde, toen Hij wegging. Natuur​lijke gaven worden echter wel in aanmerking genomen bij de verdeling van de talenten. Aan elk wordt gegeven “naar zijn eigen bekwaamheid”. De Goddelijke wijsheid komt duidelijk uit in het toevertrouwen van deze talenten. Geen ware dienst​knecht van Christus bezit niet het een of ander talent. De afwezige Heer heeft een ieder gegeven naar zijn eigen be​kwaamheid.

Een ander groot beginsel in de gelijkenis is dat de talenten vermeerderd of verminderd kunnen worden. De twee; die han​delen met de talenten verdubbelen ze. Het gebruik van elke gave, hoe klein deze ook zijn mag, zal ze vergroten, winst ople​veren, in de eerste plaats bestemd voor de Heer. Het is voor Hem, zoals deze slaven Hem brachten wat zij hadden ontvan​gen en er mee gewonnen.

Het onderscheid tussen de gelijkenis van de trouwe en ontrouwe slaaf aan het einde van hoofdstuk 24 moet zeker ook niet wor​den verwaarloosd. De sfeer van de trouwe slaaf in hoofdstuk 24 was geringer. Hij had voor de huishoudelijke behoeften te zorgen. De talenten moeten in ruimer kring gebruikt worden. Zoals de koopman handel drijft en buitenshuis tracht te ver​dienen, moet die dienstknecht van Christus woekeren met wat de Heer hem naar zijn evenredigheid van bekwaamheid heeft toevertrouwd. En of hij het gebruikt in dienst van het Evange​lie dan wel in zijn arbeid onder Gods volk, het zal vrucht dragen en vermeerderen.

De komst van de Heer en hoe Hij handelt met de goede en getrouwe dienstknechten brengt een ander beginsel naar voren.

Een ieder van hen ontvangt een beloning en hoort uit Zijn mond: “Wel, goede en getrouwe slaaf, over weinig zijt gij getrouw geweest, over veel zal Ik u zetten; ga in tot de vreugde uws Heren”.

Degene die vijf talenten ontvangen had en Hem vijf andere talenten bracht krijgt geen hogere goedkeuring te horen dan die van de twee talenten. Voor beiden is de waardering dezelfde. Het is daarom niet de vraag hoeveel wij van de Heer ontvangen hebben, maar hoe wij gebruiken, wat Hij ons toevertrouwde. Getrouwe dienst, zelfs met het minste, al is het maar één talent, zal Zijn goedkeuring wegdragen.

Om ten volle te begrijpen wat de betekenis is van “over veel zal Ik u zetten” en “ga in tot de vreugde uws Heren” zullen wij moeten wachten tot wij in Zijn heerlijke tegenwoordigheid staan en Hem van aangezicht tot aangezicht zullen zien.

Moge deze gelijkenis evenals de vorige, ons aansporen om als ware gelovigen trouw te zijn voor de Heer. Spoedig zal Hij komen. Spoedig zullen wij voor Zijn rechterstoel verschijnen om verantwoording af te leggen. Laten wij allen gebruiken wat Hij ons heeft geschonken met vertrouwen in Hem en liefde tot Hem.

Het oordeel over de levende volken - 25:31-46

31 Wanneer nu de Zoon des mensen komt in zijn heerlijkheid en alle engelen met Hem, dan zal Hij zitten op de troon van zijn heerlijkheid; 32 en voor Hem zullen alle volken worden verzameld, en Hij zal ze van elkaar scheiden, zoals de herder de schapen van de bokken scheidt; 33 en Hij zal de schapen aan zijn rechterhand zetten, maar de bokken aan zijn linker. 34 Dan zal de koning zeggen tot hen die aan zijn rechterhand zijn: Komt, gezegenden van mijn Vader, beerft het koninkrijk dat u bereid is van de grondlegging van de wereld af; 35 want Ik had honger en u hebt Mij te eten gegeven; Ik had dorst en u hebt Mij te drinken gegeven; Ik was een vreemdeling en u hebt Mij opgenomen; 36 naakt en u hebt Mij gekleed; Ik was ziek en u hebt Mij bezocht; Ik was in de gevangenis en u bent bij Mij gekomen. 37 Dan zullen de rechtvaardigen Hem antwoorden en zeggen: Heer, wanneer zagen wij U hongerig en hebben U gevoed, of dorstig en hebben U te drinken gegeven? 38 En wanneer zagen wij U als vreemdeling en hebben U opgenomen, of naakt en hebben U gekleed? 39 En wanneer zagen wij U ziek of in de gevangenis en zijn bij U gekomen? 40 En de koning zal antwoorden en tot hen zeggen: Voorwaar, Ik zeg u: voor zoveel u het hebt gedaan aan één van de geringsten van deze broeders van mij, hebt u het Mij gedaan. 41 Dan zal Hij ook zeggen tot hen die aan zijn linkerhand zijn: Gaat weg van Mij, vervloekten, in het eeuwige vuur dat voor de duivel en zijn engelen is bereid; 42 want Ik had honger en u hebt Mij niet te eten gegeven; Ik had dorst en u hebt Mij niet te drinken gegeven; 43 Ik was een vreemdeling en u hebt Mij niet opgenomen; naakt en u hebt Mij niet gekleed; ziek en in de gevangenis en u hebt Mij niet bezocht. 44 Dan zullen ook dezen antwoorden en zeggen: Heer, wanneer zagen wij U hongerig of dorstig of als vreemdeling of naakt of ziek of in de gevangenis, en hebben U niet gediend? 45 Dan zal Hij hun antwoorden en zeggen: Voorwaar, Ik zeg u: voor zoveel u het aan één van deze geringsten niet hebt gedaan, hebt u het Mij ook niet gedaan. 46 En dezen zullen gaan in de eeuwige straf, maar de rechtvaardigen in het eeuwige leven.

De slotverzen van dit hoofdstuk (vs 31‑46), vermelden het derde deel van de grote profetische rede van de Heer. Het gaat daarin over de Heidenen. Heel dikwijls wordt door verklaarders dit gedeelte beschouwd als een gelijkenis, zoals ook sommigen de beschrijving over de toekomstige staat van de rijke man en Lazarus in Lukas 16 een gelijkenis noemen. Het zijn echter werkelijke gebeurtenissen en toestanden.

De Koning spreekt hier van een geweldig oordeel door Hemzelf geleid, terwijl Hij zit op de troon Zijner heerlijkheid.

“Maar wanneer de Zoon des mensen zal komen in Zijn heer​lijkheid, en al de engelen met Hem, dan zal Hij zitten op de troon Zijner heerlijkheid; en voor Hem zullen al de volken vergaderd worden; en Hij zal ze van elkander scheiden, gelijk de herder de schapen van de bokken scheidt; en Hij zal de schapen aan Zijn rechterhand zetten, maar de bokken aan Zijn linker” (vs 31‑33).

Het is duidelijk dat deze woorden in verband moeten gebracht worden met hoofdstuk 24:30 en 31. De gebeurtenis vindt plaats na de zichtbare, glorieuze verschijning van de Zoon des mensen en nadat Zijn uitverkorenen (het overblijfsel van Zijn aardse volk; dat is “geheel Israël”) zal bijeen gebracht zijn. Als wij het centrale gedeelte, de drie gelijkenissen die naar de Christelijke bedeling verwijzen, weglaten, hebben wij in Matth. 24:3‑41 en in hoofdstuk 25:31‑46 geschiedkundige gebeurte​nissen, die op het eind van de Joodse bedeling betrekking heb​ben en het oordeel, dat onmiddellijk volgt nadat de Heer is ge​komen. Zal Hij werkelijk een troon bezitten? Sommigen be​schouwen het slechts als een beeld. Maar zulk een voorstelling is verkeerd en gevaarlijk. De engelen zullen ook met Hem ver​schijnen en door de bewoners der aarde gezien worden; wat kan de veronderstelling wettigen, dat de troon, die Hij bezitten zal, een geestelijke is? Het zal inderdaad een werkelijke troon zijn, “de troon Zijner heerlijkheid”. Naar deze zelfde troon verwijst Hij als Hij Petrus antwoordt in hoofdstuk 19:28.

“En Jezus zeide tot hen: Voorwaar Ik zeg u, dat gij, die Mij gevolgd zijt ‑ in de wedergeboorte, wanneer de Zoon des men​sen zal zitten op de troon Zijner heerlijkheid, gij ook zult zitten op twaalf tronen, oordelende de twaalf stammen Israëls”. De “wedergeboorte”, de “Palingenesia”, van de komende bedeling, begint met Zijn tweede zichtbare komst, en de eerste grote gebeurtenis, die plaats vindt nadat Hij gezeten is op Zijn eigen troon zal het oordeel zijn, zoals het door Hemzelf in dit deel van de rede wordt beschreven.

De Gemeente wordt hier in Mattheüs niet gevonden. Hij zal de Zijnen met Zich brengen en de Gemeente zal deel hebben in dit alles, zowel in de regering van de aarde als die van het heelal. “Weet gij niet, dat de heiligen de wereld zullen oorde​len?” (1 Kor. 6:2). De engelen zullen hun bepaald werk in de uitvoering van dit gericht hebben (Matth. 13:41‑42). Onwillekeurig rijst de vraag, wie de personen zijn, die voor de rechterstoel moeten verschijnen? Welk oordeel beschrijft de Heer hier? Het is niet moeilijk om dit te weten te komen. Wie volle aandacht wijdt aan dit Schriftgedeelte zonder zich te laten beïnvloeden door de traditionele uitleg, die de belijdende kerk er van geeft, zal het ongetwijfeld duidelijk worden, wie geoordeeld worden. De Heer zegt “al de volken” zullen voor Hem vergaderd worden. Het moeten daarom de volkeren zijn, die zullen leven ten dage dat de Heer in heerlijkheid verschijnt. Daarmee wordt afdoende de ware Gemeente uitgesloten. De Gemeente is met Hem. Zulk een oordeel kan de Gemeente niet treffen. De rechterstoel van Christus (niet van de Zoon des mensen), waarvoor iedere ware gelovige moet verschijnen om goedkeuring te ontvangen behoort tot het verleden, wanneer dit oordeel der volken plaats vindt. Trouwens, de rechterstoel, waarvoor de gelovigen moeten verschijnen, is niet op deze aarde, maar in de hemel, waarin de Gemeente is opgenomen. Gewoonlijk wordt het oordeel over de levende volken be​schouwd als het universele oordeel. Aan dit gericht, waaraan Joden, Christenen, bekeerden en onbekeerden, elk lid van het menselijk geslacht, al de Heidenen zullen deelhebben wordt bij de behandeling van dit gedeelte dikwijls gedacht en verbonden met het oordeel, beschreven in Openb. 20:11‑15. Een derge​lijke prediking, die zulk een universeel oordeel verkondigt, is niet volgens de Schrift; er wordt met geen woord gesproken over zulk een universeel oordeel.

Een algemeen oordeel en een algemene opstanding wordt ner​gens in het Woord van God geleerd. Dat betekent echter niet, dat wij het gericht en de opstanding loochenen. Ten volle geloven wij dat elk mens, in welke tijd hij ook geleefd heeft ge​oordeeld zal worden en dat iedereen die op deze aarde leefde en stierf zal opstaan uit de doden; maar er zijn verschillende oordelen en twee onderscheiden opstandingen.

Als wij ons bepalen bij Openb. 20:11‑15, zo dikwijls aange​haald in verband met Matth. 25:31‑46, zullen wij zien dat dit gedeelte totaal verschilt met het gericht, dat de Heer hier beschrijft in Zijn rede op de Olijfberg. In Openb. 20 zien wij niet de troon der heerlijkheid, waarop de Zoon des mensen zit, maar een grote, witte troon. Ook staat deze grote, witte troon niet op de aarde zoals in Matth. 25, maar de aarde en de hemel vlieden weg en geen plaats wordt voor die gevonden. De personen, die voor de grote, witte troon geoordeeld worden, zijn niet de levende volken maar de doden. Uit het verband blijkt dat de volken die opstandig blijken aan het eind van de Duizendjarige bedeling door vuur uit de hemel verslonden worden (vs 9). Het oordeel voor de grote, witte troon betreft de doden, die in hun zonden gestorven zijn en hun eeuwige bestemming zal zijn de poel des vuurs. Dit is de tweede opstanding of de opstanding der onrechtvaardigen zoals ze door de Heer Jezus genoemd wordt in Joh. 5.

Er is een eerste opstanding waaraan al de verlosten deel hebben. Ze begint als de Heer komt voor Zijn heiligen en de doden in Christus zullen eerst opstaan en wij de levenden zullen met hen tezamen opgenomen worden de Heer tegemoet in de lucht (1 Thess. 4:13‑17).

Tot deze eerste opstanding behoren eveneens de martelaren, die gedurende de grote verdrukking zullen omkomen. Dit wordt alles duidelijk gemaakt in enkele verzen van Openb. 20: “En ik zag tronen, en zij zaten daarop, en hun werd het oordeel gege​ven; en ik zag de zielen dergenen. die om de getuigenis van Jezus en om het woord Gods onthoofd waren, en dergenen, die het beest of zijn beeld niet hadden aangebeden, en het merkte​ken aan hun voorhoofd en aan hun hand niet ontvangen had​den; en zij leefden en heersten met Christus duizend jaren: de overigen der doden werden niet levend, totdat de dui​zend jaren voleindigd waren. Dit is de eerste opstanding” (Openb. 20:4 en 5). Dit gedeelte toont dus duidelijk dat er twee opstandingen zullen zijn, één van rechtvaardigen en één van onrechtvaardigen; zij vinden niet tegelijkertijd plaats, maar er is een tussenruimte van duizend jaren.

Nog eens willen wij eraan herinneren dat van al degenen die in de Here Jezus Christus geloven gezegd wordt, dat zij het eeuwige leven bezitten, en niet in het oordeel zullen komen. Voor de ware gelovige is er geen oordeel, omdat de Heer Jezus op het kruis het oordeel onderging in zijn plaats. Voor de Rechterstoel van Christus, waarvan wij lezen in 2 Kor. 5, waar allen, die van Christus zijn, moeten verschijnen, worden wer​ken, dienst, beloningen enz. beoordeeld, maar er wordt geen uitspraak gedaan over een eeuwige bestemming. Het gedeelte waarmee wij bezig zijn, beschrijft een heel ander gericht. Met geen enkel woord wordt er over de opstanding gesproken; in feite is er geen opstanding in verband met de gebeurtenis hier door de Heer afgebeeld. Als Hij in Zijn heerlijkheid komt, Zijn Gemeente met Hem, vergezeld van de heilige engelen, vindt Hij op aarde Zijn eigen aardse volk Israël. Het Israël dat overgebleven is en door het vuur en de grote verdrukking is gegaan heeft Hem als Verlosser en Koning ontvangen en Hij heeft de goddeloosheden van Jakob afgewend. Maar Hij vindt ook op de aarde levende volken en deze volken zullen door de Zoon des mensen, zittend op de troon Zijner heerlijkheid, wor​den geschift. Zij zullen door Hem worden verdeeld; de schapen aan Zijn rechterhand, de bokken aan Zijn linkerhand.

De plaats. waar de levende volken geoordeeld zullen worden, zal ongetwijfeld Israël zijn (men leze Zach. 14:1‑5 en Joël 3). Laten wij dus duidelijk voor ogen houden. dat Matth. 25:31-​46 een gericht beschrijft dat plaats vindt onmiddellijk na de tweede komst des Heren in macht en heerlijkheid. De personen, die geoordeeld zullen worden zijn niet de Joden, noch de Gemeente, ook niet de doden, maar de volken die in die dagen zullen leven. Nadat de afscheiding heeft plaats gevonden zal de Koning zeggen tot hen, die aan Zijn rechterhand zijn: Komt, gezegenden Mijns Vaders, beërft het Koninkrijk, dat u bereid is van de grondlegging der wereld af; want Ik was hongerig, en gij gaaft Mij te eten; Ik was dorstig, en gij gaaft Mij te drin​ken; Ik was een vreemdeling en gij naamt Mij op; naakt en gij kleeddet Mij; Ik was krank, en gij bezocht Mij; Ik was in de gevangenis, en gij kwaamt tot Mij. Dan zullen de rechtvaardi​gen Hem antwoorden, zeggende: Heer! wanneer zagen wij U hongerig en spijzigden U? of dorstig en gaven U te drinken? En wanneer zagen wij U als een vreemdeling, en namen U op? of naakt en kleedden U? En wanneer zagen wij U krank, of in de gevangenis, en kwamen tot U? En de Koning, antwoorden​de zal tot hen zeggen: Voorwaar, Ik zeg u: voor zoveel gij het gedaan hebt aan één der minsten van deze Mijn broeders, hebt gij het Mij gedaan. Dan zal Hij ook zeggen tot hen, die aan Zijn linkerhand zijn: Gaat weg van Mij, vervloekten! in het eeuwige vuur, dat de duivel en zijn engelen bereid is; want Ik was hongerig, en gij gaaft Mij niet te eten; Ik was dorstig, en gij gaaft Mij niet te drinken: Ik was een vreemdeling, en gij naamt Mij niet op; naakt, en gij kleeddet Mij niet; krank en in de gevangenis, en gij bezocht Mij niet. Dan zullen ook dezen antwoorden, zeggende: Heer! wanneer zagen wij U hongerig, of dorstig, of als vreemdeling, of naakt, of krank, of in de, gevangenis en dienden U niet? Dan zal Hij hun antwoorden, zeggende: Voorwaar, Ik zeg u: voor zoveel gij het aan één van deze minsten niet gedaan hebt, hebt gij het Mij ook niet gedaan. En dezen zullen gaan in de eeuwige pijn, maar de rechtvaar​digen in het eeuwige leven”.

De vraag rijst nu, wie de volkeren zijn, die als rechtvaardigen worden aangesproken en figureren als schapen? Dat zij niet de Gemeente vertegenwoordigen, niet de leden van het éne lichaam zijn, hebben wij reeds aangetoond. Het antwoord kan gemakkelijk uit de tekst zelf gevonden worden. De rechtvaar​dige volken worden genoemd: “Gezegenden Mijns Vaders”. Gelovigen, die de Gemeente vormen, zijn meer dan gezegen​den van de Vader, zij zijn in gemeenschap met de Vader en de Zoon. Deze volken beërven een Koninkrijk, dat hun bereid is van de grondlegging der wereld af. De erfenis van de Gemeente is een veel hogere. Onze erfenis is met Hemzelf. Wij zijn mede​ërfgenamen van de Heer Jezus Christus. Voorts wordt van de Gemeente gezegd, dat God ons uitverkoren heeft in Hem “vóór de grondlegging der wereld”. Andere bewijzen dat deze volken niet de Gemeente vertegenwoordigen bespreken wij nu niet. Deze volken zijn bekeerde volken en de handelingen van hun rechtvaardigheid worden hier vermeld. Zij waren de minsten van de broeders van de Koning gunstig gezind; voedden hen, gaven hun te drinken, kleedden hen en zochten hen op. Wat zij aan hen deden wordt toegerekend als aan de Koning Zelf gedaan.

Wat is er een misverstand onder de Christenen over de beteke​nis van deze woorden! Dikwijls worden uitleggingen gegeven, die de fundamentele grondslagen van het Evangelie aantasten. Maar al te vaak wordt gedacht dat liefdadigheid, ziekenhuis​bezoek, arbeid onder gevangenen, het voeden van hongerigen, het kleden van naakten in kerkelijk verband of vanwege filan​tropische instellingen, door de Heer bedoeld worden. Wanneer iemand deze dingen doet en daarin getrouw is, zal de Koning in de dag des oordeels hieraan Zijn goedkeuring geven en zo bouwt menigeen zijn zaligheid op zand. Al deze meningen zijn beslist fout. De werken hebben een geheel andere betekenis.

Wie zijn de broeders van de Koning, waaraan deze rechtvaar​dige volken zoveel goedheid en vriendelijkheid bewezen? Het zijn de broeders des Heren naar het vlees, met andere woorden, de Joden. Als dat begrepen wordt, is dit gehele gericht; het plaatsen van rechtvaardige volken aan de rechterhand van de Koning en aan de linkerhand de onrechtvaardigen, de bokken, volkomen duidelijk. Als wij even teruggrijpen naar het eerste gedeelte van deze rede, lezen wij: “En dit Evangelie des Koninkrijks zal over het gehele aardrijk gepredikt worden, tot een getuigenis al de volken, en dan zal het einde komen” (Hoofdst. 24:14). Wat dit Evangelie van het Koninkrijk is en wanneer het gepredikt zal worden (gedurende de grote ver​drukking), wie dit laatste getuigenis zullen prediken, hebben wij aangetoond in onze verklaring van het voorgaande hoofd​stuk. De prediking van het Evangelie des Koninkrijks aan al de volken vindt plaats gedurende het einde der eeuw. Tot op deze tijd is dit Evangelie nog niet gepredikt. De predikers van dit Evangelie tijdens het einde van de Joodse eeuw, zullen behoren tot het gelovig Joodse overblijfsel. Zij zijn de “broeders des Heren” naar het vlees, Zij zullen zich onder de volken der wereld begeven en het Evangelie proclameren tot een getuige​nis, dat de nabijheid van de komst van de Koning en Zijn Koninkrijk aankondigt. Hoe zullen zij door de volkeren worden ontvangen? Zal hun getuigenis algemeen geloofd of verworpen worden? De woorden van de Heer aan het eind van de rede geven het antwoord. Sommigen van de volkeren zullen het getuigenis aannemen, in het Evangelie van het Koninkrijk, het laatste grote getuigenis, geloven. De echtheid van hun geloof tonen zij door hun werken. De predikers die uitgaan worden door anderen gehaat en vervolgd, zij lijden, zijn hongerig en worden soms in de gevangenis geworpen. De personen uit de volken die het getuigenis aannemen tonen hun geloof door de gezanten van voedsel te voorzien, hen te kleden, in de gevange​nis hen te bezoeken, zij bewijzen hun liefde. Het geval van Rachab mag beschouwd worden als een typische voorafscha​duwing. Zij geloofde. Het was in de tijd toen het oordeel Jericho (een type van de wereld) bedreigde. “Door het geloof kwam Rachab, de hoer, niet om met de ongelovigen, daar zij de verspieders met vrede opgenomen had”. En nog eens wordt van haar gezegd: “En desgelijks ook Rachab, de hoer, is zij niet uit werken gerechtvaardigd, toen zij de boden opgenomen en door een andere weg uitgelaten had”. Zij had geloof en openbaarde dat door haar werken. Zo zullen ook deze volken de boodschappers geloven en hen vriendelijk behandelen. De genade bekleedt hen met gerechtigheid omdat zij geloven.

Zij gaan het Koninkrijk binnen en beërven het; als rechtvaar​digen gaan zij in tot het eeuwige leven. Met andere woorden, zij blijven gedurende de bedeling van het Koninkrijk op de aarde en gaan dan over in de eeuwige toestand.

Dat zij met Israël een speciale plaats in het Koninkrijk zullen bezitten, geloven wij ten volle; zij kunnen geen deel hebben aan de tijd van verschrikking die na de duizend jaren plaats vindt, als de satan voor een kleine tijd wordt losgelaten.

Men zal misschien vragen, wie deze volken zijn, die het Evan​gelie van het Koninkrijk zullen aanvaarden. Op deze vraag moeten wij het antwoord schuldig blijven. Eén ding is zeker, dat de volken die het Evangelie der genade gehoord hebben en de kans hadden om te geloven, geen nieuwe gelegenheid zullen krijgen om het Evangelie van het Koninkrijk te aanvaar​den. En nu de andere zijde. Er zijn volken in de tegenwoordig​heid van de troon der heerlijkheid, die ter linkerzijde van de Koning geplaatst worden. De boodschappers kwamen tot hen, maar zij weigerden de boodschap te geloven en omdat zij haar niet geloofden, behandelden zij de gezanten onvriendelijk. Deze volken leefden voort in hun boosheden en ongeloof; zij verwier​pen het laatste aanbod en nu wordt hun eeuwige bestemming voor altijd vastgesteld. De Koning zegt tot hen: “Gaat weg van Mij, vervloekten! in het eeuwige vuur, dat de duivel en zijn engelen bereid is”. En aan het eind zegt de Heer: “Deze zullen gaan in de eeuwige pijn”. Hoe ernstig zijn deze vreeslijke woor​den. “Gaat weg van Mij!” Waarheen? In het eeuwige vuur. Hij zegt niet: Vervloekten van Mijn Vader, maar alleen “vervloek​ten”. De Vader vervloekt niet. Hij wenst niet, dat iemand in de eeuwige plaats van duisternis zijn einde vindt. Ook is deze plaats niet bereid voor die volken, maar voor de duivel en zijn engelen. Door Gods liefde en genade te verachten, door in ongeloof te volharden, kozen zij de kant van de duivel en zijn engelen en nu is er geen andere oplossing dan dat zij voor eeuwig de eindbestemming met hen zullen delen.

Aan het eind van de duizend jaren wordt de duivel in de poel van vuur geworpen (Openb. 20:10). Tevoren zijn het Beest en de valse Profeet, voordat het duizendjarig rijk begon, daarin terecht gekomen (Openb. 19:20). De volgorde van de oorde​len is dus:

1. Het Beest en de valse Profeet. 
2. De onrechtvaardige volken. Deze gaan in de vuurpoel vóór het Duizendjarig rijk begint. 
3. De duivel en zijn engelen. 
4. De onbekeerde doden, die voor de grote witte troon worden geoordeeld. Dit vindt plaats na de duizend jaren. 

Welk een dwaasheid om het eeuwige karakter van de straf, het oordeel over de bozen te ontkennen. En toch tracht men het in onze dagen te doen als nooit te voren. God is te goed, te vriendelijk, te genadig voor zoiets, terwijl anderen beweren, dat de straf niet eeuwig duurt, maar slechts een bepaalde tijd, een ééuw duurt. Al deze fantasieën, filosofische redeneringen, zo populair in onze dagen, worden volledig door de ernstige woorden van de Heer weerlegd. En dezen zullen gaan in de eeuwige pijn, maar de rechtvaardigen in het eeuwige leven.

Zo eindigt de grote rede van de Koning in dit Evangelie en eerlang zal alles wat Hij zittend op de Olijfberg predikte, volle werkelijkheid zijn. Laten wij leven in het licht van deze ernstige waarheden.

HOOFDSTUK 26

Na de laatste grote rede van de Koning, blijft alleen nog over de geschiedenis van Zijn lijden, dood en opstanding. Ze wordt in de drie overblijvende hoofdstukken gevonden. Twee er van behoren tot de langste van het gehele boek. In Zijn grote profetische rede op de Olijfberg had de Heer de toekomst van de Joden, het Christendom en de volkeren voorzegd. Nu zal alles vervuld worden in betrekking tot Zijn lijden en sterven, zoals dat voorzegd wordt in de boeken van Mozes, de Profeten en de Psalmen. Het zes en twintigste hoofdstuk, dat wij in ‘t kort willen bezien is rijk aan contrasten. Wij zien de Heer hier in al Zijn volmaaktheid. Met welk een kalmte en waardigheid vangt Hij het grote werk aan, dat de Vader Hem had gegeven om te volbrengen. Daartegenover staat de satanische boosheid, die zich met alle hevigheid keert tegen de Heilige. Hoe wonder​lijk zijn de gebeurtenissen en hoe volmaakt Goddelijk is de rangschikking. Een mens kan nooit zulk een verslag geschreven hebben.

Dit hoofdstuk bepaalt ons bij zeven gebeurtenissen, die wij naar volgorde hopen te bespreken. Het zijn: 

1. De laatste aan​kondiging van Zijn lijden en sterven (vs 1‑5). 
2. Zijn zalving in het huis van Simon de melaatse te Bethanië (vs 6‑13). 
3. Judas verraadt Hem voor dertig zilverlingen (vs 14‑16). 
4. Het verslag van de Paasmaaltijd en de instelling van het Avondmaal (vs 17‑35). 
5. De strijd in de hof van Gethsemané (vs 36‑46). 
6. Zijn gevangenneming en de beschuldigingen voor Kajafas, de Hogepriester (vs 47‑68). 
7. De verloochening van Petrus (vs 69‑75).

De laatste aankondiging van Zijn lijden - 26:1-5

1 En het gebeurde, toen Jezus al deze woorden had geeindigd, dat Hij tot zijn discipelen zei: 2 U weet dat na twee dagen het pascha is en de Zoon des mensen wordt overgeleverd om gekruisigd te worden. 3 Toen kwamen de overpriesters en de oudsten van het volk bijeen in de voorhof van de hogepriester, Kajafas geheten; 4 en zij beraadslaagden dat zij Jezus met list zouden grijpen en doden; 5 maar zij zeiden: Niet op het feest, opdat er geen opschudding onder het volk komt. 

“En het geschiedde, toen Jezus al deze woorden geëindigd had, dat Hij tot Zijn discipelen zeide: Gij weet, dat na twee dagen het Pascha is, en de Zoon des mensen overgeleverd wordt om gekruisigd te worden.

Toen vergaderden de overpriesters en de oudsten des volks in het voorhof van de hogepriester, die genaamd was Kajafas; en beraadslaagden tezamen, dat zij Jezus met list grijpen en doden zouden. Doch zij zeiden: Niet op het feest, opdat er geen op​schudding onder het volk kome” (vs 1‑5).

In de eerste plaats vestigen wij de aandacht op de laatste voor​zegging van Zijn dood. Het is de vierde keer, dat Hij in dit Evangelie Zijn dood aankondigt. Niet alleen voorzegt Hij hoe Hij zou sterven, maar Hij geeft nu ook de tijd aan; Hij zal tijdens het Paasfeest gekruisigd worden. Dit alles openbaart Zijn Godheid. Hij wist alles tevoren. Laat niemand denken dat elk ding Hem thans zo langzamerhand duidelijk werd; neen, Hij wist tevoren alles van Zijn lijden en van de dingen die nu over Zijn heilig hoofd zouden komen. Maar welk een kalmte ademen de woorden, waarmee Hij Zijn Komend kruislijden aankondigt. Er is geen angst om de wil te doen van Hem, die Hem gezonden had om het ware Paaslam te zijn.

Zodra deze aankondiging door Hem geschied was, begon de vijand actief te worden. Hij wilde het Goddelijk doel om dit grote offer op de aangekondigde tijd te brengen, verhinderen. Als hij Hem niet kon tegenhouden van Zijn gang naar het kruis, zou hij tenminste trachten om de volle betekenis van Zijn dood te niet te doen, De overpriesters en de oudsten zijn thans bijeen om te beraadslagen. De mensen, die in dit Evangelie zo dikwijls op het toneel verschenen, treden opnieuw op en door hen spreekt de vijand: “Niet op het feest”.

Maar dit staat onherroepelijk vast: de Koning, de Vorst des levens, moet gedood worden. Zij willen Hem met list vangen en boze handen houden zich gereed om Hem te kruisigen en te doden, zoals later de Heilige Geest zegt: “Gij hebt Hem geno​men en door de handen van de onrechtvaardigen aan het kruis gehecht en gedood”. Al de boosheid, de haat van mensen, de lust der zonde en de satanische macht wordt nu in het lijden van Christus openbaar. En Hij is hier de volmaakte in volko​men liefde en gehoorzaamheid om de wil van de Vader te doen, die zó lief de wereld had, dat Hij Zijn eniggeboren Zoon gaf.

De zalving in het huis van Simon - 26:6-13

6 Toen nu Jezus in Bethanie was in het huis van Simon de melaatse, 7 kwam bij Hem en vrouw met een albasten fles met zeer kostbare balsem en goot die uit op zijn hoofd, terwijl Hij aanlag. 8 Toen nu de discipelen dit zagen, namen zij het haar zeer kwalijk en zeiden: Waartoe die verkwisting? 9 Want deze had duur verkocht en aan de armen gegeven kunnen worden. 10 Jezus echter, die dit wist, zei tot hen: Waarom valt u de vrouw lastig? Want zij heeft een goed werk aan Mij verricht. 11 Want de armen hebt u altijd bij u, Mij echter hebt u niet altijd. 12 Want dat zij deze balsem op mijn lichaam heeft gegoten, heeft zij gedaan voor mijn begrafenis. 13 Voorwaar, Ik zeg u: overal waar dit evangelie wordt gepredikt in de hele wereld, zal ook van wat deze heeft gedaan, gesproken worden tot haar gedachtenis.

De tweede gebeurtenis vindt plaats in het huis van Simon, de melaatse, waarschijnlijk bij die naam bekend omdat hij aan melaatsheid had geleden. Ze geeft aanleiding tot kostbare on​derwijzing en wordt gevolgd door de murmurering van de discipelen, vooral van de kant van Judas, zoals het Evangelie van Johannes meedeelt.

“Toen nu Jezus te Bethanië was, ten huize van Simon, de melaatse, kwam tot Hem een vrouw, hebbende een albasten fles met zeer kostbare balsem en goot die uit op Zijn hoofd, terwijl Hij aanzat. En de discipelen, dit ziende namen het zeer kwalijk, zeggende: Waartoe dit verlies? want deze had duur kunnen verkocht, en de armen gegeven worden. Maar Jezus, dit wetende, zeide tot hen: Waarom doet gij de vrouw moeite aan, want zij heeft een goed werk aan Mij verricht. Want de armen hebt gij altijd bij u, maar Mij hebt gij niet altijd. Want dat zij deze balsem op Mijn lichaam gegoten heeft, heeft zij gedaan tot Mijn begrafenis. Voorwaar, Ik zeg u: alwaar dit evangelie gepredikt zal worden in de gehele wereld, zal ook van hetgeen zij gedaan heeft, gesproken worden, tot haar gedachtenis” (vs 6‑13).

De naam van de vrouw, die dit gezegende werk aan de Heiland deed, wordt hier niet genoemd. Uit het Evangelie van Johannes weten wij dat zij niemand anders was dan Maria de zuster van Martha.

We lezen in hoofdstuk 12 de bijzonderheden van het feest, dat voor Hem in het huis was aangericht, waar ook Lazarus tegen​woordig was. Hoe zeer was Maria de Heer toegewijd. Eerst zien wij haar aan de voeten van de Heer, terwijl ze luistert naar Zijn woorden. “Eén ding is nodig, doch Maria heeft het goede deel verkoren”, zei Hij toen. Zij erkende Hem in Zijn dienst als Profeet. In Joh. 11 zit zij opnieuw aan Zijn voeten. Daar weent zij over de dood van Lazarus en enkele ogenblikken later weent Hij met haar. Zij kende Hem als Degene, die volkomen medelij​den met ons heeft, zoals nu onze Hogepriester. En hier zalft zij Hem en doet dat als een voorbereiding voor Zijn begrafenis. In het geloof had zij zich de naderende dood, waarvan Hij gesproken had, gerealiseerd. Zij geloofde dat Hij, het Lam van God, spoedig zou sterven en zij begreep meer van Zijn dood dan al de andere discipelen. Misschien had Hij, toen zij aan Zijn voeten zat, tot haar over Zijn dood, begrafenis en opstan​ding gesproken. Sommige Bijbellezers stuiten hier op een moei​lijkheid. In dit Evangelie zalft zij Zijn hoofd maar in het Evangelie van Johannes Zijn voeten, ze met haar haren afve​gend. Critici en ongelovigen, die de inspiratie van de Bijbel loochenen, hebben hierop gewezen als één van de tegenspraken in de Heilige Schrift, terwijl anderen de gedachte hebben, dat de zalving op twee verschillende tijden plaats vond. Er is echter in ‘t geheel geen tegenspraak. Zij zalfde zowel het hoofd als de voeten. De Heilige Geest vermeldt de zalving van het hoofd in Mattheüs omdat dit in harmonie is met het doel van dit Evangelie. Hij is de Koning en hoewel een verworpen Koning, zag haar geloof over dood en opstanding heen. In Johannes’ Evangelie legt de Heilige Geest de nadruk op de zalving van de voeten omdat de Koning, de Zoon van God is, en als zoda​nig wordt Hij in dat Evangelie beschreven. De mededeling dat Maria Zijn voeten zalft is dus in volle harmonie met de inhoud van het vierde Evangelie.

Het was een albasten fles met kostbare nardus, die zij bracht. De inhoud bestond uit een pond balsem; de waarde bedroeg ongeveer 300 denaren. Dit was een zeer grote som in die tijd als wij bedenken dat een arbeider per dag slechts één denaar verdiende. Driehonderd denaren in die dagen was dus ongeveer gelijk aan drie duizend gulden in onze tijd. Hoe zou zij aan deze kostelijke nardus gekomen zijn? Waarschijnlijk was bet een bezit uit vroeger tijd. Het zal het meest kostbare geweest zijn dat zij bezat. Haar hart vol liefde en toewijding werd er als het ware toe gedwongen, om deze kostelijke zalf de Heer te wijden en uit te gieten op Zijn lichaam. Hem te eren was haar enig doel en dit geschiedde op een tijdstip, dat Hij van al​len zou verlaten worden. We moeten niet vergeten dat zij deze toewijding en liefde tot Hem geleerd had door aan Zijn voeten te zitten. Haar hart was verbonden met de Heer. Het geloof, dat vooruitzag wat er met Hem geschieden zou, leidde tot deze daad. Zij had geen ogen voor alles wat rondom haar plaatsvond en geen oren voor de kritiek van hen, die haar daad niet konden begrijpen. De Heer alleen was het voorwerp van haar hart.

Zo behoort het ook met ons te zijn en het zàl zo zijn als wij in Hem blijven. Ook wij zullen dan het kostbaarste Hem wijden. Moge het zo zijn dat zelfs onze kleinste liefdedaad een gevolg is van onze diepe verering voor Hem, onze Zaligmaker en Heer. Uit het Evangelie van Johannes weten wij dat de balsemgeur het gehele huis vervulde. “Uw naam is een olie, die uitgestort wordt”, lezen wij in het Hooglied van Salomo. Wij mogen dus zeker wel denken aan de kostbare geur als een type van Zijn dood. In hetzelfde boek lezen wij: “Zolang de Koning aan Zijn tafel is, geeft mijn nardus zijn geur” (Hoogl. 1:12). Hoe zal het hart van de Heer verkwikt zijn, toen deze balsem met zijn kostbare geur over Hem werd uitgestort.

En nu de murmurering. Ongetwijfeld was Judas de aanstoker ervan, zoals blijkt uit het Evangelie van Johannes. En sommi​gen van de andere discipelen werden door hem beïnvloed. “Waarom is deze balsem niet verkocht voor driehonderd dena​ren en de armen gegeven? En dit zeide hij niet omdat hij be​zorgd was voor de armen, maar omdat hij een dief was en de beurs had, en droeg wat er in gedaan werd” (Joh. 12:5 en 6.) Waartoe dit verlies! Wat maken deze woorden de toestand van het hart openbaar, zo geheel verschillend met haar, die voor altijd zal blijven het schoonste voorbeeld van echt Christelijk discipelschap. Maria gaf Hem het beste wat zij had. De anderen beschouwden het als een verliespost, alsof de mogelijkheid be​staat, dat wat aan Christus wordt toegewijd, aan Hem die alleen liefelijk is, ooit verlies zou kunnen betekenen!

Deze twee soorten van discipelen bestaan nog altijd; maar hoe gering is het aantal van hen met een toewijding des harten als van een Maria. De woorden die de Heer sprak als waardering van haar dienst en gave, zijn ten volle bewaarheid. Haar daad zal nooit vergeten worden. Een gelovige schreef naar aanleiding hiervan: “Lezer, wie gij ook zijt, of waar gij u ook bevindt, bedenk dit. Houd uw oog voortdurend op de Heer gericht in alles wat gij doet. Zorg, dat het bij uw dienen, hoe gering het misschien is, steeds alleen om Jezus gaat, om Zijn eer. Tracht elk werk zó te doen, dat Hij kan zeggen: “Gij hebt een goed werk aan Mij gedaan”. Houd u niet bezig met wat de mensen denken van uw weg en uw arbeid; ook niet met hun mogelijke verontwaardiging of hun verkeerd begrijpen, maar giet uw albasten fles met nardus uit op de persoon van uw Heer. Stel alles in het werk, om al uw dienen een vrucht te doen zijn van de waardering uws harten voor Hem. Ge kunt er dan verzekerd van zijn dat Hij uw arbeid ten volle zal waarderen en erkennen voor tienduizenden. Zo was het met de vrouw, van wie wij gelezen hebben. Zij nam de albasten fles en ging er mee door het huis van Simon, de melaatse met slechts één doel in haar hart namelijk Jezus en wat voor Hem bestemd was. Zij was met Hem geheel vervuld en dacht aan niets anders, maar goot haar kostbare balsem op Zijn hoofd. En let nu op de gezegende gevolgen. Haar daad is ons bekend geworden door de mededeling in het Evangelie, verbonden met Zijn gezegende naam. Niemand kan het Evangelie lezen zonder herinnerd te worden aan haar persoonlijke toewijding. Wereld​rijken zijn verrezen, hebben gebloeid en zijn vergaan, verdwe​nen uit de herinnering. Monumenten zijn opgericht om het menselijk genie te herdenken, hun grootheid en liefdadigheid ‑ en deze monumenten zijn tot stof vergaan; maar de daad van deze vrouw leeft nog altijd voort en zal dit altijd blijven doen. De hand van de Meester heeft voor haar een gedenkteken op​gericht, dat nooit vergaan zal. God geve ons genade om haar na te volgen in deze dagen, waarin zoveel gedaan wordt om de menselijke humaniteit te vereren. Moge het zo zijn dat onze werken, waaruit zij ook mogen bestaan, de vrucht zijn van de waardering onzer harten voor een afwezige verworpen, ge​kruisigde Heer!”

Het verraad van Judas - 26:14-16

14 Toen ging één van de twaalf, Judas Iskariot geheten, naar de overpriesters 15 en zei: Wat wilt u mij geven? Dan zal ik Hem aan u overleveren. 16 Zij nu betaalden hem dertig zilverlingen uit. En van toen af zocht hij een gelegenheid om Hem over te leveren.

De toewijding van Maria werd de oorzaak om het plan van de vijand om de dood van de Heer niet te doen plaatsvinden tij​dens het Paasfeest, te verijdelen. De daad van Maria bracht de verrader tot handelen. Ongetwijfeld is dit de reden, waarom de Heilige Geest het verhaal van de zalving vermeldt buiten de geschiedkundige volgorde.

“Toen ging een van de twaalven, genaamd Judas Iskariot, heen tot de overpriesters, en zeide: Wat wilt gij mij geven, en ik zal Hem u overleveren? En zij legden hem dertig zilverlingen toe. En van toen af zocht hij gelegenheid, opdat hij Hem mocht overleveren” (vs 14‑16).

Wie was Judas? Zijn bijnaam wordt hier vermeld. Iskariot is samengesteld uit twee woorden: “Is” en “kariot”, die beteke​nen: “de man van Kariot”. Hij was de enige Judese discipel onder de twaalven, de anderen waren allen uit Galiléa.

De man uit Kariot die de verrader werd, wijst ons op de afval van Juda en is een type van de mens der zonde, die eerlang de leidsman zal zijn, de persoonlijke Antichrist, ook een Jood. Lukas deelt ons mee, dat de satan in Judas voer. De machtige vijand, die onze Heer verzocht en niets in Hem vond; Petrus in beslag nam en hem als woordvoerder gebruikte toen hij zeide: “God zij u genadig, Heer! dit zal U geenszins geschieden!”, neemt thans bezit van hem, die hem inderdaad toebe​hoorde, want Judas had nooit in Christus geloofd. Petrus moge Hem verloochenen en de rest van de discipelen Hem verlaten, maar toch kon Satan nooit in hen varen, want zij waren gered, bezaten het leven en de macht van God bewaarde hen.

De Heer kende de boze onder Zijn discipelen. “Doch er zijn sommigen van u, die niet geloven. Want Jezus wist van de beginne, wie zij waren, die niet geloofden, en wie hij was, die Hem overleveren zou” (Joh. 6:64). Hij kende hem, die Hem verraden zou en daarom zei Hij: “Gij zijt niet allen rein” (Joh. 13:11). Bovendien was dit alles in het Oude Testament voorzegd. Zie Zach. 11:12, Psalm 41:10; 69:26; en 109:8. De prijs, waarvoor Judas de Koning verried, was de prijs van een slaaf, volgens Exodus 21:32.

Nu komt het grote ogenblik, de volledige vervulling van Zijn eigen voorzeggingen in betrekking tot Zijn lijden, snel nader.

De Paasmaaltijd en de instelling van het Avondmaal - 26:17-35

17 Op de eerste dag nu van de ongezuurde broden kwamen de discipelen bij Jezus en zeiden: Waar wilt U dat wij U toebereidselen maken om het pascha te eten? 18 Hij nu zei: Gaat de stad in naar die-en-die en zegt tot hem: De Meester zegt: Mijn tijd is nabij; bij u zal Ik het pascha houden met mijn discipelen. 19 En de discipelen deden zoals Jezus hun had opgedragen en bereidden het pascha. 20 Toen het nu avond was geworden, lag Hij aan met de twaalf discipelen. 21 En terwijl zij aten, zei Hij: Voorwaar, Ik zeg u, dat één van u Mij zal overleveren. 22 En zij werden zeer bedroefd en begonnen één voor één tot Hem te zeggen: Ik toch niet, Heer? 23 Hij nu antwoordde en zei: Hij die zijn hand met Mij in de schotel indoopt, die zal Mij overleveren. 24 De Zoon des mensen gaat wel heen zoals van Hem geschreven staat, maar wee die mens door wie de Zoon des mensen wordt overgeleverd. 25 Het zou goed voor die mens zijn als hij niet geboren was. Judas nu, die Hem overleverde, antwoordde en zei: Ik toch niet, Rabbi? Hij zei tot hem: Jij hebt het gezegd. 

26 Terwijl zij nu aten, nam Jezus brood en nadat Hij had gezegend, brak Hij het en gaf het aan de discipelen en zei: Neemt, eet, dit is mijn lichaam. 27 En Hij nam de drinkbeker, en nadat Hij gedankt had, gaf Hij hun die en zei: Drinkt allen daaruit. 28 Want dit is mijn bloed van het nieuwe verbond, dat voor velen vergoten wordt tot vergeving van zonden. 29 Ik zeg u echter, dat Ik van nu aan geenszins zal drinken van deze vrucht van de wijnstok tot op die dag wanneer Ik die met u nieuw zal drinken in het koninkrijk van mijn Vader. 30 En nadat zij de lofzang hadden gezongen, gingen zij naar buiten naar de Olijfberg. 

31 Toen zei Jezus tot hen: U zult allen over Mij ten val komen in deze nacht; want er staat geschreven: ‘Ik zal de herder slaan en de schapen van de kudde zullen verstrooid worden’. 32 Nadat Ik echter zal zijn opgewekt, zal Ik u voorgaan naar Galiléa. 33 Petrus echter antwoordde en zei tot Hem: Al zullen allen over U ten val komen, Ik zal nooit ten val komen. 34 Jezus zei tot hem: Voorwaar, Ik zeg je dat je in deze nacht, voordat de haan kraait, Mij driemaal zult verloochenen. 35 Petrus zei tot Hem: Ook al moest ik met U sterven, Ik zal U geenszins verloochenen. Evenzo spraken ook alle discipelen. 

Verwondering of onrust greep Hem niet aan. Met de grootste waardigheid ging Hij voort, de wil des Vaders kennend, waar​voor Hij gekomen was om die te volbrengen en het machtige werk te doen dat nooit kon falen, maar ten einde zou worden gebracht. Hij is bereid om de kostprijs te betalen, om alles te geven, om te sterven voor het volk, ten einde de schat in de akker en de parel van grote waarde te verkrijgen. Wij volgen Hem en Zijn discipelen nu naar het Paasfeest.

“En op de eerste dag der ongezuurde broden kwamen de disci​pelen tot Jezus, zeggende: Waar wilt Gij, dat wij U bereiden het Pascha te eten? En Hij zeide: Gaat heen naar de stad tot zulk een, en zegt tot hem: De Meester zegt: Mijn tijd is nabij; Ik zal bij u het Pascha houden met Mijn discipelen. En de discipelen deden, gelijk Jezus hun bevolen had, en bereidden het Pascha. Toen het nu avond geworden was, zat Hij aan met de twaal​ven. En terwijl zij aten, zeide Hij: Voorwaar, Ik zeg u, dat één van u Mij zal overleveren. En zij, zeer bedroefd geworden zijnde, begonnen, een iegelijk van hen, tot Hem te zeggen: Ben ik het, Heer? Hij, antwoordende, zeide: Die de hand met Mij in de schotel doopt, die zal Mij overleveren. De Zoon des men​sen gaat wel heen, gelijk van Hem geschreven staat, maar wee die mens, door wie de Zoon des mensen overgeleverd wordt! Het ware die mens goed, zo hij niet geboren was geweest. En Judas, die Hem overleverde, antwoordde en zeide: Ben ik het, Rabbi? Hij zeide tot hem: Gij hebt het gezegd” (vs 17‑25).

Het is niet onze bedoeling om de verschillende mededelingen uit de Evangeliën te gaan vergelijken, en er naar te verwijzen. Ze zijn zeker niet met elkaar in strijd. Op de eerste dag van de ongezuurde broden werd het Paaslam geslacht (Luk. 22:7). Het is daarom duidelijk dat de Heer en Zijn discipelen dit Joodse Paasfeest herdachten.

Hij Zelf regelt alles en openbaart Zich ten volle als de Heer. Nog eens kondigt Hij de nabijheid van Zijn lijden aan. “Mijn tijd is nabij”. Welk een ogenblik was dit! Tevoren hadden zij getracht Zijn leven te nemen, maar dit was onmogelijk. De tijd is nu nabij, Zijn tijd, waarop de Koning Zijn leven zou afleggen. Direct daarop zien wij Hem aan de tafel met de twaalven en terwijl zij eten kondigt Hij aan dat één van hen Hem zou overleveren. Wat daarna in het gesprek volgt mag wel als een laatste waarschuwing voor Judas beschouwd wor​den. De Heer had hem gadegeslagen toen hij naar de over​priesters ging en wist wat hij met hen overeengekomen was. Hij las de duistere geschiedenis in dat hart, dat voor Hem, de Alwetende, als een geopend boek was. “Voorwaar, Ik zeg u dat één van u Mij zal overleveren”. Met deze woorden heeft de Heer ongetwijfeld de bedoeling gehad om het geweten van Judas Iskariot te treffen. Toonde hij enige verwondering? Werd zijn gezicht schaamrood of verbleekte hij toen de geheimste gedachten van zijn hart openbaar werden? Ieder van de disci​pelen, persoonlijk, uitgezonderd Judas, deed de vraag: Ben ik het, Heer? Judas zwijgt. Onder de macht van Satan, in wiens greep hij zich bevond verhardde hij zijn hart. Maar de Heer gaat verder en zegt: “Die de hand met Mij in de schotel in​doopt, die zal Mij overleveren”. Een meer volledige mededeling van dit alles vinden wij in het Evangelie van Johannes. Hier wordt alleen het feit vermeld dat de verrader zijn hand in de schotel indoopt, maar Johannes vertelt, dat de Heer hem een bete gaf nadat Hij ze had ingedoopt. Judas kan dit stukje beschouwen als een bewijs van liefde van de Heer, die hij verraden had en wilde overleveren. Het was een zwijgend aan​bod van de zijde des Heren, zelfs aan hem, maar hij weigerde dit offer der liefde. Voor de tweede keer wordt nu vermeld dat de satan in hem voer (Joh. 13:27). Direct na het aanbieden van de bete.

Het laatste aanbod werd verworpen en dit vergrootte de macht van Satan dusdanig, dat hij nu geheel zeker van zijn slachtoffer is. Dan vraagt Judas met boze, satanische huichelarij: “Ben ik het, Rabbi?” Een dergelijke leugenachtigheid in de tegenwoor​digheid van Hem, die de Waarheid is, kan slechts verklaard worden door de tegenwoordigheid van hem, die Judas in bezit had, de vader der leugen. Het is ook opmerkelijk dat Judas niet Heer zegt, maar inplaats daarvan het woord “Rabbi” gebruikt. Dit maakt duidelijk dat hij de Heiland nooit als Heer had erkend en niet in Hem als zodanig geloofde. De krachten om demonen uit te drijven en ziekten te genezen, Messiaanse krach​ten, die van de Koning kwamen, waren hem meegedeeld, maar niettegenstaande dit alles bleef hij een ongelovige. “Rabbi”, zei hij, omdat Satan in hem gevaren was en Satan weigert de Heer Jezus als Heer te erkennen. Maar de tijd zal komen, dat alle knie (Judas ingesloten) zich buigen zal in de naam van Jezus en elke tong zal belijden dat Jezus Christus Heer is. Want er staat geschreven: “Daarom heeft God Hem ook uitermate ver​hoogd en Hem de naam gegeven, die boven alle naam is, opdat in de naam van Jezus zich zou buigen alle knie van die in de hemel en die op de aarde en die onder de aarde zijn, en alle tong zou belijden, dat Jezus Christus Heer is, tot heerlijkheid Gods des Vaders” (Filip. 2:9‑11).

Uit de mond van de Heer hoorde hij het: “wee u” en volgens het Evangelie van Johannes “ging hij terstond uit en het was nacht”. Hij ging een nacht zonder morgen in, een eeuwige nacht, in de donkerheid der duisternis voor altijd (Judas vs 13). En allen die de Heer verwerpen, hun harten voor Hem sluiten en Zijn gezag weigeren, gaan diezelfde nacht voor altijd in.

In verbinding met dit ernstig ogenblik vinden wij de beschrij​ving van een andere gebeurtenis, de instelling van die grote en gezegende herinnering, die wij gewoonlijk het Avondmaal des Heren noemen.

“En terwijl zij aten, nam Jezus het brood, en gezegend heb​bende, brak Hij het en gaf het de discipelen, en zeide: Neemt, eet! dit is Mijn lichaam. En Hij nam de drinkbeker, en, gedankt hebbende, gaf hun die, zeggende: Drinkt allen daaruit. Want dit is Mijn bloed, het bloed des nieuwen verbonds, dat voor velen vergoten wordt tot vergeving van zonden. En Ik zeg u, dat Ik van nu aan niet meer zal drinken van deze vrucht des wijnstoks tot op die dag, wanneer Ik die met u nieuw zal drin​ken in het Koninkrijk Mijns Vaders. En toen zij de lofzang gezongen hadden, gingen zij uit naar de Olijfberg (vs 26‑30). Wat het Joodse Paasfeest in herinnering bracht mag als over​bekend verondersteld worden. Nu zal het ware Paaslam spoedig geslacht worden en Hij stelt een ander feest in een herinnering aan Zijn machtig werk, Zijn offerande aan het kruis. “In die nacht kwam er een einde aan de Joodse bedeling. De “Voorbij​gang”, de grote instelling had zijn doel vervuld; het Paaslam, voorbereid en voorafgebeeld zou de volgende dag geslacht wor​den. Diezelfde nacht was getuige van de inwijding van een nieuw feest, waarin de fundamentele waarheid van het Chris​tendom belichaamd is, zoals in het Paasfeest die van het Judaïsme”. 1)

___________________________

1) Weston in de Genesis van het Nieuwe Testament.

Hoe dikwijls de woorden van onze Heer misbruikt zijn, welke lasterlijke leringen men gebaseerd heeft op de eenvoudige woor​den des Heren, en hoe deze gedachtenismaaltijd een oorzaak van strijd, ja zelfs van bloedvergieten is geworden, willen wij hier niet nagaan. Het zou honderden bladzijden druks vereisen om dit alles te vermelden. Het Roomse dogma van de verande​ring van brood en wijn in het lichaam van Jezus is een recht​streekse lastering. Honderden gelovigen zijn gepijnigd en ge​dood, omdat ze dit dogma verwierpen en indien Rome de macht er toe had, zou zij het in onze dagen misschien nog doen. De leer van de transsubstantiatie houdt in, dat brood en wijn werkelijk veranderd worden in het lichaam en bloed des Heren, indien men ze nuttigt.

Consubstantiatie is de leer dat het lichaam en bloed des Heren zich bevindt in het brood en de wijn, ofschoon zij hun aard als brood en wijn behouden. Dit is meer of minder de leer van de Lutherse kerk. Wij gaan op deze verschillende leringen betref​fende het Avondmaal des Heren niet verder in. Niets is meer duidelijk dan dat wat Hij instelde een gedachtenisfeest is. Het Paasfeest was een herinneringsfeest; wat Hij hier in die ernstige nacht gaf een eenvoudige maaltijd om te herdenken de over​gave van Zijn lichaam en het storten van Zijn bloed. Het ver​slag dat hier van de instelling van het Avondmaal des Heren gegeven wordt is in volle overeenstemming met het karakter van dit eerste Evangelie. De Heilige Geest deelt het ons zo mee om aan te tonen dat het bloed van het Nieuwe verbond, door het Lam van God voor velen vergoten, in tegenstelling is met het Joodse Paasoffer, in het oude verbond, dat uitsluitend be​stemd was voor het Joodse volk. In het Evangelie van Lukas, dat een bredere strekking heeft dan het Evangelie van Mattheüs, lezen wij de woorden, die het Avondmaal des Heren beslist het karakter van een gedachtenismaal geven. “Doet dit, tot Mijn gedachtenis”. Het is dus eenvoudig om zich Hem te herinneren, niet om iets te ontvangen, maar ter gedachtenis van Hem en Zijn liefde. Hierop wordt nog ernstiger de nadruk ge​legd door een woord van de Apostel Paulus: “Want ik heb van de Heer ontvangen, hetgeen ik u ook overgegeven heb, dat de Heer Jezus in de nacht, waarin Hij overgeleverd werd, brood nam; en nadat Hij gedankt had, brak Hij het, en zeide: “Dit is Mijn lichaam, dat voor u is; doet dit tot Mijn gedachtenis”. Desgelijks ook de drinkbeker na de maaltijd, en zeide: “Deze drinkbeker is het nieuwe verbond in Mijn bloed; doet dit, zo dikwijls gij die drinkt, tot Mijn gedachtenis. Want zo dikwijls gij dit brood eet, en de drinkbeker drinkt, verkondigt gij de dood des Heren, tot dat Hij komt” (1 Kor. 11:23‑26.)

Hoe kunnen wij Hem beter voor onze aandacht stellen, Hem in onze herinnering laten voortleven dan op de wijze door Hemzelf aangegeven in de eenvoudige ceremonie van het brood te breken en daarvan te eten, en te drinken uit de beker?

Ongetwijfeld hebben de gelovigen van het begin af aan dit verzoek voldaan op elke eerste dag van de week (Hand. 20:7). Een bepaald gebod daaromtrent is echter niet gegeven. De ziel, die zich met Hem verbonden gevoelt zal telkens verlangen om aan Zijn verzoek te voldoen. “Totdat Hij komt”, tot op de tijd dat wij in het Huis des Vaders Hem van aangezicht tot aangezicht zullen zien. Het Avondmaal stelt altijd opnieuw Hem voor Zijn dood en wederkomst als een heerlijke en geze​gende werkelijkheid voor onze harten.

Keren wij thans terug tot de woorden van de Heer in dit Evan​gelie: “En Ik zeg u, dat Ik van nu aan niet meer drinken zal van deze vrucht des wijnstoks tot op die dag; wanneer Ik die met u nieuw zal drinken in het Koninkrijk Mijns Vaders”. Deze woorden geven de karakteristiek van dit Evangelie aan. In Markus en Lukas spreekt Hij over Zichzelf in betrekking tot het niet drinken van de vrucht van de wijnstok totdat het Koninkrijk Gods is gekomen, maar hier van die dag wanneer Hij die niet alleen nieuw zal drinken, maar nieuw zal drinken met Zijn discipelen in het Koninkrijk des Vaders.

Deze uitdrukking past wonderschoon in dit Evangelie, waarin zoals wij gezien hebben zo dikwijls iets gezegd wordt over het Koninkrijk. Er is een dag aanstaande waarin dat Koninkrijk in glans en heerlijkheid zal komen. Het is de dag van Zijn wederkomst.

Dan zullen de Zijnen met Hem verenigd zijn in de hemelse heerlijkheid. Om beter te verstaan wat dat drinken op nieuwe wijze met Hem betekent, de volle vreugde bij Zijn openbaring, zullen wij moeten wachten totdat deze dag der heerlijkheid is aangebroken.

Tot op dat ogenblik zien wij de Koning gescheiden van Zijn eigen volk tot het uur aanbreekt dat Zijn koninkrijk komt.

De Heer en Zijn discipelen verlaten de opperzaal nadat zij de lofzang gezongen hadden. Dit is een gewoonte bij het Joodse Paasfeest, die nog gehandhaafd wordt. Het zou inderdaad belangrijk zijn en ons helpen om alles beter te verstaan als wij de gebruiken en gewoonten nagingen, die bij het Joodse Paas​feest in zwang zijn. Dit alles zou echter te veel tijd en plaats vorderen. Voldoende is wellicht er op te wijzen, dat de lofzang bestond uit de Psalmen 115, 116, en 118. In het Joodse ritueel worden zij het grote Hallel genoemd. Wat zal er bij Hem zijn omgegaan tijdens het zingen met Zijn discipelen! Welk een bemoediging zal het voor Hem geweest zijn! Deze psalmen bevatten zulke heerlijke en volle Messiaanse voorzeggingen. “De steen die de bouwlieden versmaad hebben is tot hoeksteen ge​worden. Van de Heer is dit geschied, het is wonderlijk in onze ogen. Dit is de dag die de Here gemaakt heeft: laten wij juichen en ons daarover verheugen. Och Here, geef toch heil, och Here, geef toch voorspoed. Gezegend Hij, die komt in de naam des Heren” (Psalm 118:22‑26).

Deze woorden komen aan het eind van de lofzang voor. Terwijl de discipelen die zongen, zoals zij als vrome Joden zo dikwijls gedaan hadden, waren ze voor Hem in dit uur van zo buiten​gewoon grote betekenis! Nog een korte tijd, slechts enkele uren, en de bouwlieden zouden Hem verwerpen. En weinige dagen later zou Hij door de opstanding uit de doden de hoeksteen worden, de voornaamste steen; in de juichkreet “Gezegend Hij, die komt in de naam des Heren” zag Hij in de verre toekomst het welkom van het overblijfsel van Zijn volk, ten tijde van Zijn tweede komst. Zo zag Hij de arbeid van Zijn ziel beloond en was voldaan.

Na het wegsterven van de laatste woorden sprak Hij opnieuw. “Toen zeide Jezus tot hen: Gij zult allen aan Mij geërgerd worden in deze nacht; want er staat geschreven: “Ik zal de herder slaan en de schapen der kudde zullen verstrooid wor​den”. Maar nadat Ik zal opgestaan zijn, zal Ik u voorgaan naar Galiléa. En Petrus antwoordende, zeide tot Hem: Al zou​den allen aan U geërgerd worden, ik zal nimmermeer geërgerd worden. Jezus zeide tot hem: Voorwaar, Ik zeg u, dat gij in deze nacht, eer de haan kraait, Mij driemaal zult verloochenen. Petrus zeide tot Hem: Al moest ik met U sterven, ik zal U geenszins verloochenen! Desgelijks zeiden ook al de discipelen” (vs 31‑35). Hij maakte dus openbaar wat er gebeuren zou met hen. De Schriftplaats waarheen Hij verwijst, wordt in Zacharia gevonden. Zij waren Zijn schapen en Hij de Herder, de Goede Herder, zoals Hij van Zichzelf zegt in het Evangelie van Johannes, die Zijn leven stelt voor de schapen. Maar het slaan van de Herder, van de Man, die Gods metgezel genoemd wordt in de profetie van Zacharia, wat zou dit zijn? De angstkreet van de Verlatene aan het kruis geeft ons het antwoord. Op​nieuw worden wij getroffen door Zijn kalmte en waardigheid in deze omstandigheden, die voor een gewoon mens een ondra​gelijk Godsoordeel zouden geweest zijn. Dan kondigt Hij Zijn opstanding aan en dat Hij hen zou voorgaan naar Galiléa. Later zullen wij de opgestane Heer daar met Zijn discipelen vinden waar Hij hun zegt dat Hij alle macht in hemel en op aarde bezit. Over Zijn hemelvaart wordt niet gesproken.

Petrus treedt nu opnieuw op de voorgrond, hij, die in zelfver​trouwen, in eigen kracht handelt.

De Heer had hem tevoren gezegd: “Waar Ik heenga, kunt gij Mij nu niet volgen; maar gij zult Mij later volgen” (Joh. 13:36). Deze woorden herinneren ons aan het derde hoofdstuk van Jozua, aan het verslag van de doortocht door de Jordaan. Er was daar een ruimte van tweeduizend el tussen de Ark des verbonds en het volk. De ark, een type van Christus, stond geheel op zichzelf en moest een pad banen voor het volk, dat volgde op een afstand. Petrus wilde tegelijkertijd Jezus volgen en met Hem sterven, maar dit kon hij niet. Naderhand aan het meer van Tiberias zei de Heiland hem dat hij inder​daad volgen zou, de tijd en de wijze waarop hij zou sterven werd hem aangezegd; het zou een marteldood zijn, waarin hij door de genade van God de naam en kracht des Heren zou verheerlijken.

Trots de waarschuwing des Heren, handelt Petrus hier in het vlees, handhaaft hij zijn zelfvertrouwen. De Heer kondigt hem de spoedig komende verloochening aan, waarover aan het eind van dit hoofdstuk gesproken wordt.

In de hof van Gethsemané - 26:36-46

36 Toen kwam Jezus met hen aan een plaats, Gethsemane geheten, en Hij zei tot de discipelen: Gaat hier zitten terwijl Ik heenga en daar bid. 37 En Hij nam Petrus en de twee zonen van Zebedeüs mee en begon bedroefd en zeer beangst te worden. 38 Toen zei Hij tot hen: Mijn ziel is zeer bedroefd tot de dood toe; blijft hier en waakt met Mij. 39 En Hij ging iets verder, viel op zijn aangezicht en bad aldus: Mijn Vader, als het mogelijk is, laat deze drinkbeker Mij voorbijgaan; echter niet zoals Ik wil, maar zoals U wilt. 40 En Hij kwam bij de discipelen en vond hen in slaap, en Hij zei tot Petrus: Je was dus niet in staat één uur met Mij te waken? 41 Waakt en bidt, opdat u niet in verzoeking komt; de geest is wel gewillig, maar het vlees is zwak. 42 Opnieuw, voor de tweede keer ging Hij weg en bad aldus: Mijn Vader, als deze niet kan voorbijgaan tenzij Ik hem drink, moge uw wil gebeuren. 43 En opnieuw, toen Hij kwam, vond Hij hen in slaap, want hun ogen waren zwaar geworden. 44 En Hij verliet hen, ging opnieuw weg en bad voor de derde keer, terwijl Hij opnieuw hetzelfde woord sprak. 45 Toen kwam Hij bij zijn discipelen en zei tot hen: Slaapt nu verder en rust. Zie, het uur is genaderd en de Zoon des mensen wordt overgeleverd in handen van zondaars. 46 Staat op, laten wij gaan; zie, hij die Mij overlevert is nabij. 

“Toen kwam Jezus met hen tot een plaats, genaamd Gethsemané, en zeide tot de discipelen: Zit hier neder, totdat Ik heenga, en aldaar zal gebeden hebben. En met Zich nemende Petrus en de twee zonen van Zebedeüs, begon Hij bedroefd en zeer beangst te worden. Toen zeide Hij tot hen: Mijn ziel is zeer bedroefd tot de dood toe; blijft hier, en waakt met Mij. En een weinig voortgaande, viel Hij op Zijn aangezicht, biddende en zeggende: Mijn Vader! indien het mogelijk is, laat deze drinkbeker van Mij voorbijgaan; doch niet gelijk Ik wil, maar gelijk Gij wilt. En Hij kwam tot de discipelen, en vond hen slapende, en Hij zeide tot Petrus: Alzo vermocht gij niet één uur met Mij te waken? Waakt en bidt, opdat gij niet in ver​zoeking komt, de geest is wel gewillig, maar het vlees is zwak. Wederom ten tweede male heengaande, bad Hij, zeggende: Mijn Vader! indien deze drinkbeker niet van Mij voorbij kan gaan, tenzij Ik hem drinke, Uw wil geschiede! En komende, vond Hij hen wederom slapende, want hun ogen waren be​zwaard. En hen verlatende, ging Hij wederom heen, en bad ten derde male, zeggende dezelfde woorden. Toen kwam Hij tot Zijn discipelen, en zeide tot hen: Slaapt nu voort, en rust! Zie de ure is nabij, en de Zoon des mensen wordt overgeleverd in de handen der zondaren. Staat op, laat ons gaan; zie hij is nabij, die Mij overlevert” (vs 36‑46).

Hier staan we van aangezicht tot aangezicht tegenover de ernstigste gebeurtenissen in het leven van de Zoon van God, met uitzondering dan van het uur dat Hij aan het kruis van God verlaten zou worden. Het is een Schriftgedeelte dat wij slechts met heilige schroom benaderen en de woorden, die Mozes hoorde toen hij in de tegenwoordigheid van God stond, klinken in onze oren: “Doe uw schoenen van de voeten, want de plaats waarop gij staat is heilige grond”.

Het is een toneel dat het hart tot bewondering en aanbidding brengt want het was om onzentwille dat Hij door deze diepe doodsangst moest gaan, voor ons dat Hij, de grote Schepper, met Zijn gezicht op de aarde viel, die Hij geschapen had.

‘t Is middernacht en in de hof, 
Buigt tot de dood bedroefd in ‘t stof 
De Levensvorst; in Zijn gebeën, 
Doorworstelt Hij Zijn strijd alleen.

‘t Is middernacht, maar hoe Hij lijdt, 
Zijn jong’ren slapen bij die strijd: 
En derven, afgemat in rouw, 
De aanblik op des Meesters trouw.

‘t Is middernacht, maar Jezus waakt, 
En ‘t zielelijden , dat Hij smaakt, 
Bant uit Zijn hart de bede niet: 
Mijn Vader, dat Uw wil geschied.

‘t Is middernacht, en ‘t Vaderhart 
Sterkt en verstaat de Man van smart, 
Die ‘t ziele‑lijden, dat Hij torst, 
Ten eind doorstrijdt als Levensvorst.

Omdat Hij ons liefhad, was Hij bereid de beker te aanvaarden. De gemeenschap met Zijn Vader werd, hoe groot Zijn droef​heid ook was, niet onderbroken. Ze maakte dat Hij Zich te meer in alle onderworpenheid en vertrouwen op de Vader wierp. Maar om God te verheerlijken en ons te redden kon de beker Hem niet voorbijgaan. Zijn onderworpenheid is volmaakt. Gezegende Heer, welke angsten hebt Gij doorstaan terwille van ons, ellendige, verloren zondaars, om ons een deel met U te geven in Uw tegenwoordigheid, in eeuwige heerlijkheid. En hoe weinig waarderen en eren wij U!

Veel liever zouden wij schrijven over toewijding en aanbidding dan door menselijke gevoelens te trachten dieper in te gaan op Gethsemané. Een bespreking van de gebeurtenissen in die nacht valt buiten ons vermogen. Het lijden van de Heer in die hof gaat ver boven het begrip, van welke gelovige ook, uit; niemand zal ooit in staat zijn de diepte van het lijden van de Heilige te peilen. Indien wij ten volle Zijn wonderbare persoonlijkheid zouden kunnen begrijpen, Zijn volkomen heiligheid en vol​maaktheid konden doorgronden, zouden wij beter in staat zijn de angst van de Heer te verstaan. Alleen de juiste waardering van Zijn persoon kan ons ten dele tenminste iets doen begrij​pen van Zijn diepe smart tot de dood toe.

Helaas heeft juist het wonderheilige van dit gebeuren de mens met zijn redeneringen en verkeerd begrip er toe gebracht om te trachten dit geheim te doorgronden, wat oneer heeft gebracht over de Persoon des Heren. Verschillende van deze verklaringen doen Hem zelfs smaad aan. Het liefst zouden we er stilzwij​gend aan voorbijgaan, maar het is noodzakelijk dat wij ze niet geheel negeren.

In een leidinggevend Christelijk tijdschrift schreef een welbe​kend prediker: “De tweede verklaring is, dat Hij daar letterlijk vroeg om van de dood bevrijd te worden; dat de hevigheid van Zijn doodsangst van die aard was, dat Zijn menselijke natuur niet bestand bleek om ze te verdragen. Zonder de wonderlijke ondersteuning zou Zijn leven in de hof van Gethsemané dan ook zijn afgesneden. Het conflict met Satan was zo intens en duurde zó lang dat Zijn menselijke natuur zou bezweken zijn zonder de hulp van de Vader. Zo beschouwd was het de ernstigste crisis in verband met Zijn afhankelijkheid en nood. De Vader bekrachtigde en ondersteunde Hem, zodat inplaats van te sterven in Gethsemané Hij in staat gesteld werd en krachten ontving om de nog grotere angst en crisis op Golgo​tha te kunnen ingaan. Wij erkennen dat onze eigen gevoelens zich absoluut en onwillekeurig aangetrokken voelen tot de laatste van deze verklaringen als meer begrijpelijk, schriftuurlijk en bevredigend”.

Het valt niet te ontkennen, dat deze verklaringen rationeel zijn, maar daarom nog niet Schriftuurlijk. Ze hebben in werkelijk​heid elementen in zich van een verkeerde leer. Als het waar is “dat het conflict met Satan zó intens was en zó lang duurde dat Zijn menselijke natuur bezweken zou zijn behoudens de hulp van de Vader” dan zou Satan de macht moeten gehad hebben om de Vorst des levens te doden. Het is overduidelijk waartoe zulk een begrip ons zou brengen. Ook de verklaring dat de hevigheid van Zijn doodsangst zodanig was dat zonder de wonderlijke ondersteuning Zijn leven zou zijn afgesneden, dat Hij dus inplaats van te sterven aan het kruis in de Hof van Gethsemané zou zijn omgekomen, tast de Persoon des Heren aan. We mogen dan ook aan zulk een gedachte zelfs voor geen ogenblik voedsel geven. Zijn leven kon onmogelijk in Gethsemané worden afgesneden; dat gevaar bestond eenvoudig niet. De Heer verkeerde nooit in gevaar van de dood. Zijn lichaam was onsterfelijk. De dood is het loon der zonde en waar geen zonde is heeft de dood geen rechten. De Heer kon dus nooit onder de aanvallen van de vijand sterven. Op het kruis waar Hij, die geen zonde gekend heeft, tot zonde voor ons gemaakt werd, gaf Hij Zijn leven en stierf als onze plaatsvervanger. Zijn dood kon nergens anders plaats vinden dan op dat ernstige ogenblik, toen Hij zonde voor ons gemaakt werd op het kruis. Zelf heeft Hij getuigd: “Daarom heeft de Vader Mij lief, omdat Ik Mijn leven afleg, opdat Ik het wederom neme. Niemand neemt het van Mij, maar Ik leg het van Mij Zelf af; Ik heb macht het af te leggen, en heb macht het wederom te nemen” (Joh. 10:17 en 18).

Een ander gezichtspunt, dat iemand ons eens schreef, is het vol​gende: “Hebt gij ooit de minste aanwijzing gekregen, dat in Gethsemané de Heiland verlost werd van de dood die Hij vreesde, volgens Hebr. 5 en dat Hij kracht ontving om voort te gaan tot de dood aan het kruis, het doel waarvoor Hij kwam? Zijn bereidwilligheid om opeens Zijn bijna geëindigd werk niet verder voort te zetten en alles wat Hij tot dusver gedaan had op te geven indien de Vader dat van Hem wilde, is het sterkste voorbeeld van onderwerping in de geschiedenis vermeld”. De eerste verklaring is onjuist daar Hij niet verlost werd van de dood, en de tweede onbegrijpelijk. Hoe kon Hij bereid zijn plot​seling Zijn voleindigd werk stop te zetten daar Hij met dit doel in de wereld was gekomen en alles van dat werk afhing? Hoe kon Hij bereid zijn plotseling op te houden nadat Zijn eigen Geest door de profeten gesproken had van Zijn lijden en de volledige vervulling van het werk der verzoening? De gedachte alleen berust louter op fantasie, misleiding. We zullen ons ont​houden nog andere moeilijkheden in verband met het lijden in de hof aan te wijzen. Schrok Hij misschien terug van het fysieke lijden op het kruis, zoals anderen menen? Neen, want Hij had Zijn verwerping, lijden en sterven, zoals wij in dit Evangelie gezien hebben, dikwijls aangekondigd. En als de verschillende verklaringen in betrekking tot Zijn doodsangst onjuist zijn, wat was het dan wel? Wat hield de beker in, die Hij vreesde, de angst tot de dood toe? Het was dit feit, reeds genoemd, dat Hij, de Heilige, de Smetteloze, die het afbeeldsel van de zelfstandigheid Gods was, spoedig tot zonde gemaakt zou worden en dan in de tegenwoordigheid van God niet langer als de Geliefde zou staan, maar in de plaats van de zondaar. Het aangezicht van God dat Hij altijd aanschouwd en dat onaf​gebroken met welgevallen op Hem had neergezien, zou voor Hem verborgen zijn. De eeuwige liefde waarin Hij zich verheug​de zou niet langer op Hem rusten, maar inplaats daarvan het oordeel en de toorn van een heilig God. Wat betekende het ten​slotte voor ons, toen Hij zonde gemaakt werd voor ons? De bange kreet op het kruis geeft ons het antwoord: “Mijn God, Mijn God waarom hebt Gij Mij verlaten?” Welk een diepe smart hield die angstkreet in voor de Heilige? Zullen wij ooit in staat zijn om de diepte van dit vreeslijk lijden ‑ van tot zonde gemaakt worden ‑, te kunnen peilen?

Hiervoor schrok Zijn heilige ziel terug. Zijn heiligheid en vol​maaktheid maakte dit terugdeinzen noodzakelijk. Hij kon niet anders dan ervoor terugschrikken en toch boog Hij in volmaak​te onderwerping en gehoorzaamheid Zijn hoofd voor de wil van de Vader. Niet Mijn wil, maar Uw wil geschiede. Dit feit stond voor Hem in die donkere nacht van angst en smart. En hierbij willen wij het laten.

Maar alle heerlijkheid, lof en aanbidding zij U, gezegende Hei​land, toegebracht voor al Uw angst en smart en voor Uw gehoorzaamheid tot de dood des kruises!

Twee Schriftplaatsen, een uit het Oude en een uit het Nieuwe Testament willen wij nog noemen omdat zij licht werpen op Gethsemané. De 102e psalm kan terecht de Gethsemané‑psalm genoemd worden. Het opschrift luidt: “Een gebed van een ellendige, wanneer hij bezwijkt en voor de Heer zijn klacht uitstort”. Hij begint met de grootste ellende en eindigt met de eeuwige heerlijkheid van Hem, die in zulk een smart was. We mogen hier wel denken aan de pathetische uitroep in de Klaag​liederen: “Aanschouw en ziet of er een smart is als de smart, die mij werd aangedaan!” (hoofdst. 1:12). Eerst horen wij Zijn roep “Verberg Uw aangezicht niet voor Mij ten dage dat het Mij bang te moede is”. Dan spreekt Hij erover dat Zijn dagen als rook verdwijnen; Zijn gebeente als een vuurhaard gloeit, Zijn hart verzengd is en verdord als gras; Hij is alleen in Zijn schreien en wenen. Aan het eind horen wij opnieuw de stem van de lijder. “Hij heeft op de weg Mijn kracht gebroken, Mijn dagen verkort. Ik zeg: Mijn God, neem Mij niet weg op de helft Mijner dagen”. De woorden, die volgen worden niet door de angstige lijder tot God gesproken maar God Zelf richt ze tot Hem, die ootmoedig voor Hem geknield ligt. Niemand zou ooit de verklaring van deze psalm hebben kunnen vinden, als de Heilige Geest ons daarvoor niet de sleutel had gegeven.

In de slotverzen van het eerste hfdst. van de Brief aan de Hebreeën worden de woorden van deze Psalm aangehaald en gege​ven als door God Zelf tot de Zoon gericht. Evenals in de 22ste Psalm vinden wij in deze Gethsemané‑psalm de diepste vernede​ring en de verhoging van Hem, de Man van smarten. De laatste verzen van Psalm 102 geven het antwoord van God aan Hem die neergebogen is onder de grootste smarten. De andere passage, die wij in onze gedachten hebben is de bekende uit de Hebreeën​brief: “Die in de dagen Zijns vleses, èn gebeden èn smekingen aan Degene, die Hem uit de dood kon verlossen, met sterk geroep en tranen geofferd hebbende, en verhoord zijnde om Zijn godsvrucht, hoewel Hij Zoon was, gehoorzaamheid geleerd heeft uit hetgeen Hij geleden heeft” (Hebr. 5:7 en 8). Onge​twijfeld hebben deze woorden betrekking op wat in Gethsemané plaatsvond. De gebeden en smekingen, het sterke geroep en de tranen, van dat alles was Gethsemané getuige, ja nog erger, Zijn zweet werd gelijk grote droppelen bloeds. Maar er wordt niet gezegd dat Hij van de dood verlost werd. Dikwijls wordt het zo voorgesteld dat Hij schreide om van de dood verlost te worden en daarop zijn sommige van de theorieën die Christus onteren, gebaseerd. Hij schreide tot Hem, die Hem uit de dood kon verlossen. En Hij werd verhoord. Het antwoord kwam in de opstanding uit de doden. Maar wij keren tot de hof terug. Waar bevinden zich Zijn discipelen? Drie had Hij met Zich meegenomen en hun verzocht om met Hem te blijven waken. Spoedig waren zij echter in slaap. Zij waren met Hem op de heilige berg, ooggetuigen van Zijn heerlijkheid. Sliepen zij toen? Lukas 9:32 geeft ons het antwoord. “Petrus nu en die met hem waren, waren met slaap bezwaard; en ontwaakt zijnde zagen zij Zijn heerlijkheid en de twee mannen, die bij Hem stonden”. Dit brengt tot uiting wat het vlees is, dat in de discipelen ten volle geopenbaard wordt. Hun met liefde vervulde Heer, die van hen meeleven verwachtte, had hun verzocht met Hem te waken.

Inplaats daarvan vielen zij in slaap. Zij hadden van Zijn lief​hebbend gelaat de ernstige gevoelens van de komende grote gebeurtenissen kunnen lezen, en toch sliepen ze. Was dit een bewijs van hun liefde voor Hem? Hij had hen nog wel gewaar​schuwd niet in verzoeking te vallen. Hadden zij zich hun nood en gevaar niet gerealiseerd? Welk een teerheid en liefde voor Zijn discipelen spreekt uit heel Zijn doen, toen zij gefaald had​den! De heerlijkheid van Hemzelf schijnt zelfs in dit donkere uur nog voort. Nadat Hij voor de derde maal gebeden heeft, zegt Hij tot hen: Slaapt nu voort en rust! Ziet, de ure is nabij en de Zoon des mensen wordt overgeleverd in de handen der zondaren. Wondere woorden van genade, kalmte en waardig​heid. De Goede Herder is bereid Zijn leven voor Zijn schapen te geven, opdat zij leven hebben en het overvloedig hebben. Het zwaard zal spoedig uit de schede worden getrokken en de Her​der, de Man, die Gods metgezel is, treffen (Zach. 13:7). Het Lam van God is bereid om de zonde der wereld weg te nemen, gereed om naar de slachtbank te gaan als een schaap dat stom is voor zijn scheerders. Ja, de Heilige, de Aanbiddelijke is gereed om geslagen en gedood te worden door God. Welk een weg moest Hij gaan! Hij vernederde Zichzelf, werd gehoor​zaam tot de dood, ja tot de dood des kruises.

Het laatste gedeelte van die weg ligt nu vóór Hem. Wat is het een aangrijpend onderwerp! Voedsel en oefening voor onze zielen brengt het als wij Hem aanschouwen, die om de vreugde welke voor Hem lag het kruis verdroeg en de schande verachtte.

Er zou nog heel wat opgemerkt kunnen worden over wat in Gethsemané plaats vond, maar laten de lezers er zelf hun ge​dachten bij bepalen. Ongetwijfeld brengen ze ons op de knieën en stijgt het gebed uit de harten op: O, Heer, onze Heer, wij kunnen Uw Wezen niet bevatten, wij kunnen niet tenvolle begrijpen wie Gij waart en wie Gij zijt, maar wij kennen Uw liefde voor ons!

Wij prijzen en bewonderen U. Maak Uzelf een grotere werke​lijkheid voor onze harten. Amen.

De gevangenneming - 26:47-68

47 En terwijl Hij nog sprak, zie Judas, één van de twaalf, kwam en met hem een grote menigte met zwaarden en stokken, van de overpriesters en oudsten van het volk vandaan. 48 Nu had hij die Hem overleverde, hun een teken gegeven en gezegd: Die ik zal kussen, Die is het; grijpt Hem! 49 En terstond ging hij naar Jezus toe en zei: Gegroet, Rabbi! En hij kuste Hem innig. 50 Jezus echter zei tot hem: Vriend, waarvoor ben je hier? Toen gingen zij naar Hem toe, sloegen de handen aan Jezus en grepen Hem. 51 En zie, één van hen die bij Jezus waren, strekte zijn hand uit, trok zijn zwaard en trof de slaaf van de hogepriester en sloeg hem het oor af. 52 Toen zei Jezus tot hem: Steek je zwaard weer op zijn plaats; want allen die het zwaard nemen, zullen door het zwaard omkomen. 53 Of meen je dat Ik mijn Vader niet kan bidden en Hij zal Mij dadelijk meer dan twaalf legioenen engelen terzijde stellen? 54 Hoe zouden dan de Schriften vervuld worden dat het zo moet gebeuren? 55 Op dat ogenblik zei Jezus tot de menigten: Bent u erop uitgegaan als tegen een rover, met zwaarden en stokken, om Mij gevangen te nemen? Dagelijks zat Ik in de tempel te leren, en u hebt Mij niet gegrepen. 56 Dit alles is echter gebeurd opdat de Schriften van de profeten vervuld worden. Toen verlieten alle discipelen Hem en vluchtten. 

57 Zij nu die Jezus hadden gegrepen, leidden Hem weg naar Kajafas, de hogepriester, waar de schriftgeleerden en de oudsten waren bijeengekomen. 58 Petrus nu volgde Hem uit de verte tot aan de voorhof van de hogepriester, en nadat hij naar binnen was gegaan, zat hij bij de dienaren om de afloop te zien. 59 De overpriesters nu en de hele Raad zochten een vals getuigenis tegen Jezus, opdat zij Hem konden doden. En zij vonden er geen, 60 hoewel vele valse getuigen waren opgekomen. 61 Tenslotte echter kwamen er twee op, die zeiden: Deze heeft gezegd: Ik kan het tempelhuis van God afbreken en het na drie dagen opbouwen. 62 En de hogepriester stond op en zei tot Hem: Antwoordt U niets? Wat getuigen dezen tegen U? 63 Jezus echter zweeg. En de hogepriester antwoordde en zei tot Hem: Ik bezweer U bij de levende God, dat U ons zegt of U de Christus bent, de Zoon van God! 64 Jezus zei tot hem: U hebt het gezegd. Ik zeg u evenwel: van nu aan zult u de Zoon des mensen zien zitten aan de rechterhand van de kracht en zien komen op de wolken van de hemel. 65 Toen scheurde de hogepriester zijn kleren en zei: Hij heeft gelasterd; waarom hebben wij nog getuigen nodig? Zie, nu hebt u de lastering gehoord; wat vindt u ervan? 66 Zij nu antwoordden en zeiden: Hij is de dood schuldig. 67 Toen spuwden zij Hem in het gezicht en sloegen Hem met vuisten, 68 en zij gaven Hem kaakslagen en zeiden: Profeteer ons, Christus, wie is het die U heeft geslagen?

Wij zijn nu gekomen aan het lijden van de Koning. Wie zou in staat zijn het Lam van God te volgen en de diepten van Zijn lijden te vatten! Wat moet het voor Hem, de zondeloze geweest zijn om overgeleverd te worden in de handen der zondaren! Het is onmogelijk om een uitlegging te geven van al de ernstige gebeurtenissen, verbonden met het lijden en sterven van onze Heer; er zouden boekdelen mee te vullen zijn.

Terwijl Hij nog met de discipelen spreekt komen de vijanden om Hem te grijpen en de Geliefde des Vaders als een gevangene weg te leiden. “Terwijl Hij nog sprak, zie Judas, een van de twaalven, kwam, en met hem een grote schare met zwaarden en stokken, vanwege de overpriesters en oudsten des volks” (vs 47). Het schijnt dat Judas een goed gebruik van de tijd ge​maakt heeft sinds hij de opperzaal waar het feest gehouden werd, verliet. De Heer had tegen hem gezegd: “Wat gij doet, doe het haastelijk”.

Onder de macht van Satan was hij in de donkere nacht voort​gegaan en in koortsachtige haast, geleid door de boze, slaagde hij in al zijn plannen. Dienaren en een detachement Romeinse soldaten, misschien wel honderden, stonden tot zijn beschikking. Zij droegen zwaarden en andere wapens, waren voorzien van lantaarns en fakkels. Het waren Heidenen, wellicht uit ver​schillende landstreken en delen waar de Romeinen heersten. Maar er waren ook anderen, die stokken hadden. De tempel​wacht was uitgerukt op volle sterkte, zij waren de huurlingen van de overpriesters en de oudsten. Het straatrapalje liet zich waarschijnlijk ook niet onbetuigd, want het was een grote menigte.

Heidenen en Joden komen om hun hand te leggen aan de Vorst des levens, de Heer der heerlijkheid, gereed om de grootste zonde te bedrijven. De zonde in al haar volheid wordt nu open​baar. Maar waarom zulk een grote menigte en zulke voorzorgen om één man gevangen te nemen die zachtmoedig en liefderijk was? Het was een bewijs dat zij Zijn macht vreesden en toonde hun verblindheid aan. Judas verschijnt het eerst op het toneel. Wat moet het bij de nog half slapende discipelen een verbazing gewekt hebben om hem daar te zien, die zich onder zulke mysterieuze omstandigheden verwijderd had. Uit het Evangelie van Lukas weten wij, dat hij niet alleen de aanvoerder van de bende was, maar als leider vooraanging. Een snood plan had hij bedacht, waarin de boosheid van de oude slang, die in de hof van Eden was, waar de eerste Adam leefde, zich duidelijk demonstreerde. Hoe sluw en toch hoe dom. Alles was er op ingesteld, dat ontsnappen tot de onmogelijkheid behoorde. De verrader zou Hem kussen, waardoor de Heer herkend kon worden en tegelijkertijd van de discipelen afgezonderd, gegre​pen zou kunnen worden. Tevoren was alles zorgvuldig over​dacht. Door deze handeling toonde Judas duidelijk dat hij niet in de Heer als de Zoon van God geloofde, Wiens macht hij kende. Toen hij voor de bende uitging heeft hij waarschijnlijk zijn satanisch doel willen verbergen.

En nu bereikt hij Hem die hij nog “Rabbi” noemt. Het eerste woord dat hij uitbrengt is een woord van vreugde. “O, de vreugde! Rabbi!” Dit is de letterlijke vertaling. Dan kust hij Hem hartelijk. Het symbool van liefde, toewijding en trouw, zo welbekend in het Oosten, wordt door de verrader misbruikt. Wat moet het een lijden voor de Heilige geweest zijn, dat één met wie Hij zo vriendelijke omgang had in gezelschap van andere discipelen, tot Hem kwam en de woorden “O. de vreug​de” zo verraderlijk uitsprak. Wat moet Zijn liefdevol hart er onder geleden hebben, toen Hij de onreine lippen van de ver​rader op Zijn wangen voelde!

En dan te denken dat Hij, die golven en wind beheerst met Zijn woord; Wiens almachtige stem de zieken genas en de doden opwekte, zou worden overgeleverd op deze wijze.

“Maar Jezus zeide tot hem: Vriend! waartoe zijt gij hier?” Hoe kalm en zachtmoedig is het antwoord aan de door Satan bezeten Judas Iskariot. Had deze tere vraag zijn geweten niet moeten raken? Opmerkelijk is het, dat de Heer hem aanspreekt met het woord “vriend”. Toch is het niet hetzelfde woord, waarmee de Heer Zijn discipelen aanspreekt in Johannes 15. Het heeft hier de betekenis van “kameraad” of metgezel. Judas was een medegenoot, een metgezel geweest van de Heer, hij had Zijn machtige werken gezien, ja zelfs de Messiaanse krach​ten om ziekten en kwalen te genezen waren hem toevertrouwd. Het is het laatste woord dat hij uit de mond van de Heer ver​neemt. Als wij Judas opnieuw ontmoeten, is hij vol wanhoop, werpt de zilverlingen in de tempel en maakt een eind aan zijn leven.

Dan volgt het moment dat de ruwe handen van de Romeinse soldaten, de wrede handen van de Joodse bende, zich vergrijpen aan het zondeloos lichaam van het Lam van God. Allen zijn in Satans macht, die achter dit alles staat. Het is het uur der duisternis en de openbaring van haar macht die zich meester maakt van Hem, Zich gevende als een vrijwillige offerande.

De beschrijving van het verraad in het Evangelie van Johannes, maakt met geen enkel woord melding van Zijn angst in de Hof. Daar de Heiland in dit Evangelie gezien wordt als Zoon van God, is dit vanzelfsprekend.

Toen zij kwamen om Hem te grijpen ging Hij de bende tege​moet met een kalm: “Wie zoekt gij”? En op Zijn majestueus antwoord: “Ik ben het”, deinsde de bende achterwaarts; de Romeinse soldaten en de tempelwacht vielen op de grond.

Als Hij dit gewild had, zou Hij Zich rustig met Zijn discipelen tussen het geboomte van de Hof hebben kunnen verwijderen. Er is natuurlijk geen tegenspraak tussen de verschillende mede​delingen. Het Evangelie van Johannes laat het licht vallen op de Goddelijke zijde van het toneel. Hij stond toe dat Hij gebon​den werd onder de voorwaarde: “Laat dezen heengaan”. Zich​zelf gaf Hij over; de Zijnen waren vrij.

Eén voorval in deze grote gebeurtenis stemt tot diep nadenken. Het is de driftige daad van Petrus, die zoals wij uit het Evan​gelie van Johannes weten, dit moment vol genade bedierf. Slechts de hand des Heren kon de ernstige gevolgen van deze handeling voorkomen en tot een goed einde brengen. De ver​warring onder de discipelen moet geweldig geweest zijn toen hun geliefde Meester gevangen werd genomen. Het te moeten aanzien, dat Hij, de Zachtmoedige, Die zij gevolgd waren, aan Wiens voeten zij gezeten hadden en van Wie zij geloofden dat Hij de Christus was, door deze ruwe mensen werd gegrepen, was teveel voor hen.

Zij hadden twee zwaarden bij zich. De woorden des Heren: “Die verkope zijn kleed en kope een zwaard”, waren letterlijk door hen opgevat. Simon Petrus bezat een van deze zwaarden en had hij niet gezegd dat hij bereid was zijn leven voor de Heer te geven? Nu was de gelegenheid er om deze belofte in te lossen en zijn gehechtheid aan zijn Meester te tonen. In bange haast trekt hij zijn zwaard en treft daarmee de man die het dichtst bij hem staat. Zijn bedoeling was om te doden. Hem die de slag trof was de slaaf van de hogepriester, Malchus genaamd. De genade des Heren voorkwam het ergste en Petrus raakte alleen het oor van de slaaf. Ongetwijfeld was het moedig van Petrus zo te handelen. Zulk een grote bende onbevreesd aan te vallen toonde zijn gehechtheid aan Christus en die was dan ook de drijfveer voor zijn daad. En toch werd de Heer er door verlaagd. Had Hij, die even tevoren had gezegd: “Ik ben het” en Zijn vijanden in het stof deed vallen, zulk een bescherming nodig? Had Hij, die gewillig Zijn handen uit​strekte om Zich gevangen te laten nemen, de tussenkomst van Petrus nodig om Hem te bevrijden? Op de berg der verheerlij​king was Petrus blind geweest voor de waardigheid des Heren. Daar had hij Hem die zij Heer noemden gelijk willen schakelen met Mozes en Elia en hier begaat hij op dezelfde wijze een fout. De Heer moet hem hier herinneren aan zijn vergissing. “Keer uw zwaard weder in zijn plaats; want allen, die het zwaard nemen, zullen door het zwaard omkomen. Of meent gij, dat Ik Mijn Vader nu niet kan bidden, en Hij zal Mij meer dan twaalf legioenen engelen ter zijde stellen? Hoe zouden dan de Schriften vervuld worden, dat het alzo geschieden moet?” (vs 52‑54). Was zelfverdediging nodig geweest, hoe gemakkelijk had Hij de bijstand van de engelen kunnen inroepen. Petrus stond gereed om zich te verdedigen, bereid om opnieuw toe te slaan, als hij door de tegenpartij werd aangevallen. Hem wordt gezegd het zwaard in de schede te steken. Ofschoon hij Zijn Heer trouw was, had hij Hem toch onteerd en niet de genadige gezindheid geopenbaard van het hart van Hem, die hij trachtte te verdedigen. Hoevelen van ons zijn de impulsieve Petrus in zijn handelend optreden nagevolgd!

De Schriften moesten vervuld worden en van dit ogenblik aan zien wij inderdaad de vervulling der Schriften. Ergens anders lezen wij dat de Heer het oor van Malchus aanraakte en genas. Het was het laatste wonder van genezing dat de Heer verrichtte voor Hij naar het kruis ging en het betrof een vijand. In de ver​warring en het tumult van dat uur bleef de daad van Petrus onopgemerkt.

“Te dier ure zeide Jezus tot de scharen: Zijt gij uitgegaan als tegen een rover, met zwaarden en stokken, om Mij te vangen? Ik zat dagelijks onder u lerende in de tempel; en gij hebt Mij niet gegrepen. Doch dit alles is geschied, opdat de Schriften der profeten zouden vervuld worden. Toen verlieten Hem al de discipelen en vluchtten” (vs 55‑56). Het woord dat Hij ge​sproken had: “Gij zult allen in deze nacht aan Mij geërgerd worden”, werd nu vervuld. De Herder werd geslagen en de schapen werden verstrooid.

De mededeling over de jongeling, gekleed in een linnen kleed, waarover alleen Markus spreekt, gaan wij voorbij.

Alleen en door allen verlaten werd de Heer in gevangenschap gevoerd. Wat een schouwspel moet dat geweest zijn! De weg​vluchtende discipelen in de duisternis van de nacht, de bende, die Hem ongetwijfeld onder lasterlijke vloeken meenam, op deze wijze was de Hof van Gethsemané spoedig verlaten, en heerste er weer de stilte van de nacht. Zondige mensen hadden hun handen geslagen aan de Schepper, de Zoon van God, de Heer der heerlijkheid. Bij het ons verder verdiepen in het lijden van onze Heiland, willen we ons enkel en alleen bepalen bij hetgeen ons in het Evangelie dat wij bestuderen, wordt meege​deeld. Het ligt niet in onze bedoeling een verklaring over de gehele geschiedenis van hetgeen de Man van smarten werd aan​gedaan te schrijven, maar alleen over wat de Heilige Geest ons hier meedeelt.

Wij zien de Heer dan voor Kajafas, de Hogepriester waar de Schriftgeleerden en oudsten vergaderd waren. Zij verwachtten dat Hij komen zou. Welk een triomf moet het voor hen zijn geweest toen in die merkwaardige nacht tenslotte Hij, die zij haatten en verachtten, stevig gebonden in hun midden ver​scheen, als arrestant in de handen van de Heidenen.

Hij moest het eerst voor deze geestelijke Raad verschijnen en ondervraagd worden. Maar wat kunnen zij tegen Hem inbrengen? Wat had Hij gedaan? Zij hadden Hem nauwkeurig gade​geslagen; afgevaardigden, de een na de ander, hadden getracht Hem in een val te lokken. Farizeeën, Sadduceeën, Herodianen, zoals wij bij de bestudering van dit Evangelie zagen, waren gekomen om Hem te verzoeken. Maar zij hadden niets in Hem gevonden.

In een van Zijn grote toespraken waarbij zij tegenwoordig wa​ren, had Hij de vraag gesteld: “Wie overtuigt Mij van zonde?” Er was geen antwoord gekomen. Hij was de Zondeloze, de Vol​maakte, de Heilige. Maar nu is het hun uur en de macht der duisternis. We lezen: “En de overpriesters en de oudsten en de gehele Raad zochten valse getuigenis tegen Jezus, opdat zij Hem doden mochten. En zij vonden er geen, hoewel vele valse getuigen opgekomen waren”. Zij konden niets vinden. Daarom behoorde Hij vrijgelaten te worden. “Maar ten laatste verschenen er twee valse getuigen, die zeiden: “Deze heeft ge​zegd: Ik kan de tempel Gods afbreken en hem in drie dagen opbouwen”. Maar dit was een onjuiste aanhaling van Zijn woorden en daarbij nog verkeerd uitgelegd ook. Behalve dit lezen wij in het Evangelie van Markus dat hun getuigenissen niet eenparig waren. Het was onmogelijk Hem schuldig te ver​klaren. Hij Zelf verdedigde Zich niet. Hun ogen, waar de haat in gloeide, waren op Hem gericht. De hogepriester tracht Hem tot antwoorden te bewegen en zegt: “Antwoordt Gij niets? Doch Jezus zweeg”. Het was duidelijk dat zij Hem niet schuldig konden verklaren. Wat er tegen Hem ingebracht werd was enkel en alleen laster. In alle opzichten faalden zij, om ook maar het geringste tegen de Heer in te brengen. Maar Hij moest veroordeeld worden tot de dood, Hij moest sterven.

Nog één ding bleef hen over, namelijk Hem een directe vraag te stellen, waarop Hij het antwoord niet schuldig zou kunnen blijven. Waarom hadden zij dit niet dadelijk gedaan? Omdat eerst overtuigend moest aangetoond worden dat Hij de Heilige, het vlekkeloos Lam van God was. Nu was het ogenblik geko​men. Waarschijnlijk is de Hogepriester in zijn opgewondenheid van zijn zetel opgestaan. Het stille slachtoffer stond recht voor hem, van aangezicht tot aangezicht tegenover elkaar. De woe​dende, hatelijke blikken van Kajafas ontmoetten de teder lief​hebbende ogen van de Heer. Wisten de Hogepriester en zijn medehelpers dat deze nederige, geboeide Heer, die met geweld in hun tegenwoordigheid was gebracht, de Zoon van God is, de beloofde Messias?

Zij konden weten dat Hij gedurende heel Zijn publiek optreden met dit doel Zijn getuigenis had gegeven. Dat betrof niet alleen Zijn eigen getuigenis dat Hij en de Vader één zijn, dat Hij de Zoon van God is, maar ook Zijn werken hadden Zijn Godheid volkomen geopenbaard. De laatste vraag die de Heer de Farizeeën gedaan had in betrekking tot de Christus wiens Zoon Hij is, (Hoofdst. 22) was door Hem op een wijze beantwoord, die voor geen tweeërlei uitlegging vatbaar was. Ongetwijfeld ken​den zij Hem, want de Heer had tot hen in de gelijkenis gezegd: “Deze is de erfgenaam. komt laat ons Hem doden”. De Hoge​priester was overtuigd, dat hij slagen zou als hij Hem voor de vraag betreffende Zijn Zoonschap plaatste. Maar weinig drong tot hen door wát hij deed; de Gezegende kon niet op een vals getuigenis veroordeeld worden. Zijn eigen getuigenis over wie Hij was, de belijdenis van de waarheid alleen kon tot Zijn veroordeling leiden. “En de hogepriester, antwoordende, zeide tot Hem: Ik bezweer U bij de levende God, dat Gij ons zegt, of Gij zijt de Christus, de Zoon van God. Jezus zeide tot hem: Gij hebt het gezegd. Nochtans zeg Ik u: van nu aan zult gij de Zoon des mensen zien zitten aan de rechterhand der kracht, en zien komen op de wolken des hemels” (vs 63 en 64). Op deze eed van de hogepriester kon Hij het zwijgen niet be​waren. Tot op dit ogenblik had Hij gewacht om de goede belij​denis af te leggen. Hij erkent dat Hij de Christus is, de Zoon van God, getuigt van Zijn toekomstige heerlijkheid aan de rechterhand der kracht en van Zijn zichtbare openbaring bij Zijn wederkomst op de wolken des hemels. Hoe hielden deze woorden een bevestiging in van het feit dat Hij het gewillige slachtoffer is, de Heilige, die de bittere beker wilde drinken om daarmee de Schriften te vervullen! Allen waren er getuigen van, en zoals de Wet gebood als een lastering werd uitgespro​ken, verscheurde de Hogepriester zijn kleren, met een scheur, die nooit mocht hersteld worden. Maar zijn doel was bereikt. Christus zou Zich nooit anders verklaren, noch Zijn rechten wijzigen of terugtrekken. Allen hoorden het. “Wat hebben wij nog getuigen van node? Zie nu, gij hebt Zijn lastering ge​hoord”. Dan zich kerend tot degenen die bijeen waren, deed hij de gebruikelijke vraag die aan het doodvonnis voorafging. In het oorspronkelijk Rabbijns luidt de vraag: “Wat dunkt u heren?” en zij antwoordden, wanneer gold in leven blijven: “Voor leven”. Werd de dood geëist: “Voor de dood”. Maar het formele doodvonnis, dat indien het een wettige samenkomst van het Sanhedrin betrof, nu door de Voorzitter uitgesproken had moeten worden, werd niet gehoord”. 1)

______________________

1) Edersheim

“Wat dunk u? En zij, antwoordende, zeiden: Hij is des doods schuldig” (vs 66). Wat was deze rechtspraak satanisch, dui​vels onrechtvaardig! En daar stond Hij het zwijgend Lam van God! Laten wij Hem nog eens voor onze volle aandacht bren​gen, zoals Hij daar werd geconfronteerd met Zijn vijanden. Wat ging er een rust van Hem uit als beklaagde! Vol majesteit in Zijn zwijgen, majestueus in Zijn spreken; onbewogen bij hun dreigementen om Hem tot spreken te dwingen en eveneens toen Hij tenslotte gesproken had.

Zijn belijdenis brengt de macht der duisternis tot volledige uiting en de Zich niet verdedigende Christus krijgt een voor​smaak van de beker, die Hij drinken moest. Zij spogen in Zijn aangezicht!

Het gelaat, dat met mededogen en vol liefde de menigten had gadegeslagen, dat een weerspiegeling bood van de onzichtbare God, werd verontreinigd door het speeksel van mensen. Hoe zal Hij geleden hebben! Zij sloegen Hem met vuisten, gaven Hem kinnebakslagen en bespotten Hem. Geen enkel woord, geen klacht kwam over Zijn lippen. “Die als Hij ge​scholden werd, niet wederschold; als Hij leed niet dreigde”. Dat alles vond plaats voor zondaars zoals wij zijn. Hij had ons lief en gaf Zichzelf voor ons. En hoe weinig denken wij aan zulk een Zaligmaker!

Hoe weinig van wat Hij deed leeft er in onze harten en beheerst ons leven. En dan eraan te denken dat deze Heiland verworpen en onteerd werd door hen voor wie Hij op deze wijze leed; Zijn machtig werk verloochend door hen, die Zijn naam belij​den!

De verloochening van Petrus - 26:69-75

69 Petrus nu zat buiten in de voorhof; en een dienstmeisje kwam naar hem toe en zei: Ook u was met Jezus de Galileëer. 70 Hij loochende het echter ten aanhoren van allen en zei: Ik weet niet wat u zegt. 71 Toen hij nu naar buiten ging naar de voorpoort, zag een andere vrouw hem en zij zei tot hen die daar waren: Ook deze was met Jezus de Nazoreëer. 72 En hij loochende het opnieuw met een eed: Ik ken de mens niet! 73 Kort daarna nu kwamen zij die daar stonden naar hem toe en zeiden tot Petrus: Werkelijk, ook u bent één van hen, want ook uw spraak maakt u openbaar. 74 Toen begon hij te vloeken en te zweren: Ik ken de mens niet! 75 En terstond kraaide de haan. En Petrus herinnerde zich het woord van Jezus, die gezegd had: Voordat de haan kraait, zul je Mij driemaal verloochenen. En hij ging naar buiten en weende bitter.

Het laatste gedeelte van dit ernstige hoofdstuk gaat over Petrus, die Hem op een afstand was gevolgd tot aan het paleis van de hogepriester en daar binnengegaan, bij de dienaren zat om het einde te zien. Misschien dat hij zich toen allen vluchtten zijn belofte aan de Heer herinnerde en daarom op een afstand volgde. Veel beter was het voor Petrus geweest, als hij in ‘t geheel niet had gevolgd.

“Maar Petrus zat buiten in het voorhof; en een dienstmaagd kwam tot hem, zeggende: Ook gij waart met Jezus, de Galileër. Maar hij loochende het voor allen, zeggende: Ik weet niet wat gij zegt. En toen hij uitging naar de voorpoort, zag hem een andere, en zij zeide tot hen, die daar waren: Ook deze was met Jezus de Nazaréner. En hij loochende het wederom met een eed: Ik ken de mens niet! En een weinig daarna, die daar ston​den, tot hem komende, zeiden tot Petrus: Waarlijk, gij zijt ook een van die, want ook uw spraak maakt u openbaar. Toen be​gon hij zich te vervloeken en te zweren: Ik ken de mens niet! En terstond kraaide de haan. En Petrus werd indachtig het woord van Jezus, die tot hem gezegd had: Eer de haan kraait, zult gij Mij driemaal verloochenen. En naar buiten gaande, weende hij bitterlijk” (vs 69‑75).

De arme Petrus moest de diepe verdorvenheid van zijn eigen ik leren kennen. In zelfhandhaving en zelfvertrouwen had hij er zich op beroemd, zijn leven voor de Heer te zullen geven. De Heer kende hem; hij was een ware gelovige, maar zich niet bewust van zijn eigen zwakheid. Die zwakheid moest aan het licht komen, hij moest gezift worden zoals de Heer hem voor​zegd had. Bij Judas stond de zaak heel anders. Deze was geen gelovige maar slechts een uitwendig belijder in wie de boosheid van het vlees werd geopenbaard.

Petrus, als ware gelovige, kende het vlees niet, zoals helaas zovele gelovigen zich niet bewust zijn van de ware aard van het vlees. Bij Petrus was de wil niet om te zondigen: hij verlangde te doen wat hij aan de Heer beloofd had, maar hij was onbe​kend met zijn eigen zwakheid. Stap voor stap was hij steeds dichter bij dit smartelijk en treurig ogenblik gekomen. Niet plotseling verviel hij in de afschuwelijke verloochening van zijn Heer; nooit had hij bedoeld te zeggen wat er tenslotte bij hem uitkwam. Als iemand tot hem gezegd zou hebben: Petrus, je gaat vloeken, zweren en verklaren “Ik ken de mens niet”, zou hij dit met verontwaardiging hebben afgewezen en gezworen, nooit iets dergelijks te zullen doen. Langzamerhand ging het met hem bergafwaarts.

“Waakt en bidt”, had de Heer gezegd, “opdat gij niet in ver​zoeking valt”. Petrus had geslapen en verzuimd te bidden. Hij kon zelfs niet één uur met de Heer waken. Hier werd de eerste misstap begaan. Onbekend met het ware karakter van het vlees, de oude natuur, bad hij niet. Als hij geweten had wat het vlees was, zou hij zich op de Heer geworpen en gewaakt en gebeden hebben. Dit is de oorzaak van elke verloochening des Heren en hoe talloos zijn ze!

Hoevele treurige herhalingen van de val van Petrus komen er niet voor in het leven van het volk van God. De waardeloosheid van het vlees treedt telkens en telkens weer aan ‘t licht door treurige ervaringen. Het bewustzijn van onze totale zwakheid moest ons in nauwer gemeenschap en gebed met de Heer bren​gen. Maar boven het treurige falen en de verloochening staat de genadige liefdevolle, biddende Heer. Petrus was Zijn eigen​dom en daarom kon hij de weg van Judas niet gaan. De Heer had alles vooruit gezien. Vóórdat het geschiedde, zegde Hij Petrus aan, wat hij wilde doen en hoe de macht van Satan verbonden met het vlees als resultaat zijn verloochening zou hebben. Maar de Heer bad voor hem. “Ik heb voor u gebeden, opdat uw geloof niet ophoude”. Waar zou Petrus terecht zijn gekomen als de Heer niet voor hem gebeden had. Zijn liefheb​bende ogen bewaakten hem en toen de zonde bedreven en het juiste ogenblik aangebroken was, werd er geen woord met Petrus gewisseld; de Heer zag hem slechts aan. Hun ogen ont​moeten elkander. Dat was genoeg. Wat lag er in die blik? Een pijnlijke herinnering aan wat Petrus gedaan had? Een fronsen van Zijn gelaat, dat Zijn misnoegen kenbaar maakte? Niets van dit alles. Het moet geweest zijn een treurige, tere, liefhebbende blik, die het hart van Petrus raakte. Nu herinnert hij zich de waarschuwingen van de Heer en het afschuwelijke van zijn verloochening dringt tot hem door. Als hij niet het eigendom van de Heer geweest was, Hem niet gekend had, zou de satan hem tot wanhoop gebracht hebben. Nu vlucht hij naar buiten, omvangt hem de nacht en als de dageraad in het Oosten aanbreekt, zien wij hem bitter wenend. Tranen van berouw en zelfbeschuldiging stort hij. Gebroken naar hart en geest, ter​wijl de tere blik van liefde brandt in zijn ziel, weent hij.

Een andere discipel was ook weggerend toen die morgen aan​brak, maar om zichzelf het leven te benemen. Satan deed zijn rechten gelden.

Wat bezitten wij toch een liefhebbende Heer! Hoe behandelde Hij Petrus! En hoe doet Hij het ons en draagt zorg voor al de Zijnen, bidt voor hen, beveiligt ze en herstelt ze in de dienst zoals Hij het deed met Petrus, die Hem verloochende.

HOOFDSTUK 27

Het Lam van God is op weg naar het kruis! Hij, die zulk een wondervol leven had geleefd, de zieken genas de demonen uitwierp, de doden opwekte en die in het begin van dit Evan​gelie aangekondigd werd als Immanuël, God geopenbaard in het vlees, de Geliefde van de Vader, bevindt Zich in de handen van mensen. Wie is in staat de diepten der schande te peilen, die Hij verachtte en het kruis verdroeg?

Het voorgaande hoofdstuk besluit met de verloochening door Petrus en zijn bitter wenen. De Heer heeft Zich voor de hoge​priester uitgesproken, het getuigenis der waarheid gegeven, waarvan het resultaat is dat Hij ter dood wordt veroordeeld. De morgen na de nacht vol gebeurtenissen is nu aangebroken. Ve​len hadden in die nacht niet geslapen. De Zoon van God die in de Hof gewaakt en gebeden had bleef geheel zonder slaap; Hij werd van de ene plaats naar de andere gevoerd, beschimpt door zondaars. Petrus zag waarschijnlijk ook geen slaap; hij was naar buiten gegaan, wenende. De vluchtende discipelen sliepen niet, bevangen door angst voor al de gebeurtenissen. De over​priesters waakten en beraadslaagden hoe zij verder moesten handelen om Hem in de handen van de Romeinse gouverneur te stellen. Gebonden leidden zij Hem door de straten van Jeruzalem om Hem aan Pontius Pilatus over te leveren (vs 1 en 2). Wat was het een vernedering voor Hem om op deze wijze te worden weggeleid.

En hoe was het in tegenstelling met wat enkele dagen geleden plaats vond, toen Hij door de menigte verwelkomd was als de Koning Israëls!

Het einde van Judas - 27:1-10

1 Toen het nu morgen was geworden, beraadslaagden al de overpriesters en de oudsten van het volk tegen Jezus om Hem te doden. 2 En nadat zij Hem hadden gebonden, leidden zij Hem weg en leverden Hem over aan Pontius Pilatus, de stadhouder. 

3 Toen kreeg Judas, die Hem had overgeleverd, berouw, toen hij zag dat Hij was veroordeeld, en bracht de dertig zilverlingen aan de overpriesters en oudsten terug 4 en zei: Ik heb gezondigd door onschuldig bloed over te leveren! Zij echter zeiden: Wat gaat ons dat aan? Dat is uw zaak. 5 En na de zilverlingen in het tempelhuis geworpen te hebben vertrok hij en ging weg en hing zich op. 6 De overpriesters nu namen de zilverlingen en zeiden: Het is niet geoorloofd ze in de offerkist te werpen, omdat het bloedgeld is. 7 Nadat zij nu hadden beraadslaagd, kochten zij daarmee de akker van de pottenbakker als een begraafplaats voor de vreemdelingen. 8 Daarom wordt die akker bloedakker genoemd, tot op heden. 9 Toen is vervuld wat gesproken is door de profeet Jeremia, die zei: ‘En zij namen de dertig zilverlingen, de waarde van de Gewaardeerde, waarop die van de zonen Israëls Hem gewaardeerd hadden, 10 en gaven die voor de akker van de pottenbakker, zoals de Heer mij had opgedragen’.

Voor wij Hem zien in de tegenwoordigheid van de Romeinse gouverneur bepaalt de Heilige Geest ons met wat er met Judas gebeurde. “Toen kreeg Judas, die Hem overgeleverd had, zien​de dat Hij veroordeeld was, berouw en bracht de dertig zilver​lingen de overpriesters en de oudsten terug, zeggende: Ik heb gezondigd, overleverende onschuldig bloed!” (vs 3 en 4). Onge​twijfeld stond hij daar als een, die bekend was met alles wat de Heer werd aangedaan. Hij had ook een slapeloze nacht gehad. Hij zag hoe de Zachtmoedige, de Liefderijke geslagen en bespuwd werd. Het liet hem onbewogen want er was geen liefde in zijn hart voor Hem.

Verwachtte hij dat de Heer Zijn macht zou openbaren waarvan hij, de verrader, zo dikwijls ooggetuige was geweest? Misschien had Satan, die bezit van hem genomen had, hem dat inge​fluisterd. Judas’ liefde voor het geld had Satan als lokaas ge​bruikt. Wellicht heeft hij tot hem gezegd: “Gij krijgt het geld en Hij zal wel zorgdragen voor Zichzelf dat Hij niet sterft maar Zich bevrijdt”. Zo was Judas misleid om de Heer te verraden. Wat is de liefde tot het geld een vreeslijke zonde; ze is de wortel van alle kwaad, afgoderij. En deze zonde is een van de grootste in onze dagen, terwijl het ergste gevolg er wel van is het ver​raad van de Heer en Zijn waarheid, terwille van “vuil gewin” dat in het Christendom optreedt. Erkende leraars, over wie in de brief van Judas en in de tweede brief van Petrus geschreven wordt, die niets anders dan natuurlijke mensen zijn, zonder de Geest, gebruiken gezwollen woorden, door de wereld oratorisch talent genoemd, maar in wezen zijn ze verraders evenals Judas. Zij gaan de duisternis tegemoet, even donker als die waarin Judas zich in die nacht stortte. Het Woord zegt: “Voor hen wordt de donkerheid der duisternis in eeuwigheid bewaard”.

Judas gaat naar de overpriesters, die even als hij in de macht van Satan waren. Voor hen spreekt hij het uit dat hij verraden heeft onschuldig bloed. Dit moest hij tenminste erkennen. En dan maakt hij een eind aan zijn leven. Dit is de wijze waarop Satan zijn slachtoffers gebruikt. Hij bedriegt, is een meester in het misleiden, voert verder, steeds dieper naar het verderf en als de zonde bedreven is leidt hij tot wanhoop en brengt zijn slacht​offer in de plaats die voor de duivel en zijn engelen bereid is. Wat is het een genade, verlost te zijn uit de macht der duister​nis, bevrijd van die boze meester! Nadat Judas zelfmoord ge​pleegd had ging hij naar zijn eigen plaats (Hand. 1:25). De gedachte van sommigen, dat Judas zal komen uit de plaats waarheen hij ging en dan de mens der zonde, de Antichrist zal zijn, berust louter op fantasie. Laten wij voor zulke beschou​wingen op onze hoede zijn.

De zilverstukken worden in de tempel geworpen en de over​priesters even belust op geld als Judas, haasten zich om ze op te rapen. Wat nu volgt wordt alleen door Mattheüs meegedeeld; geen andere Evangelist spreekt over het noodlot van Judas. Het wordt hier beschreven om Zijn bedelings‑karakter. De priesters oordelen op godsdienstige grondslag, dat het niet geoorloofd is het geld in de Korban, de schatkist van de tempel te werpen. Zij besluiten met het geld de akker van de pottenbakker te kopen tot een begraafplaats voor vreemdelingen. Dit was een gedeeltelijke vervulling van de profetie uit Jeremia. De volle​dige profetie wordt in Zacharia gevonden maar de Heilige Geest vraagt hier aandacht voor wat door Jeremia is gesproken. We lezen in de hoofdstukken 18 en 19 van dat boek over een veld van de pottenbakker, dat gelegen was aan de zijde van de vallei van Hinnom. Die vallei wordt ook “Tofeth” genoemd, herinnerend aan de verschrikkingen van de Gehenna. Misschien dat Judas hier een eind aan zijn aards leven maakte, en na zichzelf opgehangen te, hebben, voorover viel en openbarstte. Het pottenbakkersveld was met bloedgeld gekocht.

Door een mismaking van de Wet werd het geld nog beschouwd als te behoren aan Judas, waaraan door hem de bestemming was gegeven om het veld van de pottenbakker te kopen met het liefdadig doel daar de vreemdelingen te begraven. Maar van dat ogenblik af kreeg het pottenbakkersveld de naam van “Akker des bloeds”. Tóch was het een besluit van Israël door middel van zijn leiders. Het kwam alles van hen ofschoon zij het willen doen voorkomen alsof alles van Judas afkomstig was; de waardering, de koop en de verkoop. Het pottenbakkersveld, dezelfde plaats waarover Jeremia door Goddelijke aanwijzing geprofeteerd had tegen Jeruzalem en tegen Israël, werd nu een vervulling in het licht van de volkomen zonde en afval van het volk, zoals profetisch beschreven is door Zacharia. Dit Tofeth van Jeremia, dat zij nu gekocht hadden voor de prijs van de dertig zilverlingen, de waardering van de Messias, ‑ Herder Israëls ‑ werd werkelijk een Tofeth, een bloedakker. Het was geen toevallige samenloop van omstandigheden dat de plaats die Jeremia had aangekondigd als een plaats des oordeels zulk een naam kreeg, maar een vervulling van de profetie”. 1) Pro​fetisch is alles een voorafschaduwing van wat er gebeuren zal met het volk en het Israëlitische land als gevolg van de op zich genomen bloedschuld. Het Israëlitische land werd een “be​graafplaats voor vreemdelingen” en Israël zelf onder de volken verstrooid. Zij vonden hun graven in Akeldama, een akker des bloeds.

_______________________

1) Edersheim, Leven en tijden van de Messias

Voor Pilatus - 27:11-26

11 Jezus nu stond voor de stadhouder. En de stadhouder vroeg Hem aldus: Bent U de koning der Joden? Jezus nu zei: U zegt het. 12 En toen Hij door de overpriesters en oudsten werd beschuldigd, antwoordde Hij niets. 13 Toen zei Pilatus tot Hem: Hoort U niet hoeveel zij tegen U getuigen? 14 En Hij antwoordde hem op geen enkel woord, zodat de stadhouder zich zeer verwonderde. 

15 Nu was de stadhouder op elk feest gewoon de menigte één gevangene los te laten, die zij wilden. 16 Nu hadden zij toen een berucht gevangene, Jezus Barabbas geheten. 17 Toen zij dan bijeen waren, zei Pilatus tot hen: Wie wilt u dat ik u zal loslaten: Jezus Barabbas, of Jezus die Christus wordt genoemd? 18 Want hij wist dat zij Hem uit afgunst hadden overgeleverd. 19 Toen hij nu op de rechterstoel zat, zond zijn vrouw hem de boodschap: Heb niets te doen met die Rechtvaardige; want ik heb heden in een droom veel om Hem geleden. 20 De overpriesters en de oudsten echter overreedden de menigten dat zij Barabbas moesten vragen, maar Jezus ombrengen. 21 De stadhouder nu antwoordde en zei tot hen: Wie van deze twee wilt u dat ik u loslaat? Zij nu zeiden: Barabbas. 22 Pilatus zei tot hen: Wat zal ik dan doen met Jezus die Christus wordt genoemd? Zij zeiden allen: Laat Hij gekruisigd worden! 23 Hij echter zei: Wat voor kwaad heeft Hij dan gedaan? Zij riepen echter des te meer: Laat Hij gekruisigd worden! 24 Toen Pilatus nu zag dat het niets hielp, maar dat er veeleer opschudding ontstond, nam hij water en waste zijn handen ten aanschouwen van de menigte en zei: Ik ben onschuldig aan het bloed van deze Rechtvaardige; het is uw zaak! 25 En al het volk antwoordde en zei: Zijn bloed over ons en over onze kinderen! 26 Toen liet hij hun Barabbas los, maar Jezus geselde hij en leverde Hem over om gekruisigd te worden.

De Heer staat nu voor Pilatus, de Heidense gouverneur door wie ter dood veroordeeld wordt, want de Joden bezaten de macht en het recht niet over iemands leven te beslissen. Eerst werd Hij door de Joden veroordeeld en daarna overgeleverd in de handen der Heidenen, die Hem ook veroordeelden. De alles overheersende zonde der wereld werd bedreven zowel door Joden als Heidenen.

De lang beloofde Messias en Koning van Israël wordt door Zijn eigen volk overgeleverd in de handen van de Romeinse stadhou​der, de heidense macht, die hen verdrukte. De beschuldiging, die de leiders van het volk voor Pilatus tegen de Heer inbrach​ten hield in, dat Hij een rebel was, die Zichzelf koning maakte en dus in opstand was tegen het Romeinse gezag. Een ontzag​lijke menigte moet Hem gevolgd zijn naar het Pretorium.

De Stadhouder stelt Hem de vraag: “Zijt Gij de Koning der Joden?” Het antwoord volgt onmiddellijk: “Gij zegt het”. Hoe kort en waardig! Nu volgen de aanklachten van de overpriesters en oudsten. Zij beschuldigen Hem van vele dingen, zoals wij in het Evangelie van Markus lezen. Waarschijnlijk wil de een de ander overtreffen in laster en leugen tegen Hem. De Heilige Geest heeft ons geen bijzonderheden over deze beschuldigingen meegedeeld; ze waren wellicht alle van politieke aard. Maar Hij, het Lam van God, staat daar en doet Zijn mond niet open. Hoe rustig bleef Hij temidden van deze Babylonische spraak​verwarring. Er was geen aanleiding om Zichzelf tegen deze onrechtvaardige aantijgingen te verdedigen. Geen wonder, dat de heidense stadhouder, de harde, wereldse Romeinse politicus zich verwondert over dit ongewone gedrag. Herhaaldelijk waren misdadigers voor hem gebracht en hij was getuige geweest van de heftigheid waarmee zij zich verdedigden. Nu staat daar iemand in zijn tegenwoordigheid, die Zijn mond niet opendoet. Ook Pilatus zelf kreeg geen antwoord meer, toen hij Hem opnieuw een vraag stelde zodat de stadhouder zich zeer ver​wonderde. Zulk een gevangene was nooit te voren voor zijn rechterstoel gebracht. Hij wist, dat deze onschuldig was. Zij hadden een gewoonte, hoe lang deze bestond is onbekend, dat op het feest de Romeinse stadhouder een erge misdadiger, die reeds veroordeeld was, kon vrij laten.

Zoals wij in het Evangelie van Markus lezen, begon de menigte te roepen en te vragen om dat wat hij gewoon was te doen. Een welbekende gevangene werd op dat ogenblik in bewaring gehouden. Zijn naam was Barabbas, wat betekent: “de zoon des vaders”. De oude Syrische vertaling voegt er nog een naam bij, de zelfde naam die de Heer op aarde droeg, namelijk Jezus. “Jezus Barabbas” ‑ een vreeslijke, satanische nabootsing van de ware “Zoon des Vaders”. Wie was deze man? Een oproer​maker, die een moord begaan had. Misschien is hij een van de valse Messiassen geweest, een instrument van Satan, die ge​poogd had leider te worden. Het is niet onredelijk dit aan te nemen, naar alle waarschijnlijkheid bezat hij zulk een karakter. “Pilatus zeide tot hen: Wie wilt gij dat ik u zal loslaten: Barab​bas of Jezus. die genoemd wordt Christus? Want hij wist dat zij Hem uit nijd hadden overgeleverd”. Stel u het toneel voor! Barabbas, de schuldige gevangene, en voor een grote menigte, waar tussen de overpriesters en oudsten zich bewegen en hun satanische raad in de oren van het volk fluisteren, staat gebon​den de Heilige, de Heer in Zijn volkomen stilzwijgen. Maar voor dat de vraag beantwoord wordt, geschiedt er iets anders. Een boodschapper nadert snel de zetel van de stadhouder. Hij brengt een belangrijke tijding, die Pilatus direct lezen moet. Het is een boodschap van zijn vrouw.

“En toen hij op de rechterstoel zat, zond zijn vrouw tot hem, zeggende: Heb niets te doen met die Rechtvaardige; want ik heb heden veel geleden in de droom om Zijnentwil” (vs 19). Het was een ernstige waarschuwing voor het geweten van de bijgelovige Romein. Hij wist, dat het slachtoffer onschuldig was. God in Zijn genade geeft de Heiden een waarschuwing, die hij echter niet ter harte neemt.

De pauze, ontstaan door dit incident, was door de overpriesters en oudsten gebruikt want zij waren bij de menigte rondgegaan met het doel de toeschouwers over te halen dat zij Barabbas zouden begeren en Jezus ombrengen. Wat een vreeslijke daad! En nu doet Pilatus de beslissende vraag: “Wie van deze twee wilt gij dat ik u zal loslaten?” Onmiddellijk volgt het antwoord. Barabbas wordt door het volk gekozen. Barabbas, Barabbas! Niet één stem werd gehoord vóór Jezus. Waar zijn nu de scharen die Hem gevolgd waren, die zo luid Hosanna hadden geroepen? Indien iemand van hen tegenwoordig was dan hield hij zich nu schuil uit vrees voor de boze leidslieden. Maar Pilatus, over​tuigd van de vreeslijke keus, die gedaan was, tegen het gezag dat hij bezat in, waagt nog een andere poging en zegt: “Wat zal ik dan doen met Jezus, die genoemd wordt Christus?” Een vraag, waarvan de ernst nu nog even groot is. Ze werd daar be​antwoord en vraagt een antwoord van een ieder aan wie de Heer Jezus wordt voorgesteld. Hij moet worden aangenomen als Zaligmaker en Heer of verworpen worden. De keuze beslist over onze eeuwige bestemming; zij die Hem als hun Zaligmaker aanvaarden zijn behouden en allen die Hem als Zoon van God en Redder verwerpen zijn verloren. De tweede vraag van Pila​tus wordt met groot geschreeuw beantwoord, waarin de roep: “Laat Hem gekruisigd worden”, alles overstemt. Opnieuw vraagt Pilatus: “Wat heeft Hij dan kwaads gedaan?” Maar zijn stem gaat verloren in de eis: “Laat Hem gekruisigd worden!” Pilatus was ten volle overtuigd van de onschuld van het stil​zwijgende slachtoffer voor hem, maar verachtelijke lafaard die hij was, durfde hij niet handelend optreden. Toen hij zag dat hij niets vorderde, maar dat de opschudding toenam, nam hij water en wies zijn handen ten aanschouwe van de schare en zei: “Ik ben onschuldig aan het bloed van deze Rechtvaardige”. Dit was geen plechtige handeling van Romeinse oorsprong; wij geloven veeleer dat hij ze aan de Joden zelf ontleende. Deut. 21:6; 2 Sam. 3:28; Psalm 26:6 verwijzen er in elk geval naar. Pilatus met zijn: “Gij moogt toezien”, werpt de bloed​schuld op de Joden. De overpriesters en oudsten hadden onge​veer dezelfde woorden tegen Judas gebruikt (zie vers 4).

Wat antwoordden zij na de handeling van de Stadhouder en zijn woorden “Gij moogt toezien”? En al het volk antwoorden​de zeide: “Zijn bloed kome over ons en over onze kinderen!” Toen liet hij hun Barabbas los; maar Jezus gegeseld hebbende, leverde hij Hem over om gekruisigd te worden”.

Een vreeslijk antwoord was het. Barabbas wordt gekozen door het volk en het bloed van de Heilige roepen zij uit over zich en hun kinderen. Deze afschuwelijke wens is ingewilligd, de ge​schiedenis der Joden tot op heden geeft het antwoord. Zijn bloed kwam over hen en hun kinderen en nog is het einde niet daar. Barabbas was toen hun keus en er moet nog een valse Christus in de toekomst komen die zij, als hij in zijn eigen naam komt, zullen aannemen.

De bespotting - 27:27-32

27 Toen namen de soldaten van de stadhouder Jezus mee in het pretorium en verzamelden tegen Hem de hele legerafdeling. 28 En na Hem ontkleed te hebben deden zij Hem een scharlaken mantel om; 29 en na een kroon van dorens gevlochten te hebben zetten zij die op zijn hoofd, en een rietstok in zijn rechterhand; en zij vielen op hun kniëen voor Hem en bespotten Hem aldus: Gegroet, koning der Joden! 30 En zij spuwden op Hem, namen de rietstok en sloegen op zijn hoofd. 31 En toen zij Hem hadden bespot, deden zij Hem de mantel af en deden Hem zijn kleren aan; en zij leidden Hem weg om Hem te kruisigen. 

32 En toen zij naar buiten gingen, vonden zij een man uit Cyrene, Simon geheten; hem dwongen zij zijn kruis te dragen.

Overgeleverd om gekruisigd te worden. De Heilige bevindt Zich nu in de handen van de wrede krijgsknechten, boze men​sen en alle lijden, schande en zondige wreedheid, die zij onder de invloed van Satan kunnen bedenken, wordt Hem, de Koning en Heer der heerlijkheid, nu aangedaan. Wie kan het toneel dat nu voor ons ligt, beschrijven. Schilders hebben getracht het uit te beelden. Het is slechts bij schamele pogingen gebleven. Wat Hem aangedaan werd, die in onze plaats leed, kan niet door penseel, pen of tong worden vertolkt. De handen gebonden, de rug opengereten door de wrede geseling van de Romeinen, dat alles wordt de Zoon van God aangedaan. Satanische haat tegen de Heilige verhoogde de kracht van die wrede pijniging, die Romeinse schrijvers “de tussenkomende dood” noemen, voorafgegaan aan de kruisiging.

Ten slotte was Zijn heilig lichaam een met doornen gekroonde bloedende massa.

Daarna begonnen de heidense soldaten met hun bespotting. “Toen namen de krijgsknechten des stadhouders Jezus met zich in het pretorium, en vergaderden tegen hem de gehele bende. En Hem ontkleed hebbende, deden zij Hem een scharlaken mantel om, en een kroon van doornen gevlochten hebbende, zetten die op Zijn hoofd, en een rietstok in Zijn rechterhand; en vallende op de knieën voor Hem, bespotten zij Hem, zeg​gende: Wees gegroet, Koning der Joden! En op Hem gespogen hebbende, namen zij de rietstok en sloegen op Zijn hoofd. En toen zij Hem bespot hadden, deden zij de mantel af en deden Hem Zijn klederen aan, en leidden Hem heen om Hem te krui​sigen” (vs 27‑31).

De hele bende ruwe, barbaarse soldaten slaat nu de handen aan het gewillige slachtoffer. Na de vreeslijke geseling werden Hem schandelijke vernederingen aangedaan. Ten eerste werden Hem de klederen van het lichaam gerukt met het doel een wreed spel met Hem te spelen. Een scharlaken mantel wordt Hem omge​worpen. Deze kleding werd door koningen gedragen en de kleur werd verkregen door een soort schildluizen (cochenille) te ver​werken. Dan vlechten zij een kroon van doornen en drukken die op Zijn hoofd. De kroon wordt Hem door deze handlangers van Satan opgezet om pijn te veroorzaken en Hem nog meer belachelijk te maken. De doornenkroon herinnert ons ook aan de Hof van Eden waarin de eerste mens viel. Doornen getuigen van de vloek en doen het nog. De tweede Mens, de Heilige, neemt de vloek der schepping op Zijn eigen hoofd. Zij drukken een rietstok, een zwak, breekbaar riet in de hand van Hem, die alle dingen draagt, die ze zegenend had uitgestrekt over de zwakken, de dwalenden, de zieken, de blinden en waarmee Hij de melaatse had aangeraakt; die machtige hand omsluit nu een rietstok, een scepter van bespotting. Nu is het satanisch drama van bespotting en verachting volledig. De een na de ander van deze boze mensen komt, buigt de knieën voor Hem en bespot Hem. “O, vreugde! of Wees gegroet! Koning der Joden!” Dit was hun groet. Maar daarna staan zij op en spuwen in Zijn gelaat en geven Hem met de rietstok slagen op het hoofd.

Wie kan de diepte van dit schouwspel peilen! De Zoon van God, Hij die uit de schoot des Vaders kwam, de Eniggeborene, Wiens heerlijkheid Jesaja gezien had, beledigd, gehoond, bespo​gen en gesmaad door Zijn onreine schepselen! Hij wilde dit alles om onzentwil verdragen. Hoe moeten onze harten vol liefde voor Hem kloppen. Hoe lief moet Hij ons gehad hebben om Zichzelf aan zulk een lijden en schande over te geven. In dat uur werd vervuld wat Zijn Geest te voren van Zijn lijden had voorzegd: “Mijn rug heb Ik gegeven aan wie Mij sloegen en Mijn wangen aan wie Mij de baard uittrokken; Mijn gelaat heb ik niet verborgen voor smadelijk speeksel” (Jes. 50:6).

En bij dit alles doet Hij Zijn mond niet open. “Hij werd mis​handeld, maar Hij liet Zich verdrukken en deed Zijn mond niet open, als een lam dat ter slachting geleid wordt, en als een schaap dat stom is voor zijn scheerders, zo deed Hij Zijn mond niet open” (Jes. 53:7).

Als wij dit alles aanschouwen zien wij toch ook Zijn heerlijk​heid. Het schouwspel van Zijn schande en bespotting, Zijn ver​werping en vernedering is tegelijkertijd profetie van Zijn ver​hoging.

Hij is de Koning der heerlijkheid, de Koning der koningen en de Heer der heren. Het koninklijk kleed behoort bij Hem. De doornen van de kroon worden verwisseld in de vele diademen die Zijn kroon zullen sieren. De scepter komt Hem toe. Alle knie zal zich voor Hem buigen en elke tong belijden dat Hij Heer is, tot heerlijkheid van God de Vader. De hoogste heer​lijkheid bereikte Hij door Zijn lijden, de kroon volgt op het kruis, omdat Hij schepsels als wij zijn, liefhad; omdat God wenst dat wij in alle eeuwigheid bij Hem zullen zijn.

Wonderlijk. gezegend Evangelie, hoe kostelijk is het voor onze harten!

‘k Heb geloofd in U, Wie de aarde 
Met haar doornen heeft gekroond, 
Maar die nu gekroond met ere 
Aan Gods rechterzijde troont. 
U aan Wiens doorboorde voeten 
Eenmaal in het gans heelal 
Hier, daarboven en hieronder 
Alle knie zich buigen zal.

Ten slotte wordt Hij weggeleid om gekruisigd te worden.

“Nog eens wordt Hij ontkleed en bekleed. De scharlaken man​tel werd van Zijn met wonden overdekt lichaam getrokken en de doornenkroon van Zijn bebloed hoofd genomen. In Zijn eigen, thans met bloed besmeurde kleren, werd Hij weggeleid voor de uitvoering van het vonnis. Ongeveer twee en een half uur was er voorbijgegaan sinds Hij tot Pilatus werd gebracht (ongeveer half zes) en toen de treurige stoet Golgotha bereikte was het ongeveer negen uur”. 1)

______________________

1) Edersheim.

“En uitgaande, vonden zij een man van Cyréne, met name Simon; deze dwongen zij, dat hij Zijn kruis droeg. En gekomen zijnde tot een plaats, genaamd Golgotha, dat wil zeggen: Sche​delplaats, gaven zij Hem zure wijn, met gal gemengd, te drin​ken; en die geproefd hebbende wilde Hij niet drinken” (vs 32‑34.)

De kruisiging - 27:33-44

33 En toen zij bij een plaats waren gekomen, Golgotha geheten, dat betekent: Schedelplaats, 34 gaven zij Hem wijn met gal gemengd te drinken; en toen Hij die had geproefd, wilde Hij niet drinken. 35 Nadat zij Hem nu hadden gekruisigd, verdeelden zij zijn kleren door het lot te werpen. 36 En terwijl zij zaten, bewaakten zij Hem daar. 37 En zij plaatsten boven zijn hoofd op schrift zijn beschuldiging: Deze is Jezus, de koning der Joden. 38 Toen werden met Hem twee rovers gekruisigd, één aan zijn rechterhand en één aan zijn linkerhand. 39 De voorbijgangers nu lasterden Hem, terwijl zij hun hoofden schudden 40 en zeiden: U die het tempelhuis afbreekt en in drie dagen opbouwt, verlos Uzelf, als U Gods Zoon bent, en kom van het kruis af! 41 Evenzo zeiden ook de overpriesters met de schriftgeleerden en oudsten spottend: 42 Anderen heeft Hij verlost, Zichzelf kan Hij niet verlossen. Hij is koning van Israël - laat Hij nu van het kruis afkomen en wij zullen in Hem geloven. 43 Hij vertrouwt op God - laat Hij Hem nu redden als Hij behagen in Hem heeft! Want Hij heeft gezegd: Ik ben Gods Zoon. 44 Hetzelfde nu verweten Hem ook de rovers die met Hem waren gekruisigd.

Lichamelijke zwakheid maakte het wellicht noodzakelijk dat een ander Zijn kruis droeg. Deze man was later waarschijnlijk onder de discipelen bekend. Was er ooit tevoren zulk een optocht ge​zien? Het Lam van God voortgestuwd om te lijden buiten de le​gerplaats. Hoe zal de Man van smarten er hebben uitgezien toen zij Hem brachten naar de plaats waar Zijn doodvonnis voltrokken werd. Hoewel Hij het kruis niet droeg vanwege Zijn licha​melijke zwakheid kon Hij daar toch niet bezwijken. De soldaten hadden ongetwijfeld velen, die op eenzelfde wijze ter dood ge​bracht werden, naar deze executieplaats geleid. Misschien waren sommigen wel bezweken voordat de nagels door de handen en voeten gedreven werden. Vreesden zij dat dit ook het geval kon zijn met Hem, die zij tevoren mishandeld, onteerd en bespot hadden? Of was het uit een soort medelijden dat zij Hem zure wijn met gal gemengd aanboden? Wij geloven niet dat dit ge​voel bij hen aanwezig was. De soldaten wisten niet dat het leven dat zij in hun handen hielden niet bezwijken kon, niemand kon dat leven van Hem nemen. Hij wilde niet drinken wat Hem werd gegeven, Hij zocht geen hulp, had die niet nodig. Zijn liefde wilde alles bij volle bewustzijn ondergaan. Maar er is een profetie die zegt dat Hij wijn met gal gemengd zou drinken, tijdens Zijn lijden (Psalm 69).

Toen het juiste ogenblik aangebroken was voor de vervulling van deze profetie, zei Hij, opdat de Schrift vervuld zou worden: “Mij dorst”. Toen dronk Hij, maar vóór de kruisiging weigerde Hij de wijn met gal vermengd.

Golgotha, de plaats waar zij Hem brachten, moet ten noorden van Jeruzalem geweest zijn, buiten de poort in de nabijheid van de tuinen waar graven waren.

Hier werd Hij gekruisigd. Geen enkele beschrijving van deze handeling wordt in de Evangeliën gegeven. Kruisigen was de gruwelijkste manier om misdadigers ter dood te brengen. Deze marteling vond haar oorsprong in Phoenecië en was door de Romeinen overgenomen.

De Joden zelf kenden deze wijze van ter dood brengen niet. En daar de Heilige Geest geen bijzonderheden openbaart over het nagelen van de Heer aan het kruis, zullen wij ons er ook van onthouden. Verhoogd, Zijn handen en voeten doorboord, elke spier gespannen en bloedend uit Zijn lichaam hing Hij aan het kruis, terwijl Hij de onduldbare pijnen doorstond van zulk een dood.

De profetie is nu vervuld. Al de voorzeggingen in betrekking tot Zijn lijden worden nu werkelijkheid. Wat in verschillende brandoffers en slachtoffers werd voorafgeschaduwd, wordt nu in zijn diepe en vreeslijke klaarheid gezien. De hemelse Izaäk is nu op het altaar en de hand van God is gereed om Hem te treffen; er is geen ontkomen aan de beker, die Hij tot de laatste droppel moet ledigen.

De 22ste Psalm, de grote profetie in verbinding met de zonde​drager komt nu het eerst van alles voor de aandacht. “Zij verde​len Mijn klederen onder elkander en werpen het lot over Mijn gewaad” (vs 19). Er wordt gezegd dat de verdeling van de kleren der slachtoffers een gewoonte was bij de Romeinen. Maar er is een diepere betekenis dan de uiterlijke vervulling van de profetie. Zijn vijanden, zij die Hem aan het kruis nagelen, ont​vangen Zijn kleding. Zo heeft Hij voor Zijn naakte schepselen voorzien in het kleed der gerechtigheid door Zijn dood aan het kruis.

De volgende tekstplaats meldt het opschrift boven het kruis. “En zij stelden boven Zijn hoofd Zijn beschuldiging, geschre​ven: Deze is Jezus, de Koning der Joden”.

Een bord waarop geschreven stond van welke misdaad de ver​oordeelde beschuldigd was, werd gewoonlijk voor de misdadiger uit gedragen door de straten, met toeschouwers gevuld. Deze gewoonte is waarschijnlijk ook bij de Heer gevolgd. Pilatus zelf had het opschrift opgegeven en het was in drie talen geschre​ven: Latijn, Grieks en in ‘t Aramees, een dialect van het Hebreeuws. Wij kunnen hier niet de verschillende mededelingen uit de andere Evangeliën over het opschrift boven het kruis bespreken.

Het in Mattheüs gegevene is ongetwijfeld het Latijnse opschrift; het volledigste, door Johannes vermeld: “Jezus van Nazareth de Koning der Joden”, was geschreven in het Aramees, terwijl het opschrift uit Markus, “de Koning der Joden” in het Grieks gesteld was.

Pilatus kon er niets aan doen, hij moest schrijven zoals hij deed, ofschoon hij misschien dacht zichzelf te wreken en de Joden te bespotten. In weerwil van de haat der Joden ontving de Heer Zijn ware titel en nog wel van een Heiden. Het stond daar geschreven, kon niet veranderd worden, en zo is het nog. Jezus van Nazareth, de verachte en verworpene, is de Koning der Joden, een van Zijn titels; de troon van Zijn vader David komt Hem rechtens toe en in breder zin zal Hij zijn de Koning der koningen.

“Toen werden met Hem twee rovers gekruisigd, een ter rechter ​en een ter linkerhand”. Een vervulling van een andere Schriftplaats: “Hij werd onder de overtreders geteld” (Jes. 53:12). “En die voorbijgingen, lasterden Hem, schuddende hun hoof​den, en zeggende: Gij, die de tempel afbreekt en in drie dagen opbouwt, verlos Uzelf! Indien Gij Gods Zoon zijt, kom af van het kruis! En desgelijks ook de overpriesters met de Schriftge​leerden en oudsten, spottende, zeiden: Anderen heeft Hij ver​lost Zichzelf kan Hij niet verlossen. Indien Hij Israëls Koning is, dat Hij nu afkome van het kruis, en wij zullen Hem gelo​ven. Hij heeft op God vertrouwd; dat Hij Hem nu verlosse, indien Hij lust aan Hem heeft! Want Hij heeft gezegd: Ik ben Gods Zoon. En hetzelfde verweten Hem ook de rovers, die met Hem gekruisigd waren” (vs 39‑44).

Hier zien wij nog dieper lijden van de Heilige. Luisteren wij opnieuw naar de stem der profetie. “De smaad heeft Mij het hart gebroken, en Ik ben verzwakt. Ik wachtte op een teken van medelijden, maar tevergeefs, op troosters, maar Ik vond hen niet” (Psalm 69:21). Medelijden ontbreekt totaal in het schouwspel voor ons.

Hij alleen wordt wreed bespot en Hij moet deze smaad gevoeld hebben zoals alleen een die volkomen heilig is, die alleen kan voelen. Hij werd gescholden maar Hij schold niet terug. Ons Evangelie vermeldt niet dat een enkel woord van Zijn lippen kwam. Uit het Evangelie van Lukas weten wij dat het eerste woord gesproken nadat Hij op het kruis verhoogd was het won​dervolle gebed was: “Vader, vergeef het hun want zij weten niet wat zij doen”. Hij zwijgt op de lage, wrede bespotting, die haar oorsprong vond in de afgrond, waar Satan heerschappij voert. De oude beschuldiging wordt opnieuw tegen Hem geuit. Weinig wisten zij er van, dat zij meewerkten aan de vervulling van het woord aangaande het afbreken van de tempel en dat de derde dag, waarop Hij als de machtige Overwinnaar verrijzen zou, nabij was.

Het was niet alleen het rapalje van de straat, het schuim van het volk, dat Hem bespotte, ook de overpriesters en oudsten deden het hunne om Hem te verachten. Zij waren gekomen om Hem in Zijn angst te bespotten. Wat kwam hier een af​schuwelijke ontaarding tot uiting. Verbazingwekkend is het feit, dat deze beschaafde, godsdienstige mensen in hun verschrikke​lijke verblindheid de Schriften aanhalen, terwijl zij Hem zó voor zich zien. Zij hadden gezegd: “Indien Hij de Koning Israëls is, dat Hij nu afkome van het kruis, en wij zullen Hem geloven”. De grote koning van Israël, David, had door de Geest geleid, profetisch de 22e Psalm van de Lijder geschreven. Zij kenden deze Psalm zeer goed. De oudste synagoge had zelfs aan deze Psalm een Messiaanse uitlegging toegekend. De lijder in die Psalm roept uit: “Maar Ik ben een worm en geen man, een smaad van mensen en veracht door het volk” (vs 7). Zij staarden op Hem, deze grote Lijder. “Allen die Mij zien, be​spotten Mij, zij steken de lip uit, zij schudden het hoofd” (vs 8). Zij zagen het dringen, hoorden het joelen van de wreed spottende menigte en zij verenigden er zich mee. Maar er is nog meer dan dat.

Boze vijanden van de grote Lijder spreken in die Psalm. De​zelfde woorden uiten zij in de tegenwoordigheid van de verla​ten Lijder. “Hij heeft op God vertrouwd; dat Hij Hem nu verlosse, indien Hij lust aan Hem heeft” (Ps. 22:9). De overpriesters, oudsten en schriftgeleerden beschimpten Hem met deze woorden voor het kruis, wel een bewijs van de verblind​heid, waarmee zij geslagen waren. Maar nog ernstiger en dieper van betekenis zijn de woorden die zij ook uitspraken. “Anderen heeft Hij verlost; Zichzelf kan Hij niet verlossen”.

Hoe waar was het dat Hij anderen verlost had. En welk een belijdenis hield deze uitspraak van hun lippen in. Zij erkenden ermee Zijn Goddelijke macht en toch verwierpen zij Hem. Hij kon Zichzelf niet verlossen, omdat Hij niet wilde. Hij was geko​men om anderen te verlossen en deze verlossing was alleen mo​gelijk als Hij de plaats innam van hen, die Hij wilde verlossen. Hij moest sterven aan het kruis; Zichzelf kon Hij niet bevrijden. De rovers insgelijks verweten Hem hetzelfde. Alleen de ene ontving voor hij stierf het machtig ereteken van Zijn genade en hoorde van de Heer de heerlijke woorden: “Heden zult gij met Mij in het paradijs zijn”. Daar deze gebeurtenis niet in dit Evangelie vermeld wordt laten wij ze verder rusten.

Van God verlaten - 27:45-49

45 Van het zesde uur af nu kwam er duisternis over het hele land tot het negende uur toe. 46 Omstreeks het negende uur nu riep Jezus met luider stem de woorden: Eli, Eli, lema sabachthani? Dat is: Mijn God, mijn God, waarom hebt U Mij verlaten? 47 Sommigen nu van hen die daar stonden en dit hoorden, zeiden: Deze roept Elia. 48 En terstond liep één van hen snel toe en nam een spons, vulde die met zure wijn, stak ze op een rietstok en gaf Hem te drinken. 49 De overigen echter zeiden: Wacht, laten wij zien of Elia komt om Hem te verlossen.

De grote diepte van Zijn doodsangst is echter nog niet bereikt. Hoe ontzettend het lichamelijk en zielelijden van de Zoon van God tot dusver ook was, er wachtte Hem een nog groter lijden, waarbij al wat Hij reeds had doorstaan in het niet zonk. Tot op dit ogenblik had Hij geleden door de boze mensen, aangevuurd door de duivel. Thans nadert echter het ogenblik waarop Hij die geen zonde gekend heeft, tot zonde zou worden gemaakt. Inplaats van te lijden door de mensen, zou Hij nu lijden door God Zelf.

De beker waarvoor de Heilige terugschrok, moest nu tot de laatste teug geledigd worden.

“En van de zesde ure af werd er duisternis over het gehele land tot de negende ure toe.

En omtrent de negende ure riep Jezus met een grote stem, zeg​gende: “Eli, Eli, Lama sabachthani? dat is: Mijn God, Mijn God! waarom hebt Gij Mij verlaten?” (vs 45 en 46).

Een diepe duisternis bedekte het gehele land. Strekte deze zich uit over de gehele aarde? Waarschijnlijk wel. Want in een deel van de wereld wàs het nacht en duisternis niet mogelijk. Onge​twijfeld bedekte ze het gehele land en wellicht de gehele Ro​meinse wereld. De Lijder op het kruis werd er door omhuld en was daardoor niet langer zichtbaar voor hen, die Hem bewaak​ten en waren gekomen om Hem te zien. Dat het geen zoneclips is geweest, bewijst het feit dat het volle maan in die tijd was. Een bovennatuurlijke duisternis dus. Omstreeks de negende ure riep Hij uit de duisternis met een grote stem, dus niet in zwak​heid: “Eli, Eli, lama sabachthani?” Wat was de betekenis van deze duisternis? Ze was het uitwendig teken van wat Hij onder​ging, die voor een heilig en rechtvaardig God de plaatsvervan​ger voor de zondaar was. God verborg Zijn aangezicht voor Hem; Hij werd van God verlaten. Zijn schreeuw maakt de be​tekenis der duisternis voor ons duidelijk, en de duisternis ver​klaart ons Zijn bittere klacht. God had Zich afgewend van Hem, verliet Hem, die de plaats van de zondaar had ingeno​men. Hij droeg toen onze zonden, werd tot zonde gemaakt en was het zondoffer. Wie kan het diepe mysterie doorgronden, het vreeslijke lijden toen de heilige en rechtvaardige God de zonde in Hem oordeelde, die geen zonde kende, maar tot zonde werd gemaakt?

“Hij was met God alleen, tot zonde gemaakt; niets kon de beker van het gericht afwenden; niets het oordeel tegenhouden. De macht, die in Hem was, beschermde Hem niet; ze stelde Hem in staat datgene te dragen wat op Zijn ziel drukte, het gevoel van de zwaarte van de vloek naar de maat van de liefde des Vaders, die Hem bekend was; het gevoel wat het wilde zeggen tot zonde gemaakt te worden naar de maat van de Goddelijke heiligheid die in Hem was. Noch het een, noch het ander kan benaderd worden. Hij dronk de beker van Gods toorn tegen de zonde. Dit alles bracht Hem er toe de kreet te uiten, de bange klacht, die wij mogen aanhoren opdat wij zouden weten wat hier plaats vond, de werkelijkheid van de verzoening: “Mijn God, Mijn God, waarom hebt Gij Mij verlaten?” Het is een verlaten zijn, dat niemand kan begrijpen behalve Hij, die het onderging”. 1)

____________________

1) John N. Darby.

Welk een gezegend geheim openbaarden de drie uren van duisternis! Het is waar wij kunnen er ons geen voorstelling van maken, weten niet hoe kostbaar de prijs der verzoening is, maar wel hebben wij de zekerheid dat het grote werk volbracht is. De Rechtvaardige stierf voor de onrechtvaardigen opdat Hij ons tot God zou brengen. “En sommigen van die daar stonden, dit horende, zeiden: Deze roept Elia. En terstond liep een van hen, en een spons nemende, vulde die met zure wijn, en stak ze op een rietstok, en gaf Hem te drinken. Doch de ande​ren zeiden: Houd op! Laat ons zien of Elia komt om Hem te verlossen” (vs 47‑49). Wie waren het, die zeiden: Deze roept Elia? Gewoonlijk wordt gedacht aan sommigen van de soldaten. Zij kenden waarschijnlijk slechts weinig van het Hebreeuws, begrepen daarom het woord “Eli”, Mijn God, niet en dachten daarbij aan Elia. Maar wat wisten ze van Elia af? Wij menen eerder te kunnen aannemen, dat het de schimpende Joden wa​ren, die wel de woorden verstonden maar ze als een aanleiding gebruikten tot nieuwe bespotting. Op dit moment geschiedde wat in het Evangelie van Johannes meer volledig vermeld wordt. “Hierna, wetende dat nu alles volbracht was, zeide Jezus, opdat de Schrift zou vervuld worden: Mij dorst!” Toen gaven zij Hem te drinken waarna Hij Zijn Geest overgaf.

Het werk was in de drie uren van duisternis volbracht. Nadat nu ook dit korte Schriftgedeelte op het juiste ogenblik vervuld was, zei Hij: “Het is volbracht!”

De dood des Heren - 27:50-56

50 Jezus nu riep opnieuw met luider stem en gaf de geest. 51 En zie, het voorhangsel van het tempelhuis scheurde van boven naar beneden in tweëen; en de aarde beefde en de rotsen scheurden. 52 En de graven werden geopend en vele lichamen van de ontslapen heiligen werden opgewekt; 53 en zij gingen uit de graven na zijn opwekking en kwamen in de heilige stad en verschenen aan velen. 54 Toen nu de hoofdman en zij die met hem Jezus bewaakten, de aardbeving zagen en de dingen die waren gebeurd, werden zij zeer bang en zeiden: Waarlijk, Deze was Gods Zoon! 55 Nu waren daar vele vrouwen die uit de verte toezagen, die Jezus waren gevolgd van Galiléa om Hem te dienen; 56 onder hen was Maria Magdalena en Maria, de moeder van Jakobus en Jozef, en de moeder van de zonen van Zebedeüs.

In ons Evangelie lezen wij: “En Jezus, wederom met een grote stem roepende, gaf de geest” (vs 50). Het is opmerkelijk dat er tweemaal gesproken wordt over Zijn luide stem. Er was geen enkel teken van uitputting. Zijn leven werd niet van Hem geno​men, maar Hij gaf het over, legde het af uit Zichzelf. De Ko​ning Zelf gaf de geest over toen daarvoor het ogenblik was aangebroken. Een drievoudig gebeuren vond plaats na Zijn sterven. Het voorhangsel in de tempel scheurde; de aarde beef​de, de rotsen scheurden en de graven werden geopend. De hoofdman en degenen, die met hem waren gaven hun getuige​nis. “En zie, het voorhangsel des tempels scheurde in tweeën, van boven tot beneden; en de aarde beefde; en de rotsen scheur​den; en de graven werden geopend, en vele lichamen der ontsla​pen heiligen werden opgewekt; en uit de graven uitgegaan zijnde na Zijn opstanding, gingen zij in de heilige stad, en ver​schenen aan velen. En de hoofdman over honderd, en die met hem Jezus bewaakten, ziende de aardbeving en de dingen, die geschied waren, werden zeer bevreesd, zeggende: Waarlijk, deze was Gods Zoon!” (vs 51‑54).

Dat scheuren van het voorhangsel is de eerste gebeurtenis, die volgt op de dood van de Heer. Het voorhangsel was binnen de tempel en scheidde het Heilige van het Heilige der heiligen. Niet de aardbeving, maar de macht van God deed het voor​hangsel scheuren en wel van boven tot beneden. Dit moet pre​cies op het ogenblik gebeurd zijn toen de priester het Heilige binnentrad voor het avondoffer. Wat moet deze dienstdoende priester ontsteld zijn geweest, toen hij zag dat een onzichtbare hand de weg opende tot het binnenste heiligdom. Men heeft verondersteld dat dit wonder de aanleiding werd dat zovele priesters in Jeruzalem tot bekering kwamen.

In het boek der Handelingen lezen wij: “En een grote schare der priesters werd aan het geloof gehoorzaam” (Hand. 6:7). Het voorhangsel was het teken dat het voor de mens uitgesloten was tot God te naderen; het zware, sterke voorhangsel getuigde er steeds van, dat het voor de mens onmogelijk is in Gods tegen​woordigheid te komen. Het gescheurde voorhangsel wijst ons erop, dat het thans mogelijk is geworden, omdat de grote of​ferande van het vlekkeloos Lam van God aan het kruis door God is aangenomen. Het is het eerste antwoord van God op het majestueuze woord van de stervende Heiland: “Het is vol​bracht”. Tegelijkertijd toont het aan dat de Joodse ceremoniële wet is vervuld en geëindigd. Verheffend en schoon is de geïnspireerde verwijzing naar deze grote gebeurtenis in de brief aan de Hebreeën: “Dewijl wij dan, broeders! vrijmoedigheid heb​ben om in te gaan in het heiligdom door het bloed van Jezus, de nieuwe en levende weg, die Hij ons heeft ingewijd door het voorhangsel heen, dat is Zijn vlees; en dewijl wij hebben een grote Priester over het huis Gods, zo laat ons toegaan met een waarachtig hart, in volle verzekerdheid des geloofs, ‑ de harten besprengd en alzo gereinigd van het kwaad geweten, en het lichaam gewassen met rein water. Laat ons de belijdenis der hoop onwankelbaar vasthouden; want die het beloofd heeft, is getrouw” (Hebr. 10:19‑23).

In de tweede plaats beefde de aarde, scheurden de rotsen en werden de graven geopend. Deze mededeling vinden we uit​sluitend in Mattheüs; in de andere Evangeliën wordt ze niet vermeld. De dood van de Koning deed de aarde beven en de rotsen scheuren. De geopende graven verkondigen het heerlijke nieuws dat Zijn dood de banden van de dood voor altijd ver​broken heeft, dat Hij door Zijn dood hem vernietigd heeft, die de macht des doods had, de duivel (Hebr. 2:14).

De verklaring dat de rotsen scheurden en de graven geopend werden, omdat de Heer in de geest nederdaalde ter helle, ver​werpen wij als onschriftuurlijk en gevaarlijk omdat zij voor ernstige dwalingen aanleiding geeft. De Heer daalde niet neder ter helle, maar ging naar het Paradijs.

Behalve deze grote tekenen, die ons laten zien dat de gevange​nis gevangen werd genomen, de macht des doods door Zijn dood werd vernietigd, lezen wij nog iets anders. “Vele lichamen der ontslapen heiligen werden opgewekt; en uit de graven uit​gegaan zijnde na Zijn opstanding, gingen zij in de heilige stad, en verschenen aan velen”. Laten wij er aan denken, dat de opstanding van de lichamen dezer heiligen niet direct geschied​de nadat de Heer Zijn geest gegeven had. Zij kwamen na Zijn opstanding te voorschijn. Hem voorgaan konden zij niet. Hij is de eerste vrucht en deze heiligen konden niet eer te voorschijn komen dan nadat Hij op de derde dag was opgestaan.

Waarom wordt dit feit echter niet vermeld en niet in het vol​gende hoofdstuk in verbinding met Zijn opstanding?

Historisch behoort het daar. Het wordt door de Heilige Geest hier meegedeeld om ons de resultaten te laten zien van het volbrachte werk aan het kruis, de gevolgen van de dood van onze Heiland. De dood is nu verslonden tot overwinning. “Waar is, o dood? uw prikkel? Waar, o dood! uw overwinning? De prikkel nu des doods is de zonde, en de kracht der zonde is de wet. Maar Gode zij dank, die ons de overwinning geeft door onze Heer Jezus Christus!” (1 Kor. 15:55‑57). Door Zijn dood is het grote werk der verlossing volbracht en de opstan​ding mogelijk gemaakt. Het verrijzen van de lichamen dezer heiligen is een ernstige en heerlijke voorgebeurtenis van de eerste opstanding die weldra zal plaatsvinden. Deze opgestane heiligen, die te voorschijn kwamen nadat de Heer het graf ver​laten had, gingen de heilige stad binnen en verschenen aan velen. Het was een ander machtig, bovennatuurlijk bewijs van hetgeen er geschied was. Wellicht komen er vele vragen op in verband met deze gebeurtenis. Wie waren deze heiligen? Wat is er verder met hen geschied? En waar zijn ze nu? Aan wie ver​schenen zij en met welk doel? Deze vragen en soortgelijke zijn niet te beantwoorden. Het heeft geen doel, daarover te fantase​ren. De Schrift zwijgt erover en wij doen goed om dicht bij het Woord te blijven.

De derde gebeurtenis is de belijdenis van de Zaligmaker als de Zoon van God door de hoofdman en de soldaten, die hij onder zijn bevelen had. In Markus en Lukas wordt de hoofdman alleen genoemd, maar hier de gehele bende. Zij waren Heide​nen. De aardbeving, de duisternis en de luide stem die van het kruis gehoord werd, vervulde deze arme Heidenen met vrees en ze spraken het uit: “Deze is Gods Zoon”, terwijl zij staarden naar het kruis waarop Hij Zijn hoofd neerboog. Zulk een belij​denis werd van Joodse zijde niet vernomen. Het was opnieuw een profetische voorafschaduwing. De Heidenen zouden in Hem geloven. Het feit, waarvoor de Joden Hem veroordeeld en in de handen der Heidenen hadden overgeleverd, wordt nu door hen die Hem ter dood gebracht hadden, beleden.

Het werk was volbracht en God maakte het onmogelijk Hem verder te onteren, Wiens lichaam geen verderving kon zien. Het was de gewoonte om de lichamen der kruiselingen te laten hangen tot een prooi voor de roofvogels. Wat er geschiedde ten opzichte van het breken der benen en de speerstoot in Zijn zijde, wordt in dit Evangelie niet vermeld; men vindt het volledig in dat van Johannes. We noemen deze feiten zonder er een verkla​ring van te geven. “De Joden dan, opdat de lichamen niet aan het kruis zouden blijven op de Sabbat, daar het de voorberei​ding was (want de dag van die Sabbat was groot) vraagden Pilatus, dat hun benen mochten gebroken, en zij weggenomen worden” (Joh. 19:31). Als zij, instrumenten van Satan die zij waren, in hun voornemen zouden geslaagd zijn, zou de Schrift verbroken zijn. Maar wat geschiedde? “De krijgsknechten dan kwamen, en braken wel de benen des eersten en des anderen die met Hem gekruisigd was; maar tot Jezus komende, toen zij zagen, dat Hij reeds dood was, braken zij Zijn benen niet. Maar een der krijgsknechten doorstak Zijn zijde met een speer, en terstond kwam er bloed en water uit. En die het gezien heeft, getuigt het, en zijn getuigenis is waarachtig; en hij weet, dat hij zegt wat waar is, opdat ook gij geloven moogt. Want deze din​gen zijn geschied, opdat de Schrift vervuld zou worden: “Geen been van Hem zal gebroken worden”. En wederom zegt een andere Schrift: “Zij zullen zien op Hem, die zij doorstoken hebben” (Joh. 19:32‑37).

Vele vrouwen waren getuige van het lijden dat de tweede mens, die de vloek droeg, onderging. Zij zagen van verre toe (vs 55 en 56.)

De begrafenis - 27:57-61

57 Toen het nu avond was geworden, kwam een rijk man van Arimathea, Jozef geheten, die ook zelf een discipel van Jezus was geworden. 58 Deze kwam naar Pilatus en vroeg om het lichaam van Jezus. Toen beval Pilatus het hem te geven. 59 En Jozef nam het lichaam, wikkelde het in een rein stuk linnen 60 en legde het in zijn nieuwe graf, dat hij in de rots had uitgehouwen; en na een grote steen voor de ingang van het graf gewenteld te hebben ging hij weg. 61 Nu waren daar Maria Magdalena en de andere Maria, gezeten tegenover het graf. 

“Toen het nu avond geworden was, kwam een rijk man van Arimathea, met name Jozef, die ook zelf een discipel van Jezus was. Deze, tot Pilatus gaande, begeerde het lichaam van Jezus. Toen beval Pilatus, dat het lichaam zou afgegeven worden. En Jozef, het lichaam genomen hebbende, wikkelde het in rein, fijn lijnwaad, en legde het in zijn nieuw graf, dat hij in de rots uitgehouwen had; en een grote steen tegen de deur des grafs gewenteld hebbende, ging hij weg. En aldaar was Maria Mag​dalena en de andere Maria, zittende tegenover het graf” (vs 57‑6l.)

Wie was deze Jozef van Arimathea? Een rijk Joods man, in ‘t geheim een discipel van de Heer Jezus. Hij was een achtbaar raadsheer, behorende tot het Sanhedrin, die ook zelf het Ko​ninkrijk Gods verwachtte (Mark. 15:43). Een goed en recht​vaardig man. Toen het Sanhedrin bijeen was om de Heilige te veroordelen had Jozef in hun raad en handelingen niet bewil​ligd (Luk. 23:51).

Vrees voor de Joden had Zijn discipelen op de achtergrond gehouden, maar thans nu de Heer aan het kruis gestorven was en na de machtige gebeurtenissen, die plaatsgevonden hadden, treedt hij moedig voor het front. Zijn vrees veranderde in een heilige stoutmoedigheid. Gedurende het aardse leven van de Heer was hij, ofschoon hij de Heer kende en in Hem geloofde, door vrees weerhouden om openlijk voor Hem uit te komen, maar nu de Heer gestorven is, belijdt hij zijn geloof openlijk voor de Joden, het Sanhedrin, zowel als voor de Heidenen.

Hij ging rechtstreeks tot Pilatus, die macht had om over de lichamen der gekruisigden te beschikken. Gewoonlijk werden deze lichamen na al de aangedane oneer in de kuil der moor​denaren begraven. Jozef vroeg om het lichaam van Jezus en Pilatus was dadelijk bereid om aan dit verlangen te voldoen. De dood van Christus had een diepe indruk op deze Romeinse gouverneur gemaakt. Dat Jezus zo spoedig gestorven was, wekte de verbazing van Pilatus. Hij riep daarom de hoofdman, vroeg naar de bijzonderheden en misschien gaf deze officier hem wel te kennen dat deze veroordeelde de Zoon van God was (Mark. 15:44). Tot verbazing van Pilatus komt nu de welbekende geëerde en rijke Jozef en vraagt om het lichaam van Jezus met het doel dat eer te bewijzen. Wat zal dit alles de halfslachtige stadhouder getroffen hebben in zijn onrustig geweten! En er kwam nog een ander, een die hielp bij de haastige begrafenis. “En ook Nicodemus, die het eerst des nachts tot Jezus gekomen was, kwam, brengende een mengsel van mirre en aloë, van omtrent honderd pond. Zij namen dan het lichaam van Jezus, en bonden het in linnen doeken, met de specerijen, gelijk de Joden de gewoonte hebben van begraven” (Joh. 19:39 en 40). Nicodemus was van nature een schroomvallig mens. Dat hij uit vrees voor de Joden ‘s nachts tot Jezus kwam is welbekend. Van de Heiland Zelf hoorde hij de gezegende waarheid, de woorden des levens. Het kostbare zaad was in zijn hart gezaaid. Kwam het op? Hij behoorde ook tot de grote Raad. Toen de dienst​knechten, die uitgezonden waren om Jezus te vangen hun ver​slag uitbrachten, had Nicodemus een zwakke verdediging van Jezus laten horen (Joh. 7:50‑53). Dit bewijst dat het zaad in zijn hart werkte. De dood van Christus bevrijdde hem, zowel als Jozef van Arimathea van de mensenvrees; licht en vrijheid drongen hun zielen binnen als gevolg van het sterven van Christus. De Heer had tegen Nicodemus gezegd: “Gelijk Mozes de slang in de woestijn verhoogd heeft, alzo moet de Zoon des mensen verhoogd worden, opdat een iegelijk die in Hem gelooft, niet verderve, maar het eeuwige leven hebbe”.

Nu was Hij verhoogd en Nicodemus geloofde en beleed Hem. Gewikkeld in linnen. Nadat men het lichaam van Jezus van het kruis had genomen werd het gewikkeld in fijn linnen en daarna gelegd in een nieuw graf, in een rots uitgehouwen. Dit was de vervulling van Jes. 53:9. De letterlijke vertaling van deze plaats luidt: “Men wees Zijn graf aan bij de goddelozen maar Hij is bij de rijken in Zijn dood geweest, omdat Hij geen onrecht gedaan heeft noch bedrog in Zijn mond geweest is”. De vijand wilde Zijn lichaam brengen naar de plaats, waar mis​dadigers werden begraven, maar de macht van God maakte dit onmogelijk.

Een grote steen wordt voor de deur van de spelonk gewenteld en Jozef en Nicodemus gaan weg. Alleen Maria Magdalena en de andere Maria hielden in hun liefde wacht tegenover het graf. Zo eindigt de grootste dag in de wereldgeschiedenis, de dag waarop de Vorst des levens, de Heer der heerlijkheid stierf aan het kruis op Golgotha waar het grote werk der verzoening volbracht en vrede gemaakt was door het bloed Zijns kruises. Wat nu volgt in dit hoofdstuk, wordt alleen door Mattheüs meegedeeld. Bij geen van de andere Evangelisten vinden we er iets van. Het is hier ook in ‘t bijzonder op zijn plaats.

De verzegeling van het graf - 27:62-66

62 De volgende dag nu, dat is na de voorbereiding, kwamen de overpriesters en de farizeëen bijeen bij Pilatus 63 en zeiden: Heer, wij hebben ons herinnerd dat deze verleider, toen Hij nog leefde, heeft gezegd: Na drie dagen word Ik opgewekt. 64 Beveel dan dat het graf wordt beveiligd tot de derde dag, opdat niet misschien zijn discipelen komen en Hem stelen en tot het volk zeggen: Hij is opgewekt van de doden; en de laatste dwaling zou erger zijn dan de eerste. 65 Pilatus zei tot hen: U hebt een wacht; gaat heen, beveiligt het naar uw beste weten. 66 Zij nu gingen heen en beveiligden het graf met de wacht, na de steen verzegeld te hebben.

Des anderen daags nu, welke is na de voorbereiding, vergader​den de overpriesters en de Farizeeën bij Pilatus zeggende: Heer! wij zijn indachtig geworden, dat deze verleider, nog levende gezegd heeft: Na drie dagen sta ik op. Beveel dan dat het graf verzekerd worde tot de derde dag, opdat niet misschien Zijn discipelen komen en Hem stelen, en zeggen tot het volk: Hij is opgestaan van de doden, en de laatste dwaling zal erger zijn dan de eerste.

En Pilatus zeide tot hen: Gij hebt een wacht, gaat heen verze​kert het gelijk gij het verstaat. En zij, heengaande, verzekerden het graf met de wacht, de steen verzegeld hebbende” (vs 62‑66.)

Slechts een kleine toelichting bij dit treffend feit is noodzakelijk.

De vijand is aan het werk om alles nauwkeurig te verzekeren, maar inplaats van dat dit hem gelukt maakt hij er zijn neder​laag volkomen mee. De toorn van de vijand wordt aangewend om de lof des Heren te verkondigen. Zij herinneren zich plotse​ling de woorden van de Heer en bewijzen er mee, hoe nauwlet​tend ze op alles, wat Hij sprak hadden acht gegeven. De discipe​len tegen wie Hij zo dikwijls gezegd had dat Hij op de derde dag uit de doden zou opstaan, waren alles wat hiermee in verband stond vergeten. Het keerde niet terug in hun herinnering. Dit blijkt uit de wijze waarop zij het nieuws van Zijn opstanding opnamen. Deze vergeetachtigheid is ongetwijfeld door de Geest van God bewerkt en in dit feit ligt een sterk argument voor de opstanding van de Heer. Hun verbeeldingskracht ging, zoals duidelijk bewezen is, niet zó ver om zich te kunnen voorstellen, dat Hij, die stierf opnieuw zou verschijnen. Maar de vijand herinnerde zich de woorden van de Heer wel. Was er werkelijk gevaar voor dat de discipelen Zijn lichaam zouden stelen? Zij waren verstrooid als schapen. Waar was de arme Petrus geble​ven? Allen waren gevlucht. En zouden de zwakke vrouwen in staat zijn de zware steen te verschuiven en Zijn lichaam weg te nemen? Konden zij met recht denken, dat bedrog en bedrieglijke handelingen in praktijk zouden worden gebracht? Het was hun eigen boos geweten dat hen deed vrezen. Pilatus maakte geen tegenwerpingen en gaf zijn toestemming. De steen wordt verzegeld en de wacht wordt bij het graf geplaatst om bedrog en verbeelding onmogelijk te maken. Zij wisten niet, dat zij bezig waren om het feit van de glorieuze opstanding van de Zoon van God buiten twijfel te stellen, meewerkten aan een van de sterkste bewijzen voor die gebeurtenis en daardoor onvrijwil​lige getuigen van Zijn opstanding werden.

HOOFDSTUK 28

De opstanding - 28:1-10

1 Laat op de sabbat nu, tegen het aanbreken van de eerste dag van de week, kwam Maria Magdalena en de andere Maria om het graf te bezien. 2 En zie, er kwam een grote aardbeving, want een engel van de Heer daalde neer uit de hemel, trad toe en wentelde de steen af en ging daarop zitten. 3 Zijn gedaante nu was als een bliksem en zijn kleding wit als sneeuw. 4 Uit bangheid voor hem nu beefden de wachters en werden als doden. 5 De engel antwoordde echter en zei tot de vrouwen: Weest u niet bang, want ik weet dat u Jezus, de gekruisigde zoekt. 6 Hij is hier niet, want Hij is opgewekt zoals Hij heeft gezegd. Komt hier, ziet de plaats waar de Heer gelegen heeft. 7 En gaat vlug heen en zegt zijn discipelen: Hij is opgewekt van de doden, en zie, Hij gaat u voor naar Galiléa; daar zult u Hem zien. Zie, ik heb het u gezegd. 8 En zij gingen vlug weg van het graf, met vrees en grote blijdschap, en liepen snel om het zijn discipelen te berichten. 9 En terwijl zij heengingen om het zijn discipelen te berichten, zie, Jezus ontmoette hen en zei: Gegroet! Zij nu kwamen naar Hem toe, grepen zijn voeten en huldigden Hem. 10 Toen zei Jezus tot hen: Weest niet bang; gaat heen, bericht mijn broeders dat zij moeten weggaan naar Galiléa, en daar zullen zij Mij zien.

We zijn nu aan het laatste gedeelte van ons Evangelie gekomen. Het slot is kort en bondig. Het verslag van de opstanding des Heren zoals dit door Mattheüs gegeven wordt is het kortste van alle Evangeliën.

Slechts enkele van de vele feiten worden erin vermeld. Het karakteristieke kenmerk van dit laatste hoofdstuk is dat er niet wordt gesproken over de hemelvaart des Heren. Van Zijn opneming in heerlijkheid getuigen evenwel vele plaatsen in het Evangelie. Markus maakt aan ‘t slot van zijn Evangelie de opmerking dat de Heer werd opgenomen in de hemel en Zich zette aan de rechterhand van God. Lukas deelt alleen mee, “dat Hij werd opgenomen in de hemel”. Maar Mattheüs zwijgt er hier geheel over en eindigt, alsof de Heer nog op aarde is, met alle macht in de hemel en op aarde in Zijn handen en de belofte, dat Hij met de Zijnen is tot aan de voleinding der eeuw. Dit alles is geheel in overeenstemming met het doel van het Evangelie. Als wij nu een korte beschouwing van dit laatste hoofdstuk geven, zullen wij de verschillende mededelingen over de opstanding laten rusten. Ook zullen wij niet trachten de verschillende openbaringen van de verrezen Heiland met elkaar in overeenstemming te brengen of de volgorde daarvan vast te stellen. Wij bepalen ons dus tot de gegeven mededelingen.

Het hoofdstuk kan in drie delen worden verdeeld. Ten eerste vinden wij een kort verslag van de opstanding en de openba​ring van de Opgestane aan de vrouwen. Voorts worden wij bij de leugen bepaald, die Joden verbreiden, een mededeling, welke evenals die uit de laatste paragraaf van het voorgaande hoofdstuk uitsluitend bij Mattheüs’ Evangelie behoort. Ten​slotte zien wij de discipelen in Galilea vergaderd, geeft de Heer hun Zijn grote opdracht en verklaart, dat alle macht in hemel en op aarde Hem is gegeven. Hij geeft hun de verzekering van Zijn met hen zijn tot aan het einde der eeuw. Dit is het laatste wat gezegd wordt van de Koning in Mattheüs.

“En laat na de sabbat, tegen het aanbreken van de eerste dag der week, kwam Maria Magdalena, en de andere Maria om het graf te bezien” (vs 1). Met de vele vrouwen waren de beide Maria’s getuige geweest van het vreeslijk toneel op Golgotha. Wat zullen zij mee geleden hebben in de uren van doodsangst van Hem, die zij zo liefhadden! Daarna zagen wij de vrouwen tegenover het graf zitten. En nu, nadat de anderen zijn weggegaan om lichamelijk uit te rusten, was het haar on​mogelijk om weg te blijven: zij overwinnen alle vrees en gaan opnieuw naar het graf. De inkleding van het eerste vers is heel bijzonder. Volgens een andere vertaling staat er: “En laat in de week, toen de eerste dag der week op ‘t punt stond aan te bre​ken kwam Maria Magdalena en de andere Maria om het graf te bezien”. 1) Sommigen denken dat de vrouwen twee bezoeken aan het graf hebben gebracht, een in de avond en één in de morgen. Dit is echter niet waarschijnlijk. Het aanbreken van de eerste dag der week is de aangewezen tijd. Deze dag begon na zonsondergang op de sabbat. Het is dus volkomen juist, om te vertalen “na de sabbat”. Hierin stemmen de anderen Evan​geliën overeen.

_________________________

1) Rotherham

“En zie, er geschiedde een grote aardbeving; want een Engel des Heren, nederdalende uit de hemel, trad toe, en wentelde de steen af, en zette zich daarop. En zijn gedaante was gelijk de bliksem en zijn kleding wit als sneeuw. En uit vrees voor hem beefden de wachters en werden als doden” (vs 2‑4).

De grote aardbeving werd veroorzaakt door de neerdalende engel en de steen, zo nauwkeurig verzegeld, werd weggerold, waarna de hemelse boodschapper er plaats op nam. De opstan​ding van de Heer geschiedde echter niet gelijktijdig met de aardbeving en het afwentelen van de steen.

Schilderstukken werken er aan mee, om deze onschriftuurlijke mening ingang te doen vinden. Er was geen engel nodig om voor Hem het verlaten van het graf mogelijk te maken. God deed Hem opstaan uit de dood en Hij verrees uit eigen kracht. De steen werd weggewenteld om te laten zien dat het graf leeg was. De opstanding van Jezus Christus uit de doden was Gods machtige en heerlijke bezegeling van het verzoeningswerk aan het kruis volbracht. Het was het antwoord van God op Zijn sterk geroep en tranen (Hebt. 5:7). De vrouwen zullen onge​twijfeld de aardbeving gevoeld en waarschijnlijk de lichtglans van boven hebben waargenomen.

De gevolgen zien wij allereerst bij de wachters, vervolgens bij de vrouwen en tenslotte bij de Joden. Drie klassen van mensen worden ingeschakeld bij de opstanding van de Heer in Mattheüs. De soldaten, die de wacht hielden, vertegenwoordigen de ongelovige Heidenen, de vrouwen de gelovigen, terwijl de derde groep gevormd wordt door de Joden.

De soldaten waren bevangen door een dodelijke schrik. Ze sloe​gen tegen de grond alsof zij doden waren. Dit is het gevolg van de macht van God voor de natuurlijke mens. Op groter schaal zal het herhaald worden als de Heer terug komt in Zijn opstan​dingsheerlijkheid, als Koning der koningen en Heer der heren. Over de bevende soldaten zwijgen wij hier verder. Wij zullen later nog van hen horen. De vrouwen worden nu door de Engel aangesproken. Zij moeten ook in een paniekstemming verkeerd hebben, want er staat: De engel antwoordde hun.

“En de engel, antwoordende, zeide tot de vrouwen: Vreest gij niet! want ik weet, dat gij zoekt Jezus, de gekruisigde. Hij is hier niet; want Hij is opgestaan, gelijk Hij gezegd heeft. Komt herwaarts, ziet de plaats waar de Heer gelegen heeft. En gaat haastelijk heen, en zegt Zijn discipelen, dat Hij is opgestaan van de doden; en zie, Hij gaat u voor naar Galilea, daar zult gij Hem zien. Zie, ik heb het u gezegd” (vs 5‑7).

Een heerlijke boodschap was dit: De Gekruisigde verrezen uit de doden. Maria Magdalena treedt hier op de voorgrond.

De Heer had zeven demonen uit haar gedreven. Zij en de andere Maria nemen een plaats in als Mirjam en Debora uit het Oude Testament. Zij mogen de machtige overwinning over zonde, dood en duivel aankondigen en vieren. Het goede nieuws vernemen zij het eerst en zij mogen het bekend maken. Zoals bij het begin in het geslachtsregister van de Koning, vrouwen een vooraanstaande plaats innemen, doen zij dat ook gedurende de slottonelen, bij de overwinning van de Koning.

“Vreest gij niet” is de boodschap van de engel aan de vrouwen. Het is inderdaad de blijde tijding van het lege graf. Er is geen aanleiding tot vrees, absoluut niet, voor hen die in de Heer geloven, zij zijn Zijn eigendom. Alle duisternis, alle onzeker​heid, alle twijfel en vrees is voorbij. Het hele zondeprobleem is op afdoende wijze opgelost. Het graf, de glorieuze over​winning over dood en graf, zijn daarvoor het eeuwige getuige​nis. Als we op dit lege graf zien en de engelenboodschap: “Hij is opgestaan” horen, stemt het geloof in met het overwinnings​lied dat de Heilige Geest in Rom. 8 aanheft. “Wat zullen wij dan tot deze dingen zeggen? Indien God voor ons is, wie zal tegen ons zijn? Hij die ook Zijn eigen Zoon niet gespaard, maar Hem voor ons allen overgegeven heeft; hoe zal Hij ons ook met Hem niet alle dingen schenken? Wie zal beschuldiging inbrengen tegen de uitverkorenen Gods? God is het die rechtvaardigt; wie is het die verdoemt? Christus is het die gestorven is, ja, nog meer, die ook opgewekt is, die ook aan Gods rechterhand is, die ook voor ons bidt” (Rom. 8:31‑34). God is voor ons; Hij gaf Zijn Zoon; Christus stierf voor ons en God wekte Hem op uit de doden. “Christus is voor onze zonden gestorven naar de Schriften; Hij is begraven en ten derde dage opgewekt naar de Schriften” (1 Kor. 15:3 en 4). God zij geprezen voor dit wonderheerlijk Evangelie. Maar wij willen hier niet verder de leer der opstanding volgen.

Als wij dat wilden doen, zou het nodig zijn ons te verdiepen in wat de Brieven ons daarover meedelen. Dit is echter niet ons doel. We bepalen ons slechts bij de historische gebeurtenissen, zoals ze ons hier worden gegeven.

De Engel geeft aan de vrouwen de opdracht het grote nieuws aan de discipelen door te geven en hun te verzekeren dat de Opgestane hen zou voorgaan naar Galilea, waar ze Hem zou​den zien. Deze aanwijzing was in overeenstemming met Zijn eigen woord dat wij in hoofdstuk 26:32 vinden. Ze behoort uitsluitend tot dit Evangelie en wij zullen naderhand zien van hoe grote betekenis dit feit is.

En haastelijk weggaande van het graf, met vrees en grote blijdschap, liepen zij heen, om het Zijn discipelen te boodschap​pen. En als zij heengingen om het Zijn discipelen te boodschap​pen, zie, Jezus ontmoette hun, zeggende: Weest gegroet! En zij, tot Hem komende, grepen Zijn voeten, en huldigden Hem. Toen zeide Jezus tot hun: Vreest niet; gaat heen, boodschapt Mijn broederen dat zij heengaan naar Galilea, en aldaar zullen zij Mij zien” (vs 8‑10).

Hier wordt ons verteld, dat zij het lege graf zijn binnengegaan en de plaats hebben aanschouwd waar de Heer had gelegen. Van opwinding zullen zij gebeefd hebben maar ongetwijfeld was de vreugde groter. De boodschap van de engel herinnerde aan de woorden van de Heer in betrekking tot Zijn opstanding op de derde dag. Zij haastten zich daarom om dit nieuws aan de discipelen te brengen. En toen zij zich haastten om de op​dracht uit te voeren, zie Jezus ontmoette hen en begroette ze met het woord “Chairete”. O, de vreugde, of “Weest gegroet”, Verblijdt u! Het was voor Hemzelf een vreugde Zich aan de toegewijde vrouwen te openbaren. Maar wat zal het dan zijn, als tenslotte allen die Hem toebehoren bij Hem zijn. Aanbid​dend vallen de vrouwen aan Zijn voeten, terwijl Hijzelf de ver​zekering geeft, dat ze niet behoeven te vrezen waarbij Hij de boodschap van de engel herhaalt: “Gaat heen, boodschapt Mijn broederen, dat zij heengaan naar Galilea; en aldaar zullen zij Mij zien”. Dit alles wordt zeer beknopt meegedeeld. Het Evangelie van Johannes geeft een vollediger verslag van de openbaring des Heren aan Maria Magdalena. (Joh. 20:11‑​18). Dikwijls wordt door hen die niet in de ingeving van de Schrift geloven, gezegd dat er een tegenspraak is in het verhaal van Mattheüs en dat van Johannes. In Mattheüs vallen zij aan Zijn voeten en aanbidden Hem, maar in het Evangelie van Johannes zegt de Heer tot Maria Magdalena: “Raak Mij niet aan”. Er is hier echter in ‘t geheel geen moeilijkheid. Zij viel aan Zijn voeten, raakt ze aan en in deze ogenblikken sprak de Heer de woorden, die in het Evangelie van Johannes voorko​men. Het vastgrijpen van Zijn voeten wordt in het Evangelie van Mattheüs vermeld en de woorden, die Hij toen sprak in dat van Johannes. Hierdoor wordt het Goddelijk auteurschap van de mededelingen in de Evangeliën duidelijk bewezen. In ons Evangelie wordt Christus gezien in Zijn verhouding tot Israël. Hij, de verrezen Messias, in verbinding met Zijn gelovig overblijfsel. Als zodanig mag Maria Zijn voeten aangrijpen. Zoals de vrouwen aan Zijn voeten vielen en Hem huldigden, zo zal ook Zijn aardse volk op een bepaalde tijd de Heer aanbid​den en Hem als Messias erkennen. In Johannes wordt echter de hemelse zijde gezien. Hij stijgt omhoog, verlaat de aarde en gaat naar de hemel. Zijn lichamelijke tegenwoordigheid op aarde in verbinding met Israël is niet de openbaring uit het vierde Evan​gelie. Dan noemt de Heer de Zijnen “broeders”. In het Evan​gelie van Johannes vinden wij dezelfde opdracht. Tevoren heeft de Heer Zijn discipelen nooit “broeders” genoemd, maar op die heerlijke opstandingsmorgen gebruikt Hij deze aanspraak (Hebr. 2:11 en 12) Het woord zelf wordt in Psalm 22 genoemd. “Ik zal Uw naam aan Mijn broeders verkondigen” (vs 23). Deze Psalm, die een profetische beschrijving geeft van Zijn lijden en verhoging, treedt sterk naar voren in de slottafe​relen van Mattheüs. Wij hebben de vervulling ervan gezien in het lijden op het kruis en vinden hier de bevestiging, verbonden met Zijn opstanding. Het voornaamste evenwel dat onze aan​dacht vraagt in het opstandingsverhaal, zoals Mattheüs het be​schrijft is Galilea. De discipelen wordt opgedragen daarheen te gaan, waar de Heer hen zal ontmoeten en uitzenden naar de grote Evangelie‑arbeid onder de volken. Voor wij hen echter samen vinden op de berg, door de Heer aangewezen, gebeurt er nog iets anders.

De leugen van de Joodse raad - 28:11-15

11 Terwijl zij nu heengingen, zie, enigen van de wacht kwamen in de stad en berichtten aan de overpriesters alles wat er was gebeurd. 12 En nadat zij waren bijeengekomen met de oudsten en hadden beraadslaagd, gaven zij de soldaten veel geld 13 en zij zeiden: Zegt: zijn discipelen zijn ‘s nachts gekomen en hebben Hem gestolen terwijl wij sliepen. 14 En als dit de stadhouder ter ore komt, zullen wij hem overtuigen en maken dat u zonder zorg bent. 15 Zij nu namen het geld en deden zoals hun geleerd was. En dit woord is bij de Joden verbreid tot op de dag van heden. 

“En terwijl zij heengingen, zie, enigen van de wacht kwamen in de stad, en boodschapten de overpriesters alles wat geschied was. En vergaderd zijnde met de oudsten, en raad gehouden hebbende, gaven zij de krijgsknechten veel geld, zeggende: Zegt: Zijn discipelen zijn des nachts gekomen, en hebben Hem gesto​len, toen wij sliepen. En indien dit de stadhouder mocht ter ore komen, wij zullen hem tevreden stellen en maken dat gij zonder zorg zijt. En zij het geld genomen hebbende, deden, gelijk hun geleerd was. En dit woord is verbreid geworden bij de Joden tot op de huidige dag” (vs 11‑15).

Zoals wij reeds hebben opgemerkt wordt deze mededeling uit​sluitend gevonden in Mattheüs; ze is een voortzetting van de geschiedenis uit het laatste gedeelte van hoofdstuk 27. Wij zien er uit, dat de opstanding van Christus een oorzaak van nog grotere verharding wordt voor de Joden. Deze boze mensen hadden dertig zilverlingen uitgegeven om Jezus in hun handen te krijgen en nu stellen zij een grote som gelds beschikbaar om een leugen te verbreiden, waarin de opstanding geloochend werd. De wacht had zich voldoende hersteld van haar angstige vlucht en sommigen van hen haastten zich terug naar de stad. Het is buiten twijfel, dat er iets geweldigs gebeurd is; waarom zouden zij anders hun verantwoordelijke post verlaten hebben en naar de stad terugkeren om verslag te brengen? Voorts is het vreemd dat zij zich het eerst vervoegen bij de Overpriesters en niet naar de Romeinse gouverneur gaan. Inderdaad is dit een zeer ongewone wijze van doen. Uit dit feit moeten wij wel de conclusie trekken, dat het uit te brengen verslag belangrijker was voor de Overpriesters dan voor Pilatus. Misschien hadden de priesters hun te voren wel gezegd, dat zo er iets gebeuren mocht in of bij het graf en Hij te voorschijn mocht komen, zij allereerst bij hen moesten komen. Onwaarschijnlijk is dit niet. Zij doen verslag van hun bevindingen en dit is niets anders dan een getuigenis van de opstanding en de mededeling dat het graf leeg is. De vijanden waren de eerste getuigen van Zijn overwin​ning. Het gehele Sanhedrin werd toen haastig bijeen geroepen om dit verslag op een officiële wijze te horen. De korte en bon​dige mededeling van de feiten, zoals die van gedisciplineerde soldaten verwacht kan worden, sluit twijfel aan de waarheid uit. De opgewondenheid van de wacht, hun van angst vertrokken gezichten, zijn de bewijzen dat zij een vreeslijke ervaring beleefd hadden en ondersteunden de waarheid van het verslag dat zij uitbrachten. Er bleef het Sanhedrin niets anders over dan het bericht te aanvaarden. Deze getuigen aan te klagen, hen van bedrog te beschuldigen zou waanzin geweest zijn. Er was bij het dan ook geen twijfel of alles was werkelijk gebeurd zoals het hun werd meegedeeld. Er was een aardbeving geweest, een engel was van de hemel neergekomen, de steen was weggewen​teld en het graf was leeg bevonden. Welke beweegredenen kon​den deze soldaten gehad hebben om van hun post naar de stad te vluchten, waarbij zij toch hun eigen leven riskeerden? Het Sanhe​drin verkeerde dus in een ontzaglijk moeilijke positie. Wat zou​den de gevolgen zijn als deze waarheid bij het publiek bekend werd? Deze vraag heeft zonder twijfel benauwde ogenblikken aan deze verblinde mensen gebracht. Misschien hebben zij ook aan Jozef van Arimathea en Nicodemus, de twee leden van het Sanhedrin gedacht, die door hun toegewijd optreden Hem bele​den hadden als hun Heer. Zij hadden aan de mogelijkheid dat er iets gebeuren kon met het graf gedacht en daarom de wacht er bij geplaatst. En nu hadden hun pogingen, om de opstan​ding van de Heer te verijdelen schromelijk gefaald. Hij was van de dood verrezen. Zijn eigen woorden waren in vervulling ge​gaan. De tempel was afgebroken en opnieuw gebouwd. Zoals Jona drie dagen en drie nachten in het ingewand van de grote vis had doorgebracht, was de Zoon des mensen in het hart van de aarde geweest. Hij is opgestaan. Dezelfde wacht die zij bij het graf geplaatst hadden om elk bedrog onmogelijk te maken moest nu getuigenis afleggen van het feit dat ze hadden willen voorkomen. Hun fijn, scherp verstand, bij sommigen geoefend in de wettelijke voorschriften, moest het hopeloze van het geval erkennen. Deze ene gedachte beheerste hen allen: de waarheid in betrekking tot de opstanding moest worden ontkend en ge​loochend. Dit was alleen mogelijk door een leugen te verzinnen en het bericht te verspreiden, dat de discipelen Zijn lichaam hadden gestolen. Natuurlijk is deze hele voorstelling van zaken op z’n zachtst uitgedrukt ongelooflijk. Het is veel gemakkelijker aan te nemen, dat Hij opstond uit de dood dan genoegen te nemen met wat de Joden verzonnen om Zijn opstanding te ontkennen.

Ware het voor de discipelen mogelijk geweest, om het lichaam te stelen, gesteld dat ze er de kans voor hadden gehad, zij zou​den het zeker toch niet gepoogd hebben met het oog op de wacht, die het graf bewaakte. De discipelen hadden alles in ver​band met de opstandingsbelofte vergeten; zij waren een ver​strooid, arm verslagen groepje mensen. Maar zelfs al hadden zij het lichaam willen stelen, hoe zou hun dat ooit gelukt zijn! Er was een wacht, bestaande uit gewapende, geoefende mensen bij het graf. Bovendien nog de zware, verzegelde steen. Hoe zouden zij de steen hebben kunnen afwentelen en het lichaam wegnemen zonder daarin belet te worden!

Onmogelijk. Maar de zwakste zijde van de betaalde leugen, die de soldaten moesten verbreiden komt wel naar voren in het​geen zij moeten vertellen. De discipelen zijn gekomen en hebben het lichaam gestolen toen wij sliepen. In de eerste plaats is het niet aan te nemen, dat al deze mannen tegelijkertijd geslapen zouden hebben en voorts zou hun slaap dan zó vast hebben moeten zijn, dat het lawaai van het afwentelen van de steen en het wegnemen van het lichaam hen niet in die slaap stoorde. Tenslotte betekende slapen gedurende het betrekken van een wachtpost de dood voor een Romeins soldaat.

Het hele verhaal is daarom alleen al zo onbestaanbaar, omdat ze getuigen van de diefstal door de discipelen gepleegd moesten zijn geweest, terwijl ze in diepe slaap waren. Kortom, het gehele verzinsel berustte op bedrog en valsheid. En dit was dan het enige wat zij konden aanvoeren tegen de opstanding van de Heer Jezus Christus. Het was een ellendige leugen, die toch maar tot op de huidige dag ingang vond. Een kleine brochure, getiteld: “Toledote Jesu” vindt nog ingang bij de Joden. Er worden lasterlijke dingen in gezegd over de Heer en de door het Sanhedrin verzonnen leugen in verband met Zijn opstanding is er in afgedrukt. Deze leugen zal door de ongelovige Joden ge​handhaafd worden totdat de dag aanbreekt, waarop Hij ten tweede male verschijnt en het gelovig overblijfsel van Zijn aardse volk zal uitroepen: “Gij zijt de Zone Gods, de Koning Israëls”.

Wij willen hier nog een getuigenis van Joséphus aan toevoegen. In zijn oude geschriften vindt men de opmerking: “Hij ver​scheen levend voor hen op de derde dag, zoals de Goddelijke profeten dit voorzegd hadden en tienduizend andere wonder​lijke dingen betreffende Hem”.

De opstanding van Jezus Christus uit de doden, Zijn lichame​lijke verrijzenis is inderdaad onaantastbaar. Toch zijn er nog velen in onze dagen, die er niet in geloven.

Nog enkele korte zinnen resten ons, waarmee het Evangelie van Mattheüs eindigt.

Op de berg in Galilea - 28:16-20

16 De elf discipelen nu gingen naar Galiléa, naar de berg waar Jezus hen had ontboden. 17 En toen zij Hem zagen, huldigden zij Hem, maar sommigen twijfelden. 18 En Jezus kwam naar hen toe en sprak tot hen de woorden: Mij is gegeven alle macht in hemel en op de aarde. 19 Gaat dan heen, maakt alle volken tot discipelen, hen dopend tot de naam van de Vader en de Zoon en de Heilige Geest en hen lerend te bewaren alles wat Ik u heb geboden. 20 En zie, Ik ben met u alle dagen tot aan de voleinding van de eeuw.

 “En de elf discipelen gingen heen naar Galilea” naar de berg waar Jezus hen bescheiden had. En toen zij Hem zagen, hul​digden zij Hem; doch sommigen twijfelden. En Jezus bij hen komende, sprak tot hen, zeggende: Mij is gegeven alle macht in hemel en op aarde.

Gaat dan heen, maakt al de volken tot discipelen, hen dopende tot de naam des Vaders, en des Zoons en des Heiligen Geestes: hun lerende te bewaren al wat Ik u geboden heb. En zie, Ik ben met u al de dagen tot aan de voleinding der eeuw” (vs 16‑20.1

Welke berg het was, die Hij als de ontmoetingsplaats had aan​gewezen, weten wij niet. Iemand heeft eens gezegd: “Mattheüs is het Evangelie van de berg”. 1)

______________________

1) H. G. Weston.

Van een berg proclameerde Hij als Koning, de zogenaamde bergrede, waarin Hij de beginselen van Zijn Koninkrijk open​baarde. Op een berg werd Hij van gedaante veranderd, een type van Zijn tweede komst in majesteit en heerlijkheid voor

de oprichting van dat Koninkrijk. Op de Olijfberg nam Hij de plaats in als Zoon van David, vanwaar Hij reed naar Jeruzalem. Op deze zelfde berg sprak Hij Zijn grote profetische rede uit in betrekking tot de toekomst der Joden, het Christendom en de volken. En nu zien wij Hem en de Zijnen op een der bergen van Galilea. Maar waarom komt Galilea zo op de voor​grond in het laatste hoofdstuk van Mattheüs?

Dit is inderdaad een punt van belang in dit Evangelie. Galilea was de plaats van Zijn verwerping. Dit wordt bewezen in het hele Evangelie van Mattheüs, dat ons uitsluitend Zijn dienst in Galilea verhaalt. Jeruzalem wilde Hem niet hebben. Het ver​wierp Hem en zocht door Herodes Hem reeds in Zijn prille jeugd te doden. Dit wordt alleen in Mattheüs gevonden. Daar​om vindt het begin van de dienst van de Koning plaats “in Galilea der volken” (hoofdstuk 4). De meest onwetende Joden woonden in Galilea en hadden zich met de Heidenen vermengd. De Schriftgeleerden verachtten Galilea en zoals wij weten zei​den ze: “Onderzoek en zie dat uit Galilea geen profeet op​staat” (Joh. 7:52).

Zijn eerste verschijning daar was profetisch. Het was een teken dat Israël Hem zou verwerpen en dat het volk dat in duisternis zat een groot licht zou zien, en voor hen, die zaten in het land en de schaduw des doods een licht is opgegaan (Hoofdst. 4:16). Jeruzalem verwierp Hem en daarom zien wij in dit Evangelie van het Koninkrijk, waarin het Koninkrijk gepredikt en ver​worpen wordt, de Opgestane Jeruzalem voorbijgaan. Hij keert terug naar de plaats van Zijn verwerping en Zijn discipelen moeten Hem in Galilea ontmoeten. Hier, op deze betekenisvolle grond geeft Hij hun de grote opdracht om het Koninkrijk over de hele wereld uit te roepen, al de volken tot discipelen te maken en hen te dopen. Zij moesten onder die volken de rech​ten des Heren verkondigen.

Dit is de opdracht van het Koninkrijk. In Lukas 24 vinden wij de speciaal Christelijke zendingsopdracht. Er zal een tijd ko​men, waarin deze grote zendingsopdracht vervuld zal worden door een overblijfsel van Joodse discipelen, die vertegenwoor​digd worden door deze elf. Het is hetzelfde overblijfsel van Mattheüs 24.

Wij laten hier nu nog enkele woorden van een ander volgen die kunnen dienen tot een juist begrip.

“Het is goed er aan te denken, (wij zinspeelden daar reeds op) dat de Evangeliedienst in het boek der Handelingen niet de vervulling is van de opdracht uit Mattheüs, maar die uit Lukas. Het boek zelf is, zoals wij weten een voortzetting van dit Evan​gelie. Ook was de dienst van Paulus, die door een bijzonder Goddelijke openbaring de evangelisering der volken op zich nam, niet het uitvoeren van de opdracht uit Mattheüs, maar veel meer een opdracht van de verheerlijkte, ten hemel gevaren Heiland waaraan de geestelijke verzorging van de Gemeente was toegevoegd. Zijn arbeid is in eerste instantie veel meer ver​bonden met de opdracht in Lukas gegeven. De dienst, die hier ingesteld wordt, staat op zichzelf. De discipelen worden niet naar de Joden gezonden zoals in Lukas. Maar Jeruzalem wordt verworpen en het overblijfsel, aan Christus verbonden, (Zijn broeders, in dit karakter erkend) worden naar de Heidenen gezonden.

Deze opdracht is, zover de Schriften ons leren, nog niet ver​vuld. De loop van de gebeurtenissen is in de hand van God; de discipelen blijven in Jeruzalem. Een nieuwe opdracht, toever​trouwd aan Paulus wordt gegeven en deze is verbonden met de oprichting van de Gemeente op deze aarde. De vervulling van de opdracht, waarover Mattheüs spreekt is afgebroken, maar de belofte blijft van kracht, dat de Heer met hen, die uitgezonden worden, zal zijn tot aan de voleinding der eeuw. Zonder twij​fel is daarin niets veranderd. Dit getuigenis aan de volkeren zal voortduren tot de Heer komt, “De broeders” zullen de dragers ervan zijn tot waarschuwing voor de volken. De opdracht is gegeven, maar wij vinden er geen vervulling van. Het verbindt het getuigenis met het Joodse overblijfsel, dat door de verrezen Heer erkend wordt, en met de aarde en Zijn aardse voorschrif​ten. En wat het tegenwoordige betreft, geeft het plaats aan de hemelse opdracht en de Gemeente Gods” (Collected writings of J. N. Darby; pag. 327).

Hoe wonderschoon en harmonieus is het Woord van God! Indien het slot van Mattheüs iets anders vermeld had, zou het doel van het gehele boek verstoord zijn en verwarring gebracht hebben. Menselijke wijsheid zou nooit zoiets te voorschijn ge​bracht kunnen hebben.

De elf discipelen dan zagen Hem daar. Sommigen twijfelden. Dat alles overtuigt ons van de waarheid van deze beschrijving.

Zeer waarschijnlijk waren zij door verbazing aangegrepen en zagen Hem op een afstand. Spoedig verdween echter alle twijfel want Hij kwam tot hen en sprak met hen. Alle macht in hemel en op aarde behoort Hem. Spoedig zal de dag komen dat Hij in werkelijkheid alles onder Zijn voeten plaatst. En tenslotte het laatste woord: “En zie, Ik ben met u al de dagen tot aan de voleinding der eeuw!” Kostbare belofte voor het geloof! Hij zal ons nooit begeven of verlaten, en Hij die met ons is, is de “Ik ben”, de machtige Jahweh, de Immanuël, die alle macht heeft in hemel en op aarde.

Het Evangelie van Mattheüs begint met Immanuël, “God met ons” en het eindigt met Immanuël. Met Hem, onze Zaligmaker en Heer zullen wij tot in alle eeuwigheid zijn. Voor altijd met de Heer. Met ons hele hart prijzen wij God voor zulk een Hei​land, zulk een Heer, zulk een Evangelie en zulk een toekomst met Hemzelf, de Koning der koningen en de Heer der heren.

Hiermee sluiten wij onze beschouwingen. Wij leggen dit werk aan Zijn voeten neer, en als het Hem behaagt het te gebruiken tot onderwijzing van Zijn volk, tot verdediging van de waar​heid, maar bovenal tot lof en verheerlijking van Zijn aanbidde​lijke naam, zullen wij Hem er in alle eeuwigheid voor prijzen. Amen, ja Amen!

_____________________________

1
1

