Preek over Hebreeën 11:24-26

Orde van dienstPRIVATE

Introïtuslied

1. Votum en groet

2. Psalm:
84:2

3. Wet des Heeren/ Apostolische Geloofsbelijdenis

4. Psalm:
32:3
/ 61:4

5. Schriftlezing: Exodus 2:1-15

6. Gebed

7. Bediening van de H.Doop (+ formulier)

8. Psalmen: 105:5/ 134:3

9. Tekst: Door het geloof heeft Mozes, nu groot geworden zijnde, geweigerd de zoon van Farao’s dochter genaamd te worden; verkiezende liever met het volk van God kwalijk gehandeld te worden dan voor een tijd de genieting der zonde te hebben; achtende de versmaadheid van Christus meerdere rijkdom te zijn dan de schatten in Egypte; want hij zag op de vergelding des loons (Hebr. 11:24-26).

10. Inzameling der gaven

11. Psalm: 69:3 en 14

12. Prediking

13. Psalm: 17:7 en 8

14. Dankgebed

15. Psalm:
89:20

16. Zegenbede

Voor Michaël (Anthonie Marinus den Boer) die op 17 mei 1987 in de Hervormde Kerk van Woudenberg het teken van de doop ontving. En voor de ouders van Michaël en voor Neline.

*

*

*

De vreze des Heeren gemeente, is een zeldzaam iets in koninklijke paleizen. Rijkdom, eer en aards geluk gaan meestal niet hand in hand met het ware geloof.

Toch komt het voor. Want vanmorgen mag ik u vertellen van een prinsenkind, Mozes dat een kind van de Vader van alle gelovigen is gebleven en als zodanig een held des geloofs, zo maar midden in een Gode vijandige wereld, vol pracht en praal. Reeds als pasgeborene was Mozes al een kind met een uitstraling geweest. Want we lezen, dat zijn ouders kort na zijn geboorte al zagen, dat het kind uitnemend schoon was (Hebr.11:21; Hand. 7:20); een kind met een uitstraling; Gode welgevallig.

Mozes is er een uit de lange rij (een wolk van getuigen), waarvan Hebreeën 11 ons spreekt. Kijkt u hem eens goed aan. Een slavenkind. Een kind, boven wiens leven reeds zodra hij op de wereld kwam, het doodvonnis hing. Eigenlijk had hij verdronken moeten worden in de Nijl. Een gehate Israëliet. Iemand die zijn rug moest krommen voor de zweepslagen van de Egyptenaars.

En dat kind komt door een wonder van Gods sparende goedheid aan het koninklijke hof als een aangenomen kind van Farao’s dochter. Uit het water getogen. Een kind uit het volk van God wordt een aangenomen kind van de wereld. Zijn moeder moet al vroeg afstand van hem doen, nadat ze hem enige tijd heeft mogen opvoeden.

Daar gaat hij dan de trappen van het paleis op. Dag moeder! Dag vertrapt volk van God. Mozes kan zijn congé geven aan ellende, druk en smaad. Hij mag zijn oude naam vergeten. Ja, dat moet hij zelfs. Hij kan een streep zetten door zijn verleden. Hij hoeft niet langer het tranenbrood van zijn Joodse ouders, Amram en Jochebed te eten.Van nu voortaan heeft hij een nieuwe moeder en dan nogal liefst een prinses. Hij drinkt uit gouden bokalen, en eet aan ’s konings tafel. En straks zal hij als Farao van Egypte goddelijke eer ontvangen in het land dat steeds werd geroemd als het geschenk van de Nijl. Want een Farao geldt immers als een aardse verschijningsvorm van de zonnegod Ra, wiens zoon, nakomeling en erfgenaam hij is.

Hij mag gaan studeren aan de beste universiteit van Egypte om ingewijd te worden in de wijsheid van de Egyptenaren.Studierichtingen in overvloed: sterrenkunde, wiskunde, medicijen, enz. enz. En ook daar zit hij op de eerste rang. Zijn docenten buigen voor hem als een knipmes. Want hij is tenslotte een koningskind.

Aan de grootste tempels van Egypte waren universiteiten verbonden met grote bibliotheken. Hier hadden geleerden en schrijvers kost en inwoning. Ook de kinderen van de armen ontvingen lager onderwijs; de moeders brachten het eten naar de school…. Ook de meisjes leerden waarschijnlijk lezen en schrijven. (Uit Bijbels Woordenboek Online Bijbel, s.v. Egypte).

Haal je hart eraan op, Mozes. Hier liggen uitnemende promotiekansen. Je bent de vondeling en lieveling van een prinses. De kennis, rijkdom en eer van Egypte liggen op je te wachten. Een onbezorgde jeugd. Een knappe Egyptische jonge vrouw. Schep vreugde in dit 1even.Vergeet je afkomst.Vergeet je volk. Vergeet je God. Aanbid de zon en alles wat zonneschijn biedt in je jonge leven. Een mens is maar één keer jong.

Het slavenkind van Abrahams volk is aangenomen tot een kind van de wereld, van die God vijandige Egyptische wereld.

Het ga je goed, Mozes. Vaarwel. Zo’n kans krijg je niet voor de tweede keer in je leven. Je voelt je misschien aanvankelijk wat onwennig temidden van dat rijke, voorname en deftige leven in het paleis. Misschien lig je ook wel eens te huilen, als je alleen op je prachtige slaapkamertje bent en terugdenkt aan moeder Jochebed.

Maar kom, wees flink. Doe niet kinderachtig. De dochter van Farao is immers zeker net zo lief voor je als je eigenlijke moeder.

De keus is dus niet moeilijk. Wat zegt u? Niet moeilijk? Maar hebt u dan nog niet gezien, dat deze jongen gewoon loopt weg te kwijnen? Als hij ‘s morgens opstaat en zijn prachtige prinsenkleed aantrekt, denkt hij aan de blote ruggen van zijn volksgenoten met de rode striemen van zweepslagen erop. Boven zijn dikke studieboeken vouwt hij de handen, als hij alleen op zijn studeerkamer zit. Hij bidt. En nooit was er eerder in dit paleis zo gebeden tot de God van Israël. Een jonge man die zich baden kan in de weelde, heeft heimwee naar een slavenvolk, naar de God van dat volk, naar Diens oude beloften, aan de vaderen gedaan.

Hoe lang heeft Mozes het verborgen kunnen houden? Hoe lang heeft hij het volgehouden, machtig in woorden en werken als hij was, om in het gezelschap van zijn vrolijke vrienden gewoon te doen? Ik weet het niet. Een kind van God kan geen ‘pantomime’ spelen, ook al staat er op het geloof in Israëls God in zijn omgeving de doodsstraf.

Op een gegeven ogenblik echter kan hij het niet laten om op te komen voor een volksgenoot die door een Egyptenaar wordt afgeranseld. Hij slaat hem dood. Niet wijs, zou je zeggen. Maar het bloed kruipt nu eenmaal waar het niet gaan kan. In elk geval was de daad van Mozes een eigenmachtige daad, een bevrijding van zijn volksgenoot waartoe de Heere hem nu nog niet geroepen had. Het was veeleer een moord op een medemens waar hij de goedkeuring van God niet voor zal hebben gekregen.

Hoe dit evenwel ook zij, het geloof in de God van Israël moet vroeg of laat voor de dag komen in een daadwerkelijke keus voor de Heere en Zijn volk.

[image: image1.png]MozEs

Maar voor Mozes betekent dit het einde van zijn leven als prinsenkind. Hij moet vluchten. Aan het hof heeft men hem door. Deze prins is Jood en hij is het gebleven.

Intussen heeft Mozes’ hart allang de vreemde keus gedaan: tegen Egypte, tegen zijn zogenaamde moeder, tegen de rijkdom, tegen de eer, tegen het genot en de zorgeloosheid. Vóór de God van Israë1 en voor dat vertrapte volk. Dit kind van Abrahams volk aanvaardt de aanneming door de wereld niet. Hij vecht ertegen. Liever een echt, hoewel arm kind van God dan een rijk kind van de wereld.

En als zijn hart gekozen heeft, slaan ook zijn handen straks toe en ruïneert hij met één slag zijn toekomst, als hij een Egyptenaar vermoordt, die zijn volksgenoten afranselt.

Door het geloof...

Thuis – in het gezinnetje van Amram en Jochebed, Aäron en Mirjam - waren er steeds gevouwen handen geweest: ‘O God, wilt U Mozes dicht bij U houden?’ Lag daar misschien het geheim van de vreemde keus die Mozes maakte? Of moeten we het hogerop zoeken? Inderdaad, God liet Mozes niet los. Daarom kon Mozes van deze God niet scheiden. Straks vlucht hij weg, de woestijn in. Het koningskind wordt weer een vervolgde, net als toen hij in zijn biezen kistje in de Nijl lag.

Een vreemde keus ...! Een koningskind van de wereld, Het genieten van de zonde, de schatten in Egypte, voor een tijd, misschien zelfs voor een lang leven van zeventig of tachtig jaar. Of…of een kwalijke behandeling met het arme volk van God en de versmaadheid van Christus, maar tegelijk een eeuwige vergelding des loons.
Vindt u, vind jij zo’n keus moeilijk? Een kind van het verbond of een kind van de wereld. Wij staan op de tweesprong, ook vanmorgen. Welke kant gaat het met u, met jou uit? In ieder van de geloofshelden die ons in Hebreeën 11 worden voorgesteld, ontdekken we telkens weer een nieuwe eigenschap van het geloof. We horen van de gehoorzaamheid van het geloof van Abraham, van de overwinningskracht van het geloof, als de muren van Jericho vallen. En hier, bij Mozes gaat het om de keus van het geloof.

Het ware geloof kiest. Tot die keus moet het in ons aller leven komen.

Daartoe roept de God van het verbond ons vanmorgen op.

Kinderen van het verbond liggen onder de dure plicht om deze God van het verbond te volgen. Het teken van de doop bevestigt dat. Daarin verzekert de Heere ons en onze kinderen, dat Hij geen lust heeft in onze dood, maar in onze bekering en in ons leven.

Welnu, welk een voorrecht is het om een kind van het verbond te zijn; te mogen behoren bij dat volk dat God Zijn beloften heeft gegeven, dat door de Heere wordt nagelopen, opdat Hij het eeuwig gelukkig zou maken. Welk een voorrecht om op grond van al deze beloften een vrijmoedige toegang te hebben tot de troon van Gods genade.

Onderschat dat voorrecht niet. Maar onderschat ook niet de geweldige verplichting die op je rust, als je zo’n verbondskind bent, jonge vriend. We lezen in ons doopformulier: ‘Zo worden wij ook weer vanwege God door de doop vermaand en verplicht tot een nieuwe gehoorzaamheid, namelijk dat wij deze enige God, Vader, Zoon en Heilige Geest aanhangen, betrouwen en liefhebben van ganser harte, van ganser ziele, van ganse gemoede en met alle krachten, de wereld verlaten, onze oude natuur doden en in een nieuw godzalig leven wandelen.’

Vergeet niet, dat een verbondskind duizend en een mogelijkheden heeft om een kind van de wereld te worden, om het te blijven en om ermee om te komen. Ja, van nature gaat ons hart daar zelfs helemaal naar uit. Met andere woorden: het is een genadewonder, als het tot een keus als die van Mozes komen mag.

Want ...

Hoe aantrekkelijk lijkt de genieting van de zonde en hoe verachtelijk de versmaadheid van Christus. Niets is zo gemakkelijk om de roep van ons vlees te volgen en de God van het verbond af te zweren. Zeker in onze dagen. Ik geef een paar voorbeelden.

Er is hier een jongen die verkering heeft met een meisje dat evenals hij trouw naar de kerk gaat. Zij kunnen het goed met elkaar vinden. Ze hebben maar een verlangen: als man en vrouw door het leven te gaan.

Maar wachten is moeilijk. Ook wachten op elkaar, tot de dag waarop hun huwelijk officieel gesloten wordt: zuinig zijn op elkaar om straks rein in het huwelijk te treden. En dan, na verloop van tijd komt de trouwdag, waar ze altijd naar verlangd hebben. Er komen kinderen. En daarmee zorgen en ook wel verdriet. Zij lopen gevaar, zonder dat ze er zelf erg in hebben, dat de band met de Heere steeds losser wordt. Er wordt een beetje water door de wijn gedaan. Een zondagje uit. Een keertje naar de kerk. En langzaam, maar zeker wordt de belangstelling voor God en Zijn Woord minder. Ze kunnen het goed vinden met elkaar, die twee. Maar wat is een leven zonder God? Ook al zijn ze voor het oog nette en brave mensen.

Ze zijn gedoopt. De Heere heeft hen al vroeg tot Zijn eigendom verklaard. Maar ze zijn eigenlijk nog helemaal kinderen van de wereld te noemen. Nee, ze doen niet aan voetbalgekte, ze leven niet voor ’t vaderland weg. En toch zijn het kinderen van de wereld. Want hun hart is nog zo vol van wat de wereld in de aanbieding heeft. Fijn toch om een zoon van Farao’s dochter te heten? Prachtig om de genieting van de zonde, de schatten van Egypte te hebben. Schep vreugde in ’t leven, zet de zorgen aan de kant.

Ik zie een ander. Van niet tot iet geworden. Een succesvol leven. De ene promotie volgde op de andere. Een prachtbaan tenslotte. Geld geen gebrek. Vrienden ook al niet. Met alle verleiding van dien. Want wat levert het tenslotte op, als we aan de kant van de rijken in het leven staan,

Van hen, die weelde, schatten, staten,

 hoe rijk, hoe uitgebreid, hoe groot,

 verliezen moeten met de dood

 en hunne kind’ren overlaten.

(Ps.17:7b ber.)

Als het allerbelangrijkste wordt vergeten. Als God en Zijn dienst op de achtergrond raken. Als de schatten in Egypte het hart helemaal in beslag genomen hebben. Het gezellige huis. Een goede gezondheid…Wie tobt er dan nog over iets anders, over de grote vraag: Hoe zal ik rechtvaardig verschijnen voor God?

Een kind van de wereld, hoewel getekend met het teken van het verbond. God vergeten, je godvruchtige opvoeding verloochenen, dat lijkt in onze tijd o zo gemakkelijk te gaan. Genoeg hebben aan het vergankelijke goed van de aarde. Eten, drinken, trouwen, kopen, verkopen, planten, bouwen…En daar houdt het dan mee op. Rijk en toch arm. We hebben ons leven in eigen handen genomen. We leven over ons geweten heen. We worden nooit meer van binnenuit gewaarschuwd. Is dat niet een aantrekkelijk leven?

En wat is daartegenover het leven van het arme volk van God? Het gaat er vaak benauwd naar toe.Van buiten en van binnen. Het is een volk dat door veel verdrukkingen het koninkrijk der hemelen binnen moet gaan. Veel aanzien heeft dat volk in de wereld niet. Paulus schrijft erover als over: ‘niet vele wijzen naar het vlees, niet vele machtigen, niet vele edelen’ (1 Kor.1:26b).

Gods kinderen worden vaak uitgelachen om hun nauwgezette levenswandel. Ze worden bespot, als ze de mond opendoen en getuigen van God en Zijn genade. Het lijkt bovendien vaak, alsof God niet naar hen omziet. Zij moeten er soms zo diep onderdoor. Ze zuchten niet zelden onder de oordelen van God die over het eigen leven gaan en ook over land en volk en wereld.

De enige levensruimte van dat volk is het Woord van God. Daar moet dat volk het van hebben. Dat maakt het gelukkig. Maar overigens is het omringd door allerlei ellende. Nu, wie is er zo dwaas om de zijde van zo’n volk te kiezen? Als je het zo goed kunt hebben, waarom zou je dan gaan lopen tobben over zonde en schuld over, oordeel en dood, over God en eeuwigheid? Wie is er zo dwaas om aan de kant van armen en slaven te gaan staan?

Vergeet het maar...

Ja, dat is de roep van ons hart. De keus is gedaan. Al in het paradijs. Als God zijn. Van alle bomen eten, ook van die boom waarvan God zei: Daar mag je niet van eten. En zo is er dan ‘niemand die God zoekt….; er is ook niet tot één toe’ (Rom.3:11b, 12b).

En toch, wat was het een gelukkige keus, die van Mozes. Ook onze jonge mensen worden er vanmorgen in alle ernst toe opgeroepen. En als de Heere die roepstem door Zijn Geest aan je hart heiligt, ga je die dwaze keus van Mozes ook doen. Het genieten van het zondeleven duurt immers maar even. Het is – zo zegt onze tekst het – maar voor een tijd. Ook al zou je er honderd jaar voor krijgen om er je hart aan op te halen. Een tijdje plezier, een poosje rust. Om alles te vergeten wat je herinnert aan je hoge levensbestemming.

Voor een tijd. Dan wordt het eeuwigheid. Dan sta je voor God, de Levende met je gebroken en ijdele leven. En dan is het voor altijd een verloren zaak. Heb je daar tien of vijftig mooie jaren van genot hier op aarde voor over? Je zult het niettemin eeuwig betreuren, dat je deze keus hebt gedaan.

Er is een eeuwige wroeging en pijn die in schrille tegenstelling staat tot de tijdelijke genieting van de zonde. Bedenk je intijds. Keer terug.

Het loon dat de zonde je uitbetaalt, is bitter. Soms wordt dat al in de tijd ondervonden. Het is een zegen, als je in het zondigen geen bevrediging kunt vinden. Als de zonde je wrang smaakt, laat dat je dan uitdrijven tot God. Wacht niet, totdat de genadetijd voorbij is. Kom, kom tot de Heere in vindenstijd, dat is nu, nu de Heere nog nodigend voor je staat met uitgebreide armen. ‘Jezus is wachtend, o zondaar op u.’

Voor een tijd de zonde genieten. Wat is dat kleine beetje genot dan tenslotte vergeleken bij de eeuwige vreugde die het deel is van al Gods kinderen. Zeker, er wordt in onze tekst gesproken over een kwalijk behandeld worden met het volk van God. Er wordt gesproken over versmaadheid. Het volk van God is er blijkbaar niet zo best aan toe. En toch is het een gelukkig volk.

Mozes heeft gekozen voor Israël, omdat Zijn hart verkleefd was aan de God van Israël, aan de Messias Die beloofd was aan dit volk en Die eenmaal zou geboren worden. En hij wist - aldus wat onze tekst zegt - dat de versmaadheid van dat volk de versmaadheid van Christus was. Om deze Zaligmaker Die eenmaal geboren zou worden, is Israël gehoond en vertrapt onder de volken. Mozes wilde Christus’ versmaadheid wel dragen en daarom ook bij dat veelgesmade volk horen, omdat dan ook de zegen voor hem zou zijn. ‘Lijden is verkieslijk boven zonde; er is meer kwaad in de kleinste zonde dan er in het grootste lijden zijn kan’ (M.Henri).

Gods volk deelt in de smaad van Christus. Maar het omgekeerde is ook waar: Christus heeft de smaad van Zijn volk willen dragen, zoals geschreven staat: ‘De smaadheden van hen die U smaden, zijn op Mij gevallen’ (Rom.15:4; Ps.69:10; Ps.89:51). Hij heeft Zich Een verklaard met Zijn volk in al hun noden, angst en pijn, ja zelfs tot in de diepste versmaadheid en angst van de hel. Op Golgotha. Daar heeft Hij het voor de Zijnen opgenomen. Daar heeft Hij hun schuld weggedragen, hun [image: image2.jpg]

vloek weggenomen en hen een eeuwig thuiskomen bij de Vader bereid.

Mozes zag op de vergelding des loons.
 Met ogen van geloof heeft hij gezien, dat God dat arme en geplaagde volk de erfenis der vaderen zou geven: Kanaän, ja meer dan dat: De rust die nooit vergaat door het bloed van Zijn Zoon. Laten we dit goed vasthouden, gemeen-te/ jonge mensen: In het geloof moet je echt niet alleen maar een heleboel inleveren, je krijgt er veel meer voor terug.

Er is meer rijkdom in de versmaadheid van Christus, omdat daarin een onverstoorbare vrede met God ligt opgesloten. Om van te genieten, in tijd en eeuwigheid. Wat wij op aarde aan verdrukkingen ondervinden, is maar voor een tijd: ‘een verdrukkking van tien dagen’ (Openb.2:10). Maar wat is dat, vergeleken bij de eeuwige vreugde die de Heere aan de Zijnen geeft?

Vergelding des loons, zegt de tekst. Nee, dat houdt niet in, dat er wat te verdienen valt. Het geloof en de keus van het geloof zijn geen verdienstelijkheden van de mens. Het loon waar onze tekst over spreekt, is loon der genade. Straks zal voor al Gods getrouwen de smaad voorgoed verdwijnen. Dan zullen zij met de eer van Christus’ volbrachte werk binnen worden gehaald en eeuwige blijdschap zal op hun hoofd wezen. Niet langer de as van treurigheid. En dat zullen zij dan eeuwig danken aan Hem die gedeeld heeft in onze smaad, opdat wij zouden delen in Zijn eer.

Leer dan alles schade en drek te achten om de uitnemendheid van deze Christus. Veracht Hem niet, gemeente. Om Hem, om Zijn grote liefde die voor eeuwig gelukkig maakt, is het mogelijk, dat u en ik doen wat Mozes deed. Al het onze eraan geven. Alles om met de Schrift te spreken: voor de mollen en de vleermuizen werpen. Al onze gerechtigheden ook als een maanstondig kleed (als vuilnis) wegwerpen. En een rustig leventje inruilen voor de hulpverlening aan de lijdende mensheid.

En zo komt het dan gelukkig ook onder ons nog steeds voor, dat jonge mensen een welvarend leven in de westerse wereld die opgaat in materialisme en wellust eraan geven en hun leven gaan wijden aan de dienst van de verre naaste, van de lijdende mensheid aan het andere eind van de wereld. In India en Uganda, in China en Albanië. Om daar Christus te dienen in deze nood-lijdenden. En dat Mozes de zijde van zijn verdrukte volk in Egypte verkoos en daarbij een Egyptenaar doodsloeg, moet voor ons niet betekenen, dat wij geweld en terreur, moord en doodslag goedkeuren, als het maar het welzijn van de lijdende mensheid dient.

Laat veeleer onze keus voor hen die lijden een keus zijn voor Christus in Zijn lijden. Want Christus, gemeente, gaat al het schoon der mensen ver te boven. Uw keus moet niet maar een keus zijn voor het verdrukte volk van God. Want met het volk van God kunt u ook nog een keer omvallen. Maar met Christus valt u nooit om. Hij beschaamt nooit de stille hoop van Zijn ellendigen.

Wat een voorrecht dat Mozes biddende ouders heeft gehad. Zij zijn hem, toen ze hem aan het hof van Farao moesten afgeven, niet vergeten. Ze zullen vurig voor hem gebeden hebben, of de Heere hem wilde bewaren voor de verleidingen van het zondeleven aan het hof.

Zo moeten ook de ouders het maar doen die vanmorgen met hun kind voor de doop; stonden. Zeker, een godvruchtige opvoeding en veel gebeden voor onze kinderen, zijn geen garantie voor de bekering van onze kinderen. Helaas, zien we dat nogal eens anders.

Toch ligt hier een geweldige taak voor u, vaders/ moeders. En vergeet het dan maar niet, dat de Heere ‘Grote Hoorder der gebeden heet.’ Houd maar aan, ook al laat de Heere soms lang op Zich wachten.

Toen Mozes aan de prinses afgestaan moest worden, hebben Amram en Jochebed wellicht gedacht: Nu zijn we hem voorgoed kwijt. We hadden hem net zo goed aan de duivel kunnen uitleveren. Maar een vrome vader en moeder mogen weten, dat de Heere machtiger is dan de duivel. Ja, Hij kan het zo maken, dat onze kinderen vrijwillig de Heere gaan dienen en niet omdat het moet of omdat er anders wat voor hen opzit.

En als dat zo mag zijn, dan ligt dat ook al niet aan ons vurig bidden, maar alleen aan het eeuwig welbehagen waardoor God hen leert om Christus te zien als het hoogste goed. En omdat de grond van de geloofskeus van onze kinderen ligt in het eeuwig welbehagen, daarom mag ik tenslotte ook allen die daar moeite mee hebben, daarheen verwijzen.

Er is hier wellicht een jongen in de kerk die van het genot dat aan Farao’s hof te beleven valt, maar moeilijk kan scheiden. En toch gevoelt hij ook echt wel liefde tot God en Zijn dienst in zijn hart. Jij jongen, je bent onzeker. Je blijft maar aarzelen: God wat en de wereld wat. De wereld bevredigt je niet. En bij Gods volk vind je het niet.

Welnu, dan heb ik tenslotte nog een goede raad voor jou. Ga tot de God van het verbond, zoals je bent. Mozes is tot de goede keus van het geloof gekomen, toen hij ongeveer 40 jaar oud was. Lees Hand.7:23. Dat was eigenlijk al tamelijk laat. Maar het is nog niet te laat, als je op deze leeftijd rechtsomkeert mag maken en je God leert smeken om genade.

Vraag Hem, of Hij je wil losmaken van de banden die je binden aan de zonde. Want alleen een radicale en absolute breuk met de wereld en met de dienst van de zonde kan je helpen. En tot zo’n radicale breuk zal je komen, als je je eerst met een radicale overgave aan de Heere Jezus hebt uitgeleverd. Met een onverdeeld hart. Want de Heere Jezus is het waard om je helemaal te hebben. Laat dan het verlangen om deze geliefde Zaligmaker toe te behoren je dringen om de rust van de wereld te vermijden en vrede te vinden in het volbrachte werk van Hem, Die je in de doop Zijn Naam meegaf. Ja, want: Wie is gelijk de Heere, onze God? (Michaël).

Amen.

� J.Calvijn schrijft in zijn verklaring van dit tekstgedeelte, dat de keus van Mozes niet voortkwam uit lichtvaardigheid of onwetendheid (zoals bij een kind), maar dat hij – groot geworden zijnde – deze keus bewust heeft gedaan. Zie Johannes Calvijn, Uitlegging op de Zendbrief aan de Hebreeën; vert. A. M. Donner. De Groot Goudriaan 1979, blz.179v.

� Vergelijk voor de uitdrukking ’smaadheid van Christus’ ook Hebr.13:13.

� Het Griekse woord is: ’misthapodosia’ = vergelding, loon (alleen in Hebr.; ook in Hebr.2:2 en 10:35). De afbeelding toont Mozes die een glimp van het beloofde land mag zien (vgl. Deut.34:1vv).

� De Kanttekeningen van de Statenvertaling leggen dit als volgt uit: Vergelding des loons, namelijk die eeuwig en onvergankelijk zou zijn in den hemel, 1 Petr. 1:4,5,6; waar de gelovigen ook op mogen zien, als op een loon, niet dat God hun schuldig zou zijn, of dat zij zouden verdienen, maar dat God hun Vader hun als Zijne kinderen uit genade belooft te zullen geven. Zie Matth. 5:10,11,12.

PAGE
14

