Preek over Jeremía 36: 27, 28

(Hervormingsdag)

Orde van dienst

 1. Votum en groet

 2. Psalm: 108:2, 7

 3. Wet des Heeren
/Apost.gel.

 4. Psalm 130:2

/ 46:6

5. Schriftlezing: Jeremia 36:21-32

6. Gebed

Tekstlezing: Toen geschiedde des Heeren Woord tot Jeremía, nadat de koning de rol en de woorden die Baruch geschreven had uit de mond van Jeremía, verbrand had, zeggende: Neem u weder een andere rol en schrijf daarop al de eerste woorden, die geweest zijn op de eerste rol, die Jójakim, de koning van Juda verbrand heeft. Jeremía 36:27, 28.

Verdeling van de preek:

Thema: Het profetisch Woord van de levende God

1. Het is Gods ultimatum

2. Het is versmaad en verbrand

3. Toch blijft het: ‘Sola Scriptura’

4. En het houdt stand in eeuwigheid
7. Inzameling der gaven

8. Psalm 119: 65, 57

9. Prediking

10. Psalm 56:5

11. Dankgebed

12. Psalm 138:2

13. Zegenbede.

*

*

*

Goeds Woord houdt stand in eeuwigheid en zal geen duimbreed wijken.

Het is in de koude decembermaand van het jaar 604 voor Christus. Jójakim, de koning van Juda heeft zich uit de luchtige zomerzalen van zijn paleis teruggetrokken in de verblijven die meer voor winterse dagen geschikt zijn. Een kolenvuur zorgt voor wat warmte.

1. Het is Gods ultimatum

De ministerraad is bijeen geroepen en vergadert met de koning over de politieke situatie. De lucht zit vol met oorlogsdreiging. Koning Necho van Egypte is vorig jaar door Nebukadnézar verslagen. En nu zal Nebukadnézar niet lang meer wachten om ook Israël onder de voet te lopen.

Ds. A.A. Wildschut schrijft: ‘Nineve was reeds in 612 vóór Chr. gevallen..Nebukadrezar en Koning Necho (Egypte) presenteerden zich als wettig erfgenaam van Assyrië, en slechts in een oorlog kon worden uitgemaakt, wie de sterkste was en dus de erfenis kon overnemen, Necho had reeds veel van het zuidelijk deel, nl. het Palestijns-Syrische gebied, in bezit genomen, maar begreep zeer goed dat dit bezit alleen dan rustig eigendom kon wezen, indien zijn grote concurrent, de Chaldeër Nebukadrezar, verslagen was. In 605 vóór Chr. kwam het bij Karkemis aan de Eufraat tot het beslissende treffen: Necho werd verslagen en moest ijlings terugtrekken naar Egypte (46:1v.v.).

De gezichten staan somber. In het midden van de zaal waar de koning en zijn ministers zich bevinden, staat een man, Jehûdi. Hij leest een boekrol voor: woorden van Jeremía, de profeet van de hoge God van Israël, gedicteerd aan en opgeschreven door Baruch, Jeremía’s knecht.

Dezelfde woorden als die Baruch, de knecht van de profeet Jeremía kort tevoren in de tempel ten aanhoren van heel het volk heeft voorgelezen en daarna ook aan de regeringspersonen (vs.11-19).

[image: image1.jpg]

Daarna was de boekrol opgeborgen in de kamer van Elísama de schrijver van de koning. En nu heeft Jehûdi de opdracht gekregen om die boekrol te halen en voor de oren van de koning en Zijn vorsten voor te lezen. Jeremía en Baruch hebben zich intussen op aanraden van de vorsten in veiligheid gesteld.

Maar deze profetische woorden die eerder bij het volk in de tempel zo’n diepe indruk achterlieten (vs.16), komen bij de hooggeplaatste leidslieden van Israël kennelijk niet best over. Het is een boodschap die hen niet aanstaat. Het klinkt als een ultimatum van de hemel. Jeremía laat het in Gods Naam weten, dat het verkeerd gaat met Juda. God komt ten gerichte. Het volk van Juda heeft het verzondigd. Terug tot de levende God, mensen. Vertrouw niet op Egypte. Want dat is steunen op een rietstengel; die doorboort uw hand.

De koning van Babel staat gereed om u te slaan. Bekeer u dan toch. Dan zal de Heere uw ongerechtigheid en zonde vergeven. Een oproep tot bekering, maar niet zonder tegelijk een belofte van vergeving. J. Calvijn in zijn commentaar op Jeremía 36:3 schrijft: ‘Er wordt een belofte bijgevoegd, omdat zonder de hoop op vergeving absoluut niet te verwachten is dat een mens zich bekeert (geloof en boetvaardigheid gaan altijd samen)… Nooit zal een zondaar ertoe gebracht kunnen worden dat hij waarlijk tot God bekeerd wordt dan nadat hij hoop op vergeving gekregen heeft; want dat is het belangrijkste punt. Zo wordt in de psalmen gezegd: Bij U is vergeving, opdat Gij gevreesd wordt (Ps. 130 : 4).’

Nu goed, Jeremía’s boodschap is een ultimatum van de hemel. Het is een vastendag vandaag, een dag van boete en verootmoediging.
 Maar zal het volk van God door het Woord van de Heere werkelijk op de knieën komen?
 Een en andermaal is Jeremía’s boekrol in de tempel voorgelezen. Iedereen heeft het kunnen horen. En nu komt dat Godswoord dan het koninklijk paleis binnen.
 Het is gedaagd voor de rechterstoel van koning Jójakim en zijn hooggeplaatsten: Elísama, de schrijver, Delája, de zoon van Semája, El’nathan, de zoon van Achbor, Gemárja, de zoon van Safan en Zedekía, de zoon van Hanánja en al de vorsten (Jer. 36:12). Wat heeft die onruststoker van een profeet eigenlijk te vertellen?

Het Woord van Jeremía’s God wordt gekeurd; en afgekeurd. Terwijl Jehûdi leest, neemt de afkeer in het hart van koning Jójakim toe. En deze steekt zijn ongenoegen niet onder stoelen of banken. Nee, de koning laat zich niet intimideren door de ongelukstaal van een godsgezant als Jeremía.

 Zal de koning van Babel komen en ons land verderven? (vs. 29)? Geen sprake van.

2. Het is versmaad en verbrand

Jójakim grist het pennenmes weg van de tafel van zijn secretaris en snijdt het stuk af van de boekrol dat reeds is gelezen en dat bij het lezen naar beneden zal hebben gehangen.

Vervolgens gooit hij het in het vuur. Ziezo, daar kan niemand zich dan meer aan ergeren. En als Jehûdi weer een eindje verder is in het lezen van de boekrol, doet de koning weer hetzelfde.

Het Woord van God gaat de brandstapel op. Er wordt mee afgerekend. Weg is weg. Geen arm weerhoudt de koning ervan om het Woord van de Heere aan de vlammen prijs te geven. Deze koning ‘zet gewetenloos zijn macht in tegen het ‘machteloze’ Woord des Heeren en zijn weerloze boodschapper’ (H. Lamparter, a.w., blz. 370). Geen bliksem uit de hemel treft deze vijand van God. Hij mag gewoon zijn gang gaan.
 Koning Jójakim en zijn knechten hadden beter als teken van rouw en berouw hun kleren kunnen scheuren. Maar helaas, dat doen zij niet (vs.24).

[image: image2.jpg]

Maar het Woord van God gaat ook zijn gang. Die in de hemel zit lacht. Jeremía in zijn schuilhoek waar hij en Baruch zich op een aanwijzing van God hebben verborgen, krijgt opnieuw bevel van de Heere om dezelfde boodschap van God op te schrijven: al de eerste woorden van de rol die Jójakim verbrand heeft. En tenslotte wordt het ook nog uitgebreid met nieuwe profetieën over de toorn van God die de koning, Jeruzalem en Juda zal treffen (vs.31). Jeruzalem zal een puinhoop worden (Vgl. Micha 3:12).

Want God laat Zich niet de mond snoeren. Het Woord van de levende God is onverteerbaar. Het houdt stand in eeuwigheid. Het gaat zijn niet te stuiten gang. Het heeft een langere adem dan al Gods vijanden.

Het laat zich ogenschijnlijk beoordelen naar menselijke maatstaven. Het wordt omzwachteld, verkracht, verban-nen en vernietigd. Maar al lijkt het aanvechtbaar, het vecht voor zichzelf. Het slaat er zich doorheen.

En zo hebben wij dan tweeeneenhalf duizend jaren later, dat Woord nog maar steeds in ons bezit: al die eerste woorden van Jeremía. Door de trouw van God waarmee Hij erover waakte. Het is geen duimbreed geweken, al heeft het o zo vaak voor de rechterstoel van de mensen in de beklaagdenbank gezeten.

Gemeente, dit verhaal van Jeremía 36 staat niet op zichzelf. Het is ‘slechts’ een voorbeeld van de vijandschap die is losgebroken tegenover het Woord van God in het paradijs. Want toen reeds heeft de duivel het belachelijk gemaakt. Het is toch al te dwaas – aldus de satan – om in een prachtige tuin als de hof van Eden te mogen wonen, vol met vruchtbomen en dan van geen enkele boom te mogen eten. ‘Nee’, zei Eva, ‘je vergist je; van slechts één boom heeft God gezegd, dat we daarvan niet mogen eten, van de boom der kennis des goeds en des kwaads. Als we dat gebod overtreden, zullen we de dood sterven.’ ‘Welnee’, antwoordt de satan, ‘als je van die boom eet, kom je een beslissende stap verder; dan word je als God; dan mag je voortaan zelf uitmaken wat goed en wat kwaad is.’ En Eva at en gaf ook Adam van die boom te eten.

3. Toch blijft het: ‘Sola Scriptura’

Daarmee is dan de lijdensgeschiedenis van Gods Woord begonnen. Sindsdien wordt dat Woord aangevochten, bekritiseerd, opzij geredeneerd, verstikt door mensenmeningen en aangepast aan menselijke behoeften.

Maar God zet door. Als Adam en Eva het paradijs worden uitgestuurd, gaat toch het Woord van God mee. Het gaat mee als een Woord dat haaks staat op alle mensenmeningen en dat de mens in zijn diepste overleggingen veroordeelt, maar waarop niettemin het gevloekte mensenpaar mag hopen. Het gaat mee als een Woord dat vertelt, dat eens de Messias zal geboren worden, in Wie God Zijn recht op aarde zal opeisen en door Wie er voor een volk dat zich schuldig weet, redding en genade zal zijn. Welk een geweldig wonder is dat.

Tenslotte zal dat Woord van God uitmonden in de gestalte van het vleesgeworden Woord Jezus Christus. Al de eerste woorden van oordeel en genade worden in Hem op één noemer gebracht. En dat vleesgeworden Woord betekent de doodsteek voor ons hoogmoedige en eigenzinnige hart. Het doet een frontale aanval op ons ‘ik’ dat op Gods troon wil zitten. Maar het is tegelijk ook een reddend Woord. Want het predikt ons dat er voor verloren zondaren verzoening is aangebracht aan het kruis op Golgotha. ‘Laat u met God verzoenen’ (2 Kor.5:20d).

Nooit is er meer haat en smaad over dat oordelend en vrijsprekend Woord van God uitgegoten dan toen Jezus aan Zijn vloekhout hing. De minachting van Adam en de vijandschap van Jójakim dreigden het Woord voorgoed de mond te stoppen. Maar het bleek intussen onverteerbaar.

Kijk het na. Op de eerste Paasmorgen wandelt de opgestane Levensvorst weer rond. Jezus Christus heeft Zijn graf verlaten. Al de eerste woorden krijgen nieuw leven. Christus is Overwinnaar over satan, hel, dood en graf, over alle vijandschap van de kant van mensen. God houdt als het ware een heilige repetitie. Er valt niet een van al die woorden van God ter aarde.

Vanavond staan wij stil bij wat ons in de Reformatie is geschonken. ‘Sola scriptura’ – de Schrift alleen. Wat is er gedurende de geschiedenis van de mens op de aarde al niet op afgekomen?! Het Woord van God, het is in de donkere Middeleeuwen aan de ketting gelegd. Het is net zo lang gefilterd, totdat er een aantrekkelijk extract uit tevoorschijn kwam. Daarbij kon de mens op zijn troon blijven. De paus, de heiligen met hun overcompleet aan verdienstelijke werken, de gelovige met zijn zogenaamde vrije wil. God wat, de mens wat. Co-operatie. Het Woord van God werd overwoekerd door de traditie, overweldigd door een zelfgemaakte theologie, monddood gemaakt door de kerk.

Maar wat deed de Heere? Hij verwekte door Zijn Geest mannen als de Reformatoren. Die gingen ‘ad fontes’, tot de bronnen terug, terug naar al de eerste woorden van de Schrift. Geen syllabe eraf of erbij. Dat Woord van God, tot nieuw leven gebracht in de prediking van vrije genade, werd een fontein van levend water. En dat voor mensen die zich met vasten en krampachtig worstelen een bestaan voor God probeerden te verwerven. ‘Al de eerste woorden’ die o.a. door een man als Augustinus waren verkondigd, kregen nieuw leven.

4.. En het houdt stand in eeuwigheid
31 oktober 1517: op de vastendag, vlak voor allerheiligen heeft een jonge monnik, Luther, de stoot gegeven tot vernieuwing van leer en leven. ‘Laat heel het leven van de gelovigen een boete zijn.’ Aldus Luther in een van zijn 95 stellingen, aangeslagen aan de deur van de slotkapel te Wittenberg. Voor Luther werd de weg van de biechtstoel, van de aflaat, van de zelfkastijding, van de angstcomplexen die hij bij het beklimmen van de Pilatustrap te Rome had gehad, voorgoed gebarricadeerd.

Hij schrijft in zijn klaring van de Galatenbrief:

· Gij, jongeren zijt in dit opzicht veel gelukkiger dan wij, grijsaards. Want gij zijt niet doortrokken met die besmettelijke dwalingen die ik van jongs af ingedronken had, dat ik verbleekte en ontroerde, alleen al bij het horen van de Naam van Christus, omdat ik ervan overtuigd was, dat Hij (alleen) een Rechter was.’

Al de eerste woorden, dat zijn de woorden van een Zaligmaker Die gerechtigheid tot stand bracht in mijn plaats door Zijn dadelijke en lijdelijke gehoorzaamheid. Het is daardoor, dat u en ik God weer onder ogen kunnen komen. Luther noemde dat de ‘viva vox’ - de levende stem. Al die eerste woorden zijn net als in de rol van Jeremía geminacht en versmaad, tegengesproken, vertrapt en verbrand. Ook de dienaren van dat Woord die op de brandstapels stierven. Maar dit Woord heeft een lange adem, langer dan die van de bestrijders.

Maarten Luther vertelt ergens van de Romeinse keizer Diocletianus die de christenen zo vervolgde, dat hij eens 12.000 christenen tegelijk liet ombrengen. Maar in plaats van uit te sterven, nam het aantal christenen hand over hand toe. Zodat iemand tenslotte tegen deze Romeinse keizer zei: ‘Van tweeën een: of u moet het Evangelie vrij laten verkondigen, of u moet het aanzien, dat uw land woest en ledig wordt’. Er bleven namelijk geen boeren en ambtslieden meer over. En uit vrees voor een straf van de hemel, zou Diocletianus toen zijn kroon hebben neergelegd en tuinier zijn geworden.

Mijn vraag aan u is, of het Woord van vrije genade in u die de geestelijke nazaten bent van de Reformatie, ooit zijn onvernietigbare kracht heeft bewezen?

Er komt ook in onze tijd heel wat op af. Het pennenmes van Jójakim ligt voor het grijpen. In het staatkundige en politieke leven wordt dat Woord met voeten getreden. Het regeringsbeleid spot ermee in de zedelijkheidswetgeving, in een afschuwelijke normloosheid waarin dat wat de mens pleziert uitgangspunt is.

En wat denkt u van de Bijbelkritiek van theologen, waardoor de boodschap van de Schrift aan flarden wordt gescheurd? En wat vindt u van de heiligingsdrift, waarvan ik onlangs het volgende staaltje hoorde: ‘Eens kijken wat God er tegenover stelt, als ik een heleboel voor Hem en mijn naasten doe?’ Blijft er in zo’n geval nog veel van de boodschap van zonde en genade over?

En daar staan wij dan op Hervormingsdag, met al die zogenaamde eerste woorden, met een ouderwetse Bijbelopvatting die de Bijbel van kaft tot kaft voor Gods onfeilbaar en betrouwbaar Woord houdt, met een leer van zonde en genade, van een vreemde gerechtigheid die redt van de dood en die door de mensheid van onze dagen moeilijk meer verstaan wordt.

Wat wij kunnen doen?

· A. Wij kunnen al de eerste woorden, de Bijbelse/ Reformatorische leer netjes overschrijven en repeteren, uit het hoofd leren en elkaar inprenten. Dan houden we de wacht bij de leer. Op zich een voortreffelijk iets. Maar als dat al onze kracht is, staan we bepaald niet sterk. Want als ons hart er niet voor ingewonnen is, houden we een dode orthodoxie over. We bouwen de graven van de oudvaders op. We houden ons in uitwendige godsdienstigheid keurig aan de leefregels van de heilige traditie. En als men er ons naar vraagt, zeggen we misschien: ‘Ik heb er zelf geen kennis aan; ik sta overal buiten’.

En wat doet een mens in zo’n geval? Hij loopt keurig in het paadje. Maar intussen handhaaft hij zichzelf voor God en iedereen. Hij wil gelijk hebben bij God en alle mensen (Kierkegaard). En zo houden we ons dan op de been met een godsdienst die geen cent waard is. Intussen zijn we nog maar steeds vijanden van genade. Kohlbrugge zegt in zijn befaamde preek over Rom. 7:14: ‘Gij kunt niets dan zondigen en hoe meer het “doen” en al was het ook maar “een beetje doen” bij u nog wat geldt, des te erger maakt ge het…Heden niet bekwaam, morgen nog onbekwamer…; heden niet heilig, over een jaar nog onheiliger; heden onwaardig, over tien en dertig jaren nog onwaardiger. Wat dan te doen? Werpt weg, ver van u weg uw heiligingskrukken! Ge komt er de berg Sion niet mee op. Rukt af die lompen waarmee uw wonden bedekt zijn en vertoont u aan Hem Die heilig en rechtvaardig is, zoals ge zijt; laat los al wat van uzelf is, het is zaligheid hier aan zichzelf te wanhopen. Geeft God gelijk en verdoemt uzelf voor God! zo doet ge wat God hebben wil; en wacht op Zijn genade, die u in Christus, Zijn Zoon wordt aangeboden.’

Een verdediger van de oude waarheid, van al de eerste woorden, en toch nog een zelfhandhaver, een vijand van vrije genade? Maar zo houdt het Woord van de Heere geen stand. Zo vervalst u dat Woord. Zo wordt het belachelijk in de wereld.

· Er is nog een andere mogelijkheid. Jongeren hebben een verschrikkelijke hekel aan repetities. Dat weet ik. Nu, simpele herhalingen van altijd dezelfde dingen, van al die eerste woorden, van vormen en dode normen, daar hebben zij een hekel aan. Zij schoppen er tegenaan, zijn uitdagend gekleed. Ze willen echtheid. Het moet interessant zijn, vindingrijk. Voor hen betekenen al die eerste woorden, vervat in oude belijdenissen van de kerk niet veel.

Maar ook zo lopen zij gevaar. Want al dat vertwijfelde zoeken en tasten naar een originele waarheid kan ook zo iets worden als wat het bij de wijsgeren was die Paulus ontmoette op de Areópagus in Athene (Hand.17:21). Die hielden zich ook maar steeds bezig met het nieuws van de dag. Oude waarheden voetstoots aannemen was er bij hen niet bij. Daarom wilden ze Paulus ook nog wel eens horen.

Maar kwamen die mensen daar eigenlijk een stap verder mee? Lopen we zo geen gevaar om te verdrinken in de veelheid van meningen en opvattingen? Elke dag wat nieuws. Maar nooit een houvast voor tijd en eeuwigheid. Ten diepste openbaart zich hier ook weer diezelfde drang tot zelfhandhaving waardoor wij overeind blijven met alles wat wij van huis uit meebrengen.

· Laat ik nog een derde mogelijkheid noemen. Het repeteren van oude waarheden zonder meer en de nieuwlichterij van een zogenaamde originele waarheid zijn als de twee klippen van de Scylla en de Charybdis.
 Wij moeten er nog eens van onderste boven raken, als al die eerste woorden die de Heere zo trouw voor ons heeft bewaard, met oren, gescherpt door Gods Geest, mogen horen. Dan worden wij door het Woord naakt uitgekleed en aan de kaak gesteld als mensen die met het mes op zak lopen (net als Jójakim); wij willen niet al onze gedachten tot de gehoorzaamheid van Christus laten leiden. Maar als Gods Geest ons wederbaart, dan kunnen we niet langer een verklaarde tegenstander zijn van Gods vrije genade. Dan werpt het Woord van God ons tegen de vlakte. En ook zo krijgen we het lief. We leren Gods oordeel over ons leven te billijken. We zijn een gevangene van het Woord geworden. ‘We worden’ – om met Luther te spreken – ‘door onze aanvechtingen het Woord ingejaagd’.

En wat blijft dan over? Het vleesgeworden Woord dat onze dood is ingegaan, dat onze vijandschap heeft gedragen. Wat blijft erover? Al de eerste woorden van het vriendelijk en welgemeend aanbod van Gods genade dat ons onvoorwaardelijk wordt verkondigd. De gerechtigheid van Christus als onze enige weg van behoud. Toen Maarten Luther het ging begrijpen, dat de rechtvaardige uit het geloof mag leven op basis van de ‘vreemde’ gerechtigheid, door Jezus Christus voor hem verkregen, was het – naar zijn eigen getuigenis – of hij geheel herboren was en door de poorten was binnengegaan in het paradijs zelf.

 ‘Als Uw woorden gevonden zijn, zo heb ik ze opgegeten en Uw Woord is mij geweest tot vreugde en tot blijdschap mijns harten; want ik ben naar Uw Naam genoemd, o Heere, God der heirscharen’ (Jer.15:16).

Dan krijg ik grond onder de voeten. Enkel en alleen in Gods beloftewoord. Dat is vast en betrouwbaar. Want het is door God Zelf met onbedrieglijke lippen gesproken.

Zo bewijst het Woord van God Zijn onverwoestbare kracht in mijn hart en leven. Ik val in de armen van een levende Zaligmaker. En zo repeteer ik dan heel graag al die eerste woorden. We delven ‘uit de oude schat van de Bijbel elke dag nieuwe en oude dingen op’ (Matth.13:52).

Dat brengt ook standvastigheid met zich mee. Want Gods Woord is in elke tijd voor herhaling vatbaar. Wij mogen beginselvaste christenen zijn. In de maatschappij waar de Heere ons plaatst. Geen betweters. Maar wel mensen die ingewonnen zijn door het Woord van God. En het daarom hooghouden in een wereld die vergaat in dansfestijnen.

John Knox, de hervormer van Schotland trad in 1563 op de kansel krachtig op tegen koningin Maria, toen bekend werd, dat zij op het punt stond in het huwelijk te treden met een RK zoon van de koning van Spanje. Zij riep Knox aan het hof en snauwde hem toe: ‘Maar wat hebt u met mijn huwelijk te maken? ik heb uw brutale mond nu lang genoeg verdragen…; ik zweer u, dat ik mij zal wreken.’ Knox evenwel legde haar uit, dat hij op de kansel zijn eigen meester niet was, maar zich moest stellen onder de leiding van de Heilige Geest. En toen zij uitriep: ‘Maar wie bent u eigenlijk in dit rijk?’ antwoordde Knox: ‘Ik ben van dit rijk een geboren onderdaan en ofschoon ik geen graaf, hertog of baron ben, heeft God mij toch een nuttig lid van de maatschappij gemaakt, hoe verachtelijk ik in uw ogen moge zijn.’
 Over standvastigheid gesproken.

Want wie in het Woord van de levende God al zijn heil heeft gevonden, die kan dat Woord niet prijsgeven, voor niets en niemand. Al wordt hij er dagelijks om lastig gevallen. Dat Woord geeft uitzicht in de benauwdheden van het leven. Dat Woord heeft de toekomst. Het is Gods ultimatum aan u en aan mij: Daarom klinkt het u nog eenmaal in de oren: ‘Heden, zo gij Zijn stem hoort, verhardt uw harten niet’ (Ps. 95:7b, 8a).

Amen.

� Zo Ds. A. A. Wildschut, Jeremia, de profeet van het rijk Gods (BBB-serie). Baarn 1947, blz. 83. Zie verdere informatie over de politieke situatie in de preek over Jer.38. ‘Aanvankelijk had Jeremia alleen tegen de tien stammen geprofeteerd, maar van de tijd af dat het rijk van Israël te gronde gericht was, was hij begonnen alleen maar aan de rest van het volk zorg te besteden; zo werd zijn onderricht in het bijzonder tot de Judeeërs gericht’ (zo J.Calvijn; CD-ROM, Calvijn Archief 1.0).

� Terecht schrijft J. Calvijn in zijn verklaring, dat Baruch niet uit zijn hoofd moest vertellen wat hij van Jeremia gehoord heeft, maar dat hij het boek in het openbaar heeft laten zien en heeft betuigd door wie het geschreven is.

� De afbeelding toont Baruch met zijn gewijde rol (Italiaans medaillon; 14 e eeuw).

� J.Calvijn noemt in zijn commentaar op Jer.36 het vasten ‘ als het ware een plechtige belijdenis van schuld en straf, omdat men door middel van het vasten beleed dat men aan het oordeel Gods onderworpen was, evenals door middel van zak en as. Immers, men was gewoon sierlijke klederen af te leggen en een zak aan te doen, om vervolgens zijn hoofd met as of met aarde te bestrooien; dat waren als het ware de onreinheden van de schuldige.’

� J. Calvijn schrijft: ‘Wij zien dus dat er twee redenen waren waarom de profeet op Gods bevel deze dag uitkoos,

a. in de eerste plaats omdat de bijeenkomst van het volk dan massaler was dan anders, en

b. verder omdat het vasten hen moest voorbereiden tot de bereidheid om onderwezen te worden, zodat zij zich gemakkelijker aan God zouden onderwerpen en hun zonden zouden erkennen; bovendien opdat zij ook, door de bedreigingen verschrikt, tot de barmhartigheid Gods de toevlucht zouden nemen, en zo zichzelf zouden mishagen vanwege hun zonden.

� De boekrol was aanvankelijk niet zo groot van omvang. Ze kon op een dag tot drie keer toe voorgelezen worden. NB: hier moet natuurlijk niet gedacht worden aan een boek, zoals wij dat kennen, maar aan een boekrol.

� Ist es frivoler Übermut, blinder Hasz, eiskalte Gleichgültigkeit oder finsterer Trotz, der aus der Angst geboren ist, oder dies alles zugleich?’ Aldus Helmut Lamparter, Prophet wider Willen; der Prophet Jeremia (Die Botschaft des alten Testaments; Bnd 20). Stuttgart; 1e Aufl.1964; blz. 370.

� ‘Een Saul ontroerde nog, toen Samuël hem bestrafte, een Achab beefde voor Elia, doch bij Jojakim vindt gij verharding in plaats van verootmoediging.’ Aldus J.Douma, Jeremia, de profeet. Kampen 1921; blz.210.

� J.Calvijn schrijft: ‘De koning verbrandt de boekrol! Ongetwijfeld werd de ziel van de profeet dan ook diep getroffen. Op die manier beproeft God nu echter Zijn knechten, die Hij beveelt voor doven te spreken of voor blinden licht te ontsteken..Intussen is het de taak van de mens om alles wat God beveelt ten uitvoer te brengen, ook al blijkt er geen vrucht te zijn op het werk.’. In de afbeelding: Jeremia kondigt de ondergang van Jeruzalem aan door het stukgooien van een kruik (gravure van Christoph Weigel (1695). Zie Jer.19:1vv

� Heel treffend schrijft Lamparter (a.w, blz.371) dat het feit, dat Jeremía’s boekrol gedurende tweeeneenhalf duizend jaar bewaard is gebleven, op indringende wijze aantoont, dat men Gods Woord wel ‘totsagen’, maar nooit en te nimmer ‘totschlagen’ kan. Het heeft een langere adem dan al zijn bestrijders en verachters. ‘Verbum Deï stat, homo socors praeterfluït’ (Bengel) (Gods Woord staat vast, de achteloze mens vliedt heen).

� Voor Jeremía betekent echter dit alles, ‘dat hij niet meer kan optreden, zolang Jójakim regeert. Van 604 tot 597 vóór Chr. zal hij weer moeten zwijgen. Jeremia’s tweede ambtsperiode is ten einde’. Aldus Ds. A. A. Wildschut, a.w., blz. 86.

� J.Calvijn schrijft: ‘De verzoening, waardoor wij vrijgesproken worden, hangt niet van de boetvaardigheid af, maar van de genadige gunst Gods. De bekering is niet de oorzaak van de vergeving; maar Hij neemt ons aan naar Zijn genadige barmhartigheid.‘

� Het rechtvaardigend geloof, verklaard en bevestigd in een verhandeling over Paulus’ brief aan de Galaten, door de vermaarde Martinus Luther. Rotterdam (Lindenberg) 1964; naar de uitgave van A. Fischer, Utrecht 1871. Blz. 186.

� Uit Documenta Reformatoria (teksten uit de geschiedenis van kerk en theologie in de Nederlanden sedert de Hervorming); red.o.a. Prof.dr. J. N. Bakhuizen van den Brink. Deel II (van 18e eeuw tot 1940). Kampen 1962. VI. Hermann Friedrich Kolhbrugge (1803-1875) door K. Groot †; nr. 511 (weerlegging van door Da Costa geopperde bezwaren tegen de preek over Romeinen 7 vers 14; 1834 (uit hoogst belangrijke briefwisseling…); blz.180v.

� Van deze twee wordt in de Griekse mythologie verteld, dat Scylla een zeemonster was en Charybdis een diepe kloof die het water beurtelings inzwolg en weer uitbraakte. Zij bevonden zich tegenover elkaar en tussen deze twee door te zeilen was uiterst gevaarlijk.

� Uit John Knox, de hervormer van Schotland; door Bessie G.Olson (vert.uit het Engels door L. van den Dool). Oostburg z.j.; blz.34v.

PAGE
16

