PAGE
8

Preek over Jes. 59:1
Orde van dienst

 1. Votum

 2. Groet

 3. Psalm: 3:3, 4

 4. Wet des Heeren
/ Apost.Gel.

 5. Psalm: 25:3

/ 97:7

 6. Schriftlezing: Jesaja 59

 7. Gebed

Tekst: Jesaja 59:1: Ziet, de hand des Heren is niet verkort, dat zij niet zou kunnen verlossen; en zijn oor is niet zwaar geworden, dat het niet zou kunnen horen.

 8. Psalm: 147:5, 6

 9. Inzameling van de gaven

10. Prediking

11. Psalm: 116:1, 4

12. Dankgebed

13. Psalm: 66:6, 9

14. Zegenbede.

*

*

*

Onze tekst, gemeente, bevat twee beelden die wij uit ons dagelijks leven kennen en die ons dus onmiddellijk aanspreken. Het ene is dat van een hand, een arm die te kort is. Het andere gaat over een oor, waarmee men heel slecht horen kan.

Onze handen zijn meestal lang genoeg en onze vingers zelfs wel eens te lang. Toch zijn er situaties in het leven – om bij het eerste beeld uit de tekst te blijven -, dat we zouden wensen, dat onze arm eens wat langer was.

[image: image1.jpg]

 U hebt het immers allemaal wel eens meegemaakt, dat u een voorwerp wilde pakken, maar er net niet bij kon. U ging op uw tenen staan, reikte met de hand zover u kon. Maar de toppen van uw vingers raakten net niet het voorwerp dat u grijpen wilde, aan.

Enige tijd geleden zagen we voor onze ogen een auto met grote snelheid de weg afgaan, het water van een vaart in. Er zaten twee mensen in. De man die voorin zat, wist zich nog te redden. Maar zijn vrouw achterin de auto dreigde reddeloos te verdrinken in de steeds voller stromende auto. Machteloos stonden we op kant toe te zien. Onze handen waren te kort om te helpen. En toen was daar gelukkig iemand die in het water sprong en de persoon achterin de auto door de open deur naar buiten trok.

Als onze hand te kort is, te kort ook om te redden, dan is iemand - om zo te zeggen - reddeloos verloren.

En dan dat andere beeld dat in de tekst van de preek wordt gebruikt. U ervaart het misschien aan den lijve – net als ik trouwens – wat het is om niet zo scherp meer te kunnen horen. In het bijzonder bij het ouder wordt, is dat een lastige kwaal. Als zelfs een modern gehoorapparaat geen uitkomst biedt. We dreigen contactarm te worden en in een isolement te geraken. Want niet ieder is dan nog bereid om met veel inspanning en moeite ons iets duidelijk te maken. Grote gezelschappen waarin iedereen met iedereen zit te praten, vermijden we dan. Blind zijn is een kwaal waar u niet gering van moet denken. Maar geldt hetzelfde niet van doofheid? Gelukkig zijn er in het laatste geval ook mensen (doventolken) die niet met hoorbare woorden, maar met gebarentaal – ook in kerkdiensten zijn ze er soms wel – ons weten te bereiken.

[image: image2.jpg]

En nu oppert de tekst van deze morgen even de gedachte, dat zulk soort dingen ook van de Heere God gezegd worden. Een God met een hand die tekort is om iets/ iemand te grijpen en te verlossen; een God van dovemansoren, tegen Wie je wel iets zeggen kunt, maar Die je intussen met vreemde ogen aankijkt en Zijn schouders ophaalt (Ik weet niet wat je zegt).

Nu is het natuurlijk wel wat oneigenlijk van God gezegd, dat Hij handen heeft en oren. God is Geest. Toch is het geen karikatuur van God, als we ons God voorstellen als een Persoon met handen en oren. God is Geest. Maar de Bijbel doet er tegelijk moeite voor om ons met beelden die ontleend zijn aan ons menselijk bestaan, duidelijk te maken, hoe God handelt en luistert. Hij zit nooit stil. Hij heeft altijd wat te doen. Hij doet ook grote daden. Hem ontgaat niets. Hij hoort zelfs het geroep van de jonge raven (Ps. 147:9). Zou Hij dan het geroep van Zijn kinderen die in de nood van hun leven om Hem verlegen zijn geraakt, niet horen?

Ja, maar…

Wie komt er dan op het idee om van God te beweren, dat Zijn hand te kort is om te verlossen en dat Hij wellicht zo oud is, dat hij hardhorend is geworden. Zodat hij in sommige gevallen zou moeten zeggen: ‘Dat gaat boven Mijn macht’ of ‘Dat heb Ik niet gehoord’. Dat is toch zeker al te menselijk van God gedacht. Ja, het is zelfs zondig om zo iets te beweren. Het is ongeloof om God te meten met de maatstaf van een mens.

Maar nogmaals, wie strooit er dan toch zulke lasterpraat van God rond? Dat moet toch nodig tegengesproken worden. Inderdaad, en dat doet dan de profeet Jesaja ook. Er waren er in de dagen van Jesaja die zeiden: Aan zo’n God als die van het profetisch Woord heb je niets. Je merkt nooit wat van Hem. Hij is niet bij machte om je te verlossen en Hij steekt geen hand naar je uit. Als je bidt, doet Hij alsof je lucht bent.

En zeg dan nu maar niet, dat u ook nooit eens zulke gedachten over God hebt gehad. Misschien zelfs wel op dit moment. Hoe vaak hebt u nu al niet tot Hem geroepen. Maar er verandert niets in uw situatie. Helpt bidden wel? Dat God niet altijd maar meteen voor u klaarstaat in de dingen van dit leven, dat kunt u wel begrijpen. Hij zal u willen beproeven. Maar dat andere dan?! Waarom geeft God u niet op uw aanhoudend vragen het vaste geloof, dat u behouden wordt. Waarom kunt u nu nooit eens zeggen wat u wel van anderen hoort: ‘Ik weet me een kind van God. Hij heeft mij gered?’ ‘Bid en u zal gegeven worden’. Zo staat het in de Bijbel. Maar het schijnt, alsof God niet naar u hoort.

En zo lopen er dan ook in onze dagen nog maar steeds mensen rond met de idee van een zwijgende God Die de dingen in hun leven maar laat begaan.

Maar waarom dacht men in Jesaja’s dagen nu eigenlijk, dat Gods hand te kort was om te verlossen en dat Zijn oor zwaar was geworden, zodat het niet horen? ‘God een oude, machteloze grijsaard, Die de Zijnen niet meer helpen of redden kan, Wiens kracht (arm) vergaan is en Wiens vermogen om de klacht van Zijn volk te vernemen (oor) is afgenomen…’ (J. H. Gunning J.Hz.).

Wel, het scheen hun toe, dat er niets terecht kwam van al die mooie beloften van God, door de profeten tot hen gesproken. Het ging gewoon in alle opzichten slecht.

‘U hebt gelijk’, zegt Jesaja, ‘het gaat helemaal niet goed. Maar moet u daar God de schuld van geven?’

[image: image3.jpg]

Jesaja zet de dingen recht. Hij leert ons de hand in eigen boezem te steken,voordat we over God gaan lopen klagen. Het ligt niet aan God, mensen. Nee, het zijn uw ongerechtigheden die een scheiding maken tussen u en uw God en uw zonden verbergen het aangezicht van u, dat Hij u niet hoort. Die zonden zijn het die God beletten om u te zegenen.

Ziet u dan wel, dat God niet hoort, zegt iemand. Dat staat hier toch? Ja, dat staat hier. Maar Jesaja vraagt aan het volk, of ze daarbij ook wel eens aan hun zonden gedacht hebben. En dan somt de boeteprediker een aantal in het oog lopende zonden op. Het lijkt wel, alsof Jesaja het over pure heidenen heeft in plaats van over Gods eigen volk. Van moord en doodslag beschuldigt de profeet Israël. Van bedrog en van leugen…De waarheid is gestruikeld op de straten. Ze ligt daar voorover. ‘Wie is dat’, vragen voorbijgangers. Niemand weet het. De waarheid is in elk geval ten val gebracht. In de rechtsspraak wordt het kromme recht gepraat. Het volksbestaan hangt van de leugen aan elkaar. Alom misdadigheid en perversiteit. Zo wordt het alles ook in de vss.14 en 15 nog eens onder woorden gebracht

En dan gebruikt de profeet twee beelden. Het ene beeld is dat van het uitbroeden van vergiftslangeneieren.
 U zit er al een tijd op. En opeens breken de eieren en komen er slangen uit. En dan wordt u gebeten. Met dit beeld beschrijft Jesaja de geestelijke toestand van het volk. Wat men voortbrengt is een en al gruwelijke ellende; de doodssteek voor het volksbestaan.

Het tweede beeld is dat van het weven van spinnenwebben: mooi in één woord; maar het heeft niets om het lijf; het is nutteloos. Je weeft er geen kledingstuk van. Je kunt er je boze bestaan niet mee bedekken. Het dient alleen tot de ondergang. Het is veeleer als met de hartstocht. Een spreuk in de Talmud zegt: ‘De hartstocht is aanvankelijk als een draad van een spinnenweb; later wordt hij sterk als een wagentouw.’

Al deze boosdoeners en die zich met hen inlaten, zullen de vreselijke gevolgen van hun daden dragen. Kortom, op al hun kromme wegen is niets anders dan verwoesting en vernieling te vinden. Het is verre van vrede.

Van deze dingen en van nog veel meer dingen beschuldigt Jesaja zijn volk. En de oorzaak van alle ellende ligt nergens anders in dan in de zonden van het volk. Vanaf vers 9 nu tekent Jesaja deze zondige toestand met klaagtonen van het volk zelf: wij tasten als blinden naar de wand; er is alom duisternis, wij struikelen en vallen en dat midden op de dag. Wij brommen als de beren en kirren doorgaans als de duiven. Want onze overtredingen zijn vele voor U, en onze zonden getuigen tegen ons; want onze overtredingen zijn bij ons, en onze ongerechtigheden kennen wij. Zo beschuldigt tenslotte het boetvaardige volk zichzelf. Het komt gelukkig op de knieën.

En staat het er vandaag niet nog niet zo voor onder ons? Wat zou Jesaja al niet hebben ingebracht tegen het volksbestaan van Nederland anno 2006? Staat het er met ons volk beter voor dan in zijn dagen? Hebben wij onze vrijheid niet verbrast in bandeloosheden? Elke dag berichten de media wel van een koelbloedige moord, soms van een vrouw op haar eigen kind of van een leerling op zijn leraar. Drugs- en drankmisbruik onder de jongeren nemen hand over hand toe. De misdadigheid en criminaliteit zijn bijna niet meer te stuiten. Er kunnen geen gevangenissen genoeg worden gebouwd. De rechtsspraak is in vele opzichten onzuiver geworden. Rechters spreken koelbloedig een schuldige vrij, als er ook maar enigszins sprake is van gemis aan bewijslast of zij behandelen de misdadiger meer als een zieke dan als een toerekeningsvatbare.

En hoe is het in ons persoonlijk leven? Beste jonge vrienden, hebben jullie nog wel respect voor het gezag dat God over jullie stelde (in je ouders, de politie…) En jullie, jonggehuwden, zijn jullie na vijf jaar huwelijksleven al op elkaar uitgekeken soms? Of is er al spoedig na je prachtige trouwdag een derde in het spel gekomen?

En u allemaal die u in alles wat ik u voor de voeten geworpen heb, niet herkent, hebt u ook geen reden om de hand in eigen boezem te steken? Klaag niet over God. Maar klaag uzelf bij God aan. Voert bij u in het gezin de liefde de boventoon? Hebt u het geleerd om van God en alles mensen de minste te zijn? Teert u misschien nog steeds op uw zelfgemaakte vroomheid en gerechtigheid? En is dat echt iets anders dan al die mooie spinnenwebben waar Jesaja het over heeft?

Genoeg hierover. Jesaja heeft zijn boodschap gedaan en nu kan hij weer rustig gaan slapen. Nee, nee. Dat kan niet lijden. Jesaja rust niet, totdat het volk waarmee hij zich verbonden weet en dat hij oordeel heeft aangezegd, op knieën is gekomen voor de Heere. De klagers over God worden klagers over zichzelf. Nogmaals, hoor het volk zichzelf aanklagen: ‘Want onze overtredingen zijn vele voor U en onze zonden getuigen tegen ons; want onze overtredingen zijn bij ons, en onze ongerechtigheden kennen wij; het overtreden en het liegen tegen de Heere en het achterwaarts wijken van onze God; het spreken van onderdrukking en afval, het ontvangen en het dichten van valse woorden uit het hart…’

Zie hier een volk op de knieën ten gevolge van de profetische prediking. Ik zou wensen, dat het vanmorgen zo ook onder ons toeging, gemeente. Want het is niet genoeg, dat u een ontdekkende preek hoort. Nodig is, dat u ermee op de knieën komt. Klagen over God, dat zit diep in onze natuur. Maar ons verootmoedigen voor God, dat moet de Heere Zelf ons leren. En aan zo’n volk dat zich vernedert voor Hem, heeft God een welgevallen. Zo zegt Jesaja het in Jesaja 66:2: ‘Maar op deze zal Ik zien, op de arme en verslagene van geest en die voor Mijn Woord beeft.’

Het is door de Geest van God, dat harde zondaarsharten vertederd worden en eerlijk worden voor God. Zij kunnen zich met niets meer op de been houden. Alles, alles is te kort om voor de Heere te kunnen bestaan. Voor deze hoge God vergaat u met heel uw bestaan. En dan vindt u het zo vreemd niet meer, dat het slecht gaat. Daar wordt alles een wonder. Dat u nog bestaat. Dat God u niet met alles wat u bent en hebt van voor Zijn aangezicht heeft weggestormd. U zou het ook zo vreemd niet vinden, als de Heere geen hand meer naar u zou uitsteken en geen moment meer naar u zou luisteren.

En hoor dan nu nog eens het profetisch Woord. Door alle bedreigingen heen zoekt de Heere niettemin uw eeuwig heil. Vergeet dat nooit. Als er geen voorbidder meer is, is de Heere altijd nog gereed om uit te helpen. Gods vijanden zullen ervan langs krijgen. Maar voor Sion komt de Heere op. Daar is zelf de naam van de profeet een garantie van: Jesaja, dat is: de Heere brengt redding. Daarom lezen we in Jesaja 59:20: ‘En er zal een Verlosser tot Sion komen, namelijk voor hen die zich bekeren van de overtreding in Jakob, spreekt de Heere’. Men kan ook vertalen: Voor Sion komt de Verlosser. En dan volgt er tenslotte nog een heilrijke belofte voor dat volk in vers 21: ‘Mij aangaande, dit is Mijn verbond met hen, zegt de Heere: Mijn Geest, Die op u is en Mijn woorden, die Ik in uw mond gelegd heb, zullen van uw mond niet wijken, noch van de mond van uw zaad, noch van de mond van het zaad van uw zaad, zegt de Heere, van nu aan toe in eeuwigheid toe.’

Hier opent zich een machtig perspectief. De apostel Paulus komt er later op terug in Zijn brief aan de Romeinen, als hij schrijft (11:26): ‘En alzo zal geheel Israël zalig worden; gelijk geschreven is: De Verlosser zal uit (of: tot) Sion komen en zal de goddeloosheden afwenden van Jakob’. Daarover schrijft Gunning (a.w., blz.278): Slaat dat op het natuurlijk Israël naar het vleesch? Ja, gewis, óók daarop! Ook het volk van Israël zal nog eens als volk zijnen Messias aannemen, en over de gansche aarde den roem des Gekruisigden verbreiden….’

Calvijn verklaart Jes.59:20 aldus: ‘ Paulus citeert deze plaats (Rom.11:26) om te tonen, dat er voor de Joden hoop blijft bestaan, zelfs wanneer men uit hun verharding moest besluiten, dat zij geheel verworpen en aan de eeuwige dood zijn gewijd. Omdat God echter bestendig Zijn verbond gedenkt en Zijn gaven en roeping onberouwelijk zijn (Rom.11:29) concludeert Paulus ook met recht: Het kan niet anders, of er zullen toch tenslotte een paar overblijfselen naar Christus toe overblijven en deel hebben aan het heil, door Hem verworven . Zo zullen tenslotte de Joden zich eens moeten laten verzamelen met de heidenen, zodat uit beide een kudde onder Christus wordt (Joh.10:16)…’. Ook al slaat de belofte van Jes.59 in eerster instantie op de verlossing uit Babel, toch ‘heeft de profeet het hier tevens over het Rijk van Christus en de geestelijke verlossing.Vandaar het besluit bij Paulus: Hij kan geen Wereldverlosser zijn zonder dat te zijn voor ettelijken van de Joden, wier vaders Hij verkoren heeft en voor wie deze belofte uitdrukkelijk geldt.’

Zeker, er zal een geweldige tijd aanbreken voor het volk dat naar Gods Naam is genoemd. Er zal een toewending komen van Israël naar haar Messias. En dat is geen ander dan onze Heere Jezus Christus. Bidt om de vrede voor Jeruzalem.

Daarom kan er ook met gulle hand geschreven staan boven ons tekstgedeelte (Jes.59:1): ‘Ziet, de hand des Heeren is niet verkort, dat zij niet zou kunnen verlossen; en Zijn oor is niet zwaar geworden, dat het niet zou kunnen horen’. Gods machtige arm redt. En als de Zijnen tot Hem roepen, is Hij een en al gehoor. De grote God Die in het rijk van de natuur Zijn machtige daden doet, zou Zijn hand te kort schieten in het verlossen van Zijn volk? Vgl. Jes.50:2. Ja, ‘eer iemand tot Hem roept, antwoordt Hij reeds’ (Jes. 65:24).

En nu lokt dit tekstwoord ook u als het ware naar de Heere toe. Ziet….Let erop, mensen. Sper uw ogen wagenwijd open. U hebt er misschien nooit eerder op gelet. Uw ongeloof verhindert u om het te geloven. Inderdaad, het is uw ongeloof dat van God een verouderde God maakt, Die geen kracht meer heeft in Zijn handen, een God Die half doof is.

Welnu, laat ik u in naam van Jesaja en van Jesaja’s God dan mogen zeggen, dat dit een waanvoorstelling is. Als u op de dienst van de zonde uitgekeken bent en overal om u heen niets dan schuld ontdekt, dan roept God u vanmorgen toe: Ziet…. Welk een machtige Evangelie. Als u er goed naar kijkt, ziet u er de naam van Jezus in. Verlosser – jesjoeah. Als Israël zich weer herinneren ging, dat God Verlosser is, dacht het terug aan de bevrijding uit Egypte. Vgl. Ex. 15:3. En toen het daarna in de woestijn in de ellende terechtkwam en geen stukje vlees meer had, zei Mozes in Gods Naam: ‘Zou dan des Heeren hand verkort zijn. Gij zult nu zien, of u Mijn woord wedervaren zal of niet’ (Num.11:23). En toen zond de Heere Israël een menigte kwakkels, bij honderden en duizenden.

Ze nu maar nooit meer, dat God iets niet kan. Zeg ook maar nooit meer, dat God het geroep van zijn ellendigen niet hoort. Hij heeft toch zeker het tegendeel bewezen op Golgotha.

Daar laat de Heere Zijn Kind ten onder gaan aan de zonden van al de Zijnen. Hij verhaalt op Hem de straf die ons de vrede moet aanbrengen. Daar daalt Hij af in de diepste benauwdheden en smaadheden van de angst van de hel. En God steekt geen hand uit om Zijn Zoon uit die nood en dood te verlossen. Hij houdt Zich als doof, als Jezus in Zijn uiterste zielnood riep: ‘Mijn God, mijn God waarom hebt Gij mij verlaten?’ En dat alles, opdat wij met God de Vader verzoend konden worden. Hij voor ons, daar wij anders de eeuwige dood hadden moeten sterven. (zo het formulier voor het Heilig Avondmaal). En zo heeft Hij dan een gerechtigheid verworven, waarmee u en ik voor God kunnen bestaan.

En kijkt u dan hier maar uw ogen uit. Zie, hoe Jezus de handen uitbreidt aan Zijn vloekhout. Zijn handen zijn niet tekort om te verlossen. De grootste zondaar kan hier genade vinden. Jezus neemt hem in zijn doorboorde handen mee om hem volkomen rein aan de Vader voor te stellen. Hoor, hoe Jezus het opneemt voor een kruiseling, een moordenaar naast Hem: Heden zult hij met Mij in het paradijs zijn. Nee, Jezus is niet slechts toehoorder. Hij is verhoorder van gebeden. Zelfs van een bidder die een paar uur voor zijn dood om genade smeekt. Is deze Zaligmaker dan soms doof, zodat Hij niet kan horen? Hier hebt u een voorbidder (Jes.59:16), zoals er nooit op aarde een is geweest.

Op de derde dag, op Zijn opstandingsdag is Hij uit de doden opgestaan. Hij had al de Zijnen in Zijn hart, toen Hij het in het Godsgericht op Golgotha voor hen opnam. Hij had hen in Zijn hart, toen Hij in Zijn doodsspelonk lag. Hij had hen in Zijn hart, toen Hij opstond uit de doden.

David zei ooit een keer, toen hij na zijn zonden van de volkstelling door de profeet Gad voor de keus van drie soort straf gesteld werd (honger van zeven jaren in het land, drie maanden moeten vluchten voor de vijanden of drie dagen pest in het land): ‘Mij is zeer bange; laat ons toch in de hand des Heeren vallen, want Zijn barmhartigheden zijn vele, maar laat mij in de hand van mensen niet vallen’ (2 Sam.24:14). En als de Heere ons eenmaal in Zijn Zaligmakershanden heeft, vallen we daar ook nooit meer uit.

Dat mag dan ook ons gebed wel zijn. Dan zullen we het ook ervaren, dat ‘God krachtelijk bevonden wordt een Hulp in benauwdheden’ (Ps.46:2b). Dat geldt van allen die hun zaken tijdig in Gods handen hebben leren geven. Hij redt mij keer op keer. Onze verlegenheden, zijn Zijn gelegenheden. En dan mag er hoop zijn op een geweldige toekomst, waarin zelfs de hele natuur zal delen. ‘Een zoogkind zal zich vermaken over het hol van een adder; en een gespeend kind zal zijn hand uitsteken in de kuil van de basilisk’ (Jes.11:8)

Tenslotte: laat er niemand onder ons zijn, die denkt, dat hij zo ver van God is afgedwaald, dat de Heere hem niet meer bereiken kan. Gods hand is ook in zijn geval niet te kort. En laat er ook maar niemand onder ons zijn, die meent, dat al zijn bidden en roepen om ontferming toch niet helpt, omdat de Heere als doof lijkt te zijn. Want ook van hem mag gelden: ‘Deze ellendige riep, en de Heere hoorde; en Hij verloste hem uit al zijn benauwdheden’ (Ps.34:7).

Amen.

� Dr. J. H. Gunning J.Hz.,Van Babel naar Jeruzalem; de Godsspraken van Sions lijden en heerlijkheid (Jesaja 40 – 66) voor de gemeente verklaard. Rotterdam 1898 a.w. blz.209.

� Dr. J. Ridderbos schrijft, dat wij bij de hier beschreven toestanden moeten denken aan de tijd voor de ballingschap, de eigen tijd van de profeet (tijdens Manasse). Zo in De profeet Jesaja, opnieuw uit de grondtekst vertaald en verklaard in de serie Korte verklaring der heilige Schrift; tweede deel; derde druk. Kampen 1953; blz.213.

� De afbeelding toont ons de profeet Jesaja, terwijl een Seraf met een gloeiende kool van het altaar zijn lippen aanroert (Jes.6:6v).

� Het Hebreeuwse woord dzèpa’ (basiliskus) = een bijzonder vergiftige slang (vgl. Spr.23:32; Jes.11:8; 14:29; Jer.8:17). In Matth.3:7 noemt Johannes de Doper de Joodse leidslieden zelfs adderengebroedsels (Gr.’aspis’ of ‘echidna’); vgl. Hand.28:3; Rom.3:13. In Palestina en de naburige landen leven er ongeveer 33 slangensoorten, waarvan er 20 giftig zijn. Aldus: Vilh. Møller-Christensen/ K. E. Jordt Jørgensen, Het dierenleven in de Bijbel.Baarn (BBB serie); Ned.vert.van Jacoba M. Vreugdenhil; z.j.; blz.169vv.

� De spin haalt de draden van haar web uit haar eigen lichaam (soms zelfs van 40.000 km lengte). Deze draden zijn heel dun en sterk. In onze tekst betekent het weven van spinnenwebben die niet tot kleding deugen: het fabriceren van wandaden. Zo Vilh. Møller-Christensen/ K. E. Jordt Jørgensen, a.w.,blz.143

