PAGE  
18

Adventspreek naar aanleiding van Jes. 9:1

Liturgie

1. 
Votum en Groet

2. 
Psalm: 119:65

3. 
Wet des Heeren / Apostoli​sche Geloofsbelijdenis

4. 
Psalm  51 :2      /
Psalm 111 : 2

5. 
Schriftlezing:
Jesaja 8 : 23 en Jesaja 9 : 1-6

6. 
Gebed

7. 
Tekst:

Het volk, dat in duisternis wandelt, zal een groot licht

zien; degenen, die wonen in het land van de schaduw

des doods, over hen zal een licht schijnen.(Jesaja 9:1)

Thema van de preek

Een heerlijke belofte

Verdeling van de preek

1. Het perspectief van Jesaja’s boodschap

2. Een volk dat in duisternis wandelt

3. Het licht dat ontdekt, leven verwekt en vernieuwt

8. 
Inzameling der gaven

9. 
Psalm 36:2 en 3

10. 
Prediking

11. 
Psalm: Lofzang van Simeon: 2

12.
Dankgebed

13.
Psalm 97: 7

14.
Zegenbede


In de Perzische godsdienst werd oudtijds over een strijd gesproken tussen de duisternis en het licht. Ahura Mazda, het goede beginsel, het licht, gesymboliseerd door de zon, was volgens deze mythologie de god van gezondheid, schoonheid en leven en werd naar men geloofde, voortdurend in zijn werking tegengestaan door de kwade Ahriman, de macht van de duisternis, de belichaming van de leugen, de boosheid en de duisternis, van ziekte en dood. Dat was een strijd waarin het licht telkens wel weer voor de dag kwam, maar toch nooit zo, dat de duisternis definitief verdreven werd. Het bleef een eeuwige worsteling tussen licht en donker.

Als wij echter naar aanleiding van Jesaja 9 vers 1 spreken over licht en duisternis, mogen wij met een klaarder getuigenis komen dan de heidenen die zelf in het duister leven, ooit hebben kunnen uitden​ken. 

We moeten u vanuit het Woord van God vertellen, dat de nacht die ons mensen omhult, donkerder is dan heidenen ooit ver​moeden konden. Want zij weten niet van schuld en zonde als iets dat scheiding maakt tussen God en de mens. Maar we mogen u ook verkondigen, dat er een Licht reddend in de wereld is gekomen, waardoor de macht van de duisternis volkomen aan banden is gelegd. Het is het overheerlijk adventsevangelie, waarbij de ziener Jesaja reeds heeft geleefd, toen hij sprak: ‘Het volk dat in duisternis wan​delt, zal een groot licht zien; degenen, die wonen in het land van de schaduw des doods, over hen zal een licht schijnen.’

Rembrandt wiens schilderstukken zo tot de verbeelding spreken, werkte met licht en donker. Geweldige contrasten. Zo doet ook de profeet Jesaja het. Hij schildert het volk van zijn dagen in donkere kleuren. Maar tegelijk laat hij er he​mels licht over schijnen, het licht van een heilrijke toekomst.

1. Het perspectief van Jesaja’s boodschap

Het is inderdaad in Jesaja's dagen met het verbondsvolk Israël niet best gesteld. Jesaja schroomt niet man en paard te noemen, als het erom gaat Israël te ontdekken aan zijn zonden. Zo doen alle ware Godsgezanten het, toen en nu.

Wat is er dan aan de hand? Hoe is de situatie, politiek/ geestelijk in de dagen van deze profeet? In een woord: het zijn benauwde dagen voor het volk van God. Israël, het zogenaamde tienstammenrijk heeft zich onder aanvoering van zijn koning Pekah opgemaakt om te strijden tegen het broedervolk van het zuiden, Juda.

Op zichzelf is het al vreselijk genoeg als broedervolken met elkaar slaags raken. Maar de situatie is nog triester. Want Noord Israël heeft steun voor zijn krijgstocht tegen Juda gezocht en ge​vonden bij Rezin, de koning van Syrië (Damascus). Het ziet er donker uit voor een volk, dat in plaats van op God te hopen, kracht zoekt bij goddeloze volkeren rondom en daarmee de ondergang zoekt van broeders van hetzelfde huis. Trouwens, het Galilea der heidenen (het uiterste Noorden van Israël), waarvan in de voorafgaande verzen sprake is, was reeds overlang een invalspoort geweest voor de volkeren en overheerst door de heidenen. De duisternis was dan ook in dat land door een voortdurende infiltratie met een heidense geest reeds lang schrikbarend groot. Nu zou het alleen nog maar erger worden.

Reden genoeg om een klaagzang aan te heffen. En als Juda nu maar wijzer was geweest! God had Jesaja met een heerlijke bood​schap naar Achaz, de koning van Juda, gezonden: ‘Wacht u en wees gerust, vrees niet en uw hart worde niet week vanwege die twee staarten van deze rokende vuurbranden; vanwege de ontsteking van de toorn van Rezin en van de Syriërs, en van de zoon van Remália; omdat de Syriër kwaad tegen u beraadslaagd heeft, met Efraïm en de zoon van Remália, zeggende: Laat ons optrekken tegen Juda en het verdriet aandoen, en het onder ons delen, en de zoon van Tábeal koning maken in het midden van hen. Alzo zegt de Heere HEERE: het zal niet bestaan en het zal niet geschieden’ (Jesaja 7: 4-7).

En had Juda dan maar naar die belofterijke woorden geluisterd. Maar koning Achaz had in plaats van hulp bij de Heere te zoeken, net als de koning van Noord Israël rondgekeken in de heidenwereld en zijn nood geklaagd bij de koning van Assyrië, Tiglath Pilezer. En deze was niet onwillig geweest om te komen helpen. Met een groot leger ging hij Achaz tegemoet.

Dwaze poging om het land te redden. Jesaja voorziet wat er gaat gebeuren. Natuurlijk zou de Assyriër van deze prachtige gelegenheid gebruik maken om niet alleen noordelijk Israël totaal te verslaan en de deporteren - en zo gebeurde het ook in 722 v.Chr. -, maar ook om tegelijkertijd Juda te tiranniseren. In plaats dat Juda een bondgenoot van Assyrië is, wordt het een vazal​staat van Assyrië, met alle - ook geestelijke - gevolgen van dien. Jesaja heeft het zien gebeuren. Kort samengevat: Achaz is één van de meest goddeloze koningen geweest van Israël, een koning die Israël zondigen deed. De heilige tempeldienst werd zo goed als geheel vervangen door een andere, waarin de afgoden meer aan hun trekken kwamen dan ooit het geval was geweest.

Begrijpen we nu, wat Jesaja bedoelt, als hij spreekt over een volk, dat in duisternis wandelt. Hij heeft het dan niet alleen over het land van Zebulon en Naftali in het Noorden (Galilea). Maar hij ziet heel het Godsvolk dat naar Gods Naam genoemd is, in het duister wandelen. Er heerst grote verwarring en vervreemding van het leven met de God van Israël. Zonde - afval - on​gehoorzaamheid - dwaling en tenslotte: de ondergang. Politiek en geestelijk zal het alles ook voor Juda uitlopen op een vreselijke chaos. Er zal werkelijk niets meer op zijn plaats blijven.

Sommige geleerden vertalen het laatste gedeelte van onze tekst dan ook aldus: Die wonen in het land der dikste duisternis… Vermoedelijk iets vrijer vertaald, kan het dan ook zijn wat de Statenvertaling overeenkomstig de aanhaling in Mattheüs 4:16 heeft: ‘Degenen die wonen in het land van de schaduw des doods…’. De donkere schaduw van het rijk der doden, waar het nog veel duisterder is dan op aarde, valt over het volk van God.

[image: image1.jpg]


Maar Gode zij dank, er is niet alleen donkerheid en schaduw van de dood te bekennen aan de profetenhemel. Over de donkere zee van het zondige volksleven valt een breed zwaailicht als van een vuurtoren. Er gaat een groot licht op onder Israël. Jesaja mag een heilsboodschap brengen aan een volk in nood. Een boodschap van troost, een hart onder de riem voor de kleine kring van de gelovigen die er ongetwijfeld in Jesaja's dagen was overgebleven. 

Zij wisten het: Het gaat verkeerd; ons wacht een gruwelijk verderf, als wij op de ingeslagen weg doorgaan. ‘Tot de wet en de getuigenis! Zo zij niet spreken naar dit Woord, het zal zijn, dat zij geen dageraad zullen hebben’ (Jes. 8:20). Maar houd moed, vromen, want er is ook verwachting voor u die in de nood van uw leven schuilt bij de God van Israël. ‘Het volk, dat in duisternis wandelt, zal een groot licht zien.’ U die zich bekommert om het heil van Gods volk en die dat volk ten onder ziet gaan, u die haast niet meer geloven kunt, dat de Heere nog ergens of ooit Zijn trouw aan Israël zal bewijzen, er is hoop voor u. De Heere zal in de duisternis van het volks​leven ingrijpen op een heerlijke manier. Jesaja ziet licht. En licht is voor de Oosterling het symbool van redding, van leven, van  heil, van vrolijkheid.

Het licht dat Jesaja ziet, is ongetwijfeld in eerste instantie het licht van de bevrijding uit de macht van Assyrië. Maar Jesaja ziet ook nog een ander licht. Hij ziet het grote licht van de komende Messias die heil en geluk zal brengen als zeer nabij. Die twee vallen voor hem zo goed als samen. 

[image: image2.jpg]


Iemand heeft dat eens vergeleken met wat men ziet, als men op een bergtop staat. De bergtoppen in de verte liggen dan voor het oog vlak bij elkaar, bijna tegen elkaar aan. Maar als men van de ene top naar de andere zou moeten lopen, zou men in werkelijkheid uren, soms dagen nodig hebben. Zo schouwt de ziener Jesaja de toekomst van de Messias als zeer nabij, terwijl het in werkelijkheid oog eeuwen zou duren alvorens het zover zou zijn, dat de Christus geboren zou worden.

Weten ook Gods kinderen daar vandaag niet van!? In het verlangen naar de vervulling van Gods beloften leven zij soms als in de hemel. Nog één stap en ze zijn er. Maar in feite ligt daar de moeilijke en zware weg door de woestijn van het leven nog tussen. Voor het geloof zijn toekomstige dingen reeds aanwezig in het heden. Ja, zoveel fiducie zullen de gelovigen hebben in de vervulling van al Gods beloften, dat zij soms spreken alsof zij de beloofde erfenis reeds bezitten. Daarom kan onze tekst ook als volgt worden vertaald: ‘Het volk dat in duisternis wandelt, heeft een groot licht gezien’. Jesaja ziet het reeds gebeuren. Een groot licht in een klein ‘Kind dat ons is geboren. Een Zoon is ons gegeven en de heerschappij is op Zijn schouder’ (Jes. 9: 5). Israël heeft ondanks alle oordeelsdreiging nog wat tegoed. De Heere heeft nog wat achter de hand voor dit volk. Niets en niemand minder dan het grote heil in de beloofde Messias.

Wat Jesaja van verre heeft gezien en wat voor zijn geloof reeds volle werkelijkheid was, is in Christus Jezus vervuld geworden. In Bethlehem heeft de God van Israël het waarachtige licht ontstoken. Opnieuw in een donkere tijd. Israël werd overheerst door de Romeinen. Het leefde bovendien geestelijk op een heilloos spoor, in zoverre het met eigengerechtigheid, met wetswerken voor God meende te kunnen bestaan.

[image: image3.jpg]


Welnu, juist in die donkere tijd behaagde het de Heere onder Israël een groot licht te ontsteken in Jezus, de Zon der gerechtigheid; ‘de Opgang uit de hoogte; om te verschijnen aan hen die gezeten zijn in duisternis en schaduw des doods’ (Luk. 1:78b,79a). Wijzen uit het Oosten werden erheen gedreven door een ster. Eenvoudige herders bogen zich neer voor dat eeuwenlang verwachte Kind. 

In Hem is het Licht der wereld reddend verschenen. Israël had de opdracht van God gekregen om licht der heidenen te zijn. In zijn Messias Jezus is Israël metterdaad licht der heidenen geworden. En dat licht schijnt nu overal. Hoor, hoe Jezus ervan getuigt: ‘Ik ben het Licht der wereld; die Mij volgt, zal in de duisternis niet wandelen, maar zal het licht des levens hebben‘ (Joh. 8:12. En Zijn discipel Johannes schrijft van Hem: ‘In hetzelve (het Woord) was het Leven en het Leven was het Licht der mensen. En het licht schijnt in de duisternis en de duisternis heeft het niet b(g)egrepen…’ (Joh. 1:4v). Dit was het waarachtige Licht, hetwelk verlicht een iegelijk mens, komende in de wereld’ (Joh. 1:9).

Daarom ook kan Mattheüs (in hoofdstuk 4:13v) de profetie van Jesaja 9:1 vervuld zien in de komst van Jezus ‘in Kapernaüm, gelegen aan de zee (van Tiberias), in de landpale van Zebulon en Naftali; opdat vervuld zou worden hetgeen gesproken is door Jesaja, de profeet, zeggende: Het land Zebulon en het land Nafthali aan de weg der zee over de Jordaan, Galilea der volken; het volk, dat in duisternis zat, heeft een groot licht gezien; en degenen, die zaten in het land en de schaduw des doods, voor hen is een licht opgegaan.’ Daar waar de duisternis van het heidendom van ouds het grootst was, gaat het eerst het Licht van de Messias schijnen.

Een licht, zo groot, zo schoon,

gedaald van ’s hemels troon,

straalt volk bij volk in d’ ogen;

terwijl ’t het blind gezicht

van ’t heidendom verlicht,

en Isrel  zal verhogen.

(Lofz.van Simeon :2)

En hoe is Jezus dan dat grote Licht geworden, waar Jesaja reeds van sprak? Hij is het geworden door Zijn prediking. Hij is het nog steeds, wanneer Hij roept: ‘Komt herwaarts tot Mij, allen die vermoeid en belast zijt en Ik zal u rust geven’ (Matth.11:28). Hij is het geweest, als Hij zieken genas, kreupelen deed springen, doden opwekte. Maar vooral is Hij een groot licht geweest, toen Hij als een Borg op het vloekhout van Golgotha Zijn leven gaf tot een losprijs voor velen. Vanaf de kruisheuvel Golgotha loopt er een weg – een verse en levende weg – lijnrecht naar Gods Vaderhart. Want door Zijn plaatsvervangend lijden en sterven haalt God een streep door de schuldbrief van het bedorven bestaan van de Zijnen.

Nog nooit is het zo donker geweest op aarde als toen Jezus van God verlaten was aan Zijn kruis tijdens drie uren van volstrekte duisternis. De macht van de duisternis scheen het op alle fronten gewonnen te hebben. Straks wordt Jezus in Zijn graf gelegd. En dan is alles voorbij! Of gaat dan nu pas goed het grote licht schijnen? Want op Golgotha is de vorst der duisternis onttroond en zijn macht teniet gedaan. En na Golgotha komt daar een opstandingsmorgen: Jezus staat op uit het graf. Hij verbreekt de kluisters van de hel en van de dood. Hij verdrijft de donkere nacht van schuld en zonde. En Jesaja’s woord klinkt, nu in volle glorie, door de stille hof van Jozef: ‘Het volk dat in duisternis wandelt, ziet een groot licht; degenen, die wonen in het land van de schaduw des doods, over hen schijnt een licht’ Hoor, wat Maria Magdalena uitroept, vol verwondering: ‘Rabbouni, Meester’ (Joh. 20:16). Hoor de belijdenis van de twijfelaar Thomas: ‘ Mijn Heere en mijn God’ (Joh. 20:28). 

Gedurende vier weken voor het Kerstfeest maakt elk jaar de gemeente van Christus zich op om de komst van de Zaligmaker in deze wereld te gedenken. De dienaren van Gods Woord mogen dan het hart en de mond vol hebben over het waarachtige Licht dat in Hem reddend verscheen. Onze vraag aan u is: heeft dat Licht ook al uw duistere bestaan verlicht? Heeft het u tot leven gebracht? Zonder zonlicht gaat alles dood. Een bloemetje voor het raam keert zich naar het licht. Zo kan het groeien en bloeien. En zo is het ook met het Licht dat in Jezus Christus in de wereld kwam. Dit Licht geeft leven, leven tot in eeuwigheid. Keer u naar Hem toe.

Aan een Atheense wijsgeer werd eens door een mach​tige koning gevraagd waarmee hij hem blij zou kunnen maken. De man ant​woordde: ‘Ik heb maar één wens: dat u niet tussen de zon en mij in gaat staan’. Dat moge ook onze hartenwens zijn. Laat niemand en niets instaan tussen mij en de Zon der gerechtig​heid. Ook in deze Adventspreek mag er niets instaan tussen de Zon Christus en u.

2. Een volk dat in duisternis wandelt

Hoe donker is het, in het bijzonder in onze dagen, in de wereld om ons heen. De misdadigheid onder de mensen neemt hand over hand toe. Jeugdcriminaliteit is aan de orde van de dag. Hoe bestaat het toch, dat een scholier het in zijn hoofd haalt om de rector van zijn school dood te schieten? Intussen wordt er druk gepraat over waarden en normen. Maar is het soms niet waar, dat geweld op straat, altijd thuis begint? En zou het in de gezinnen wel goed zijn? Is het uitgerekend daar niet vaak ‘een huishouden van Jan Steen’, ook geestelijk gesproken? 

En dan kunnen wij natuurlijk wel proberen de zaak op een humanistische manier wat op te schroeven. Maar het humanisme heeft nog nooit ons aan een leefpatroon kunnen helpen, waarin terreur, terrorisme, bouwfraude, enz. niet meer voorkomen. Als God, de levende God van Israël, als Jezus Christus uit ons woordenboek geschrapt wordt, blijft er vroeg of laat chaos over. Corruptie, drugssmokkel zijn aan de orde van de dag. Nederland zakt langzaam maar zeker in het heidendom terug. En dat is voor een niet gering deel de schuld van ‘de werkers van het kwaad’, de programmakers van de moderne media die alles op de noemer van seks en geld hebben staan en de verloedering van de maatschappij in de hand werken.

Het is donker in de tijd waarin wij leven. Net als in Jesaja’s dagen. Ook onder de volkeren. Politieke grootmachten maken zich op om elkaar te vernietigen. Ook al is de koude oorlog tussen Oost en West voorbij. Op hoog niveau worden er plannen gesmeed (denk aan El Qaida) om symbolen van de Westerse cultuur te vernietigen. En wie ziet het niet, dat fundamentalistische Moslims niet rusten, voordat zij Europa hebben geïslamitiseerd? 

En dan komen daar nog bij de rampen in de natuur: aard- en zeebevingen die duizenden doden vragen. Intussen veroveren ongeneeslijke ziekten als aids een groot deel van Afrika. En dan is daar ook de grote zorg over ons leefklimaat dat door uitputting van de aarde, door zure regen, door een dunner wordende ozonlaag, enz. steeds ongezonder wordt. En zal een verenigd Europa aan al die problemen het hoofd kunnen bieden?

Het is donker in de wereld waarin wij leven. Velen zoeken hun toevlucht in occulte praktijken. Velen laten zich misleiden door ideeën over het ‘zwarte gat’, door tovenarij en spoken. Het is donker in de wereld van de jeugdcultuur, van ‘hells angels’, van gebruikers van drugs en xtc. En u weet: in het donker wordt de mens vaak bang. Vooral de jongeren zijn het die lijden aan oer-angsten: verlatingsangst (eenzaamheid), doodsangst, angst voor zinloosheid en zoveel andere zogenaamde kleinere angsten. Zelfmoorden nemen hand over hand toe.  

Het is donker in de wereld waarin wij leven. En het is donker in mijn en uw hart van nature. Ook al zijn we vijanden van uitbrekend kwaad en al gruwen we van alle boosaardigheid in de wereld. U en ik, wij staan met de rug naar God toe. Wij zijn zelfbehagers van huis uit. Enkel donkerheid.

Dat is ooit anders geweest. God heeft eens gesproken: ‘Daar zij licht’. En daar was licht. Dat had zo kunnen blijven. De mens had kunnen leven in het vrolijk levenslicht van Gods vriendelijk Aangezicht. Nee, de macht van de duisternis heeft er niet van het begin af bij behoord. 

Maar hoe is het dan toch zo donker geworden in de wereld en in het mensenhart? Wel, dat is het gevolg van de zondeval. Genesis 3 vertelt het ons. ‘Wij hebben de duisternis liever gehad dan het licht; want onze werken zijn boos’ (Joh. 3:19). ‘Het gedichtsel van de gedachten van ’s mensen hart is ten allen dage alleenlijk boos’ (Gen. 6:5). Jezus sprak daarover met Nicodémus. En Hij zei, dat er voor de mens, voor u en mij, goddeloos of vroom, niets minder nodig is dan wederbarende genade. Als we daarvan verstoken blijven, staat het er beslist niet goed met ons voor.

Hoe wonderbaar is Uw getuigenis.

Dies zal mijn ziel dat ook getrouw bewaren, 

want d’oop’ning van Uw woorden zal gewis

gelijk een licht het donker op doen klaren.

Zij geeft verstand aan slechten, wien ’t gemis

van zulk een glans zal ons een eeuwige nacht

                                                     zou baren.

 


(Ps.119:65 ber.)

3. Het licht dat ontdekt, leven verwekt en vernieuwt

Maar luisteren we nu nog eens naar het oud profetisch woord van Jesaja.  Er was in Jesaja's dagen een rest onder Israël dat zich een wist met het volk dat in duisternis wandelde en Gods oordelen vreesde. En die rest is er in onze dagen ook. Hoor wat de Heere tegen hen zegt: ‘Het volk dat in duisternis wandelt, zal een groot licht zien’. 

Mag ik u vragen, of u er ook wat van ziet. U moet toch wel blind zijn, als u een groot licht vlakbij u niet ziet. En ziet u dan niet, hoe groot het Licht is, dat in Jezus Christus is ontstoken? Heeft de macht van de vorst der duisternis u zodanig bevangen, dat u niet heen of weer kunt? 

Gods vriendelijk Aangezicht

heeft vrolijkheid en licht

voor all' oprechte harten

ten troost verspreid in smarten

(Ps. 97:7 ber.)

Het volk dat in duisternis wandelt, zal een groot licht zien. Dat geldt nog steeds. Er is een groot Licht, reddend verschenen in de nacht van ons zondebestaan. Daar mogen wij van getuigen. Dat Licht is de Redder van zondaren Die met Zijn zoenbloed de schuld van ons bedorven bestaan voor Zijn rekening wil nemen en Die door Zijn Geest in onze duistere harten licht ontsteekt. Dat doet Hij met een enkel bevel van Zijn mond: ‘Daar zij licht’ en dan wordt het licht. ‘Want God, Die gezegd heeft, dat het licht uit de duisternis zou schijnen, is Degene, Die in onze harten geschenen heeft, om te geven verlichting van de kennis der heerlijkheid van God in het aangezicht van Jezus Christus.’ (2 Kor. 4:6).

We willen daar tenslotte nog drie dingen van zeggen.

· In de eerste plaats: licht maakt de duisternis openbaar. Wanneer u met uw auto met groot licht op een donkere weg rijdt midden in het open veld, ziet u pas goed hoe donker het daar is. De Bijbel zegt: ‘Alles wat openbaar maakt, is licht. Daarom zegt Hij: Ontwaakt, gij, die slaapt en staat op uit de doden; en Christus zal over u lichten’  (Ef. 5:13v). Als Gods Geest ons wederbaart, wordt de duisternis door het licht van boven eerst goed als duisternis openbaar. Dat geeft ons kennis van God Die zo heilig is, dat Hij het kwade niet kan zien. Het geeft ons door die Godskennis ook kennis van onszelf, van ons zondige en verloren bestaan. Voordat dit Goddelijk Licht in ons gaat schijnen, is er vaak nog wel een waarschuwende stem in ons binnenste: ‘Doe dit of dat niet; je gaat ermee verloren’. Maar er is niets, wat zo gemakkelijk aanwent als de zonde. En zo gaan we dan weer voort. Totdat de Heere Zelf ons een halt toeroept.

Wij moeten maar veel vragen om dit zogenaamde ontdekkende licht van Gods Geest. Het is daardoor, dat ons verstand verlicht wordt en wij gaan inzien, dat we bezig zijn verloren te gaan. Het is daardoor, dat ons hart vertederd wordt, zodat het God gaat missen. En God missen is nog wat anders dan God kwijt zijn. Tevoren konden we het goed uithouden zonder God. We waren Hem kwijt. Nu schreeuwt alles in ons om openbaring van God in ons duistere bestaan. We missen Hem. We voelen ons niet beter dan Dutroux, de man die zich enige tijd geleden moest verantwoorden over zijn seksuele schanddaden met kinderen. De dichter van Psalm 73 noemt zichzelf ‘onvernuftig, een groot beest bij God’ (Ps. 73:22). Inderdaad, als het ‘beest’ in ons losbreekt, is er geen houden aan. Daarom mag het wel een wonder heten, als wij door Gods algemene goedheid niet tot zulke schanddaden komen als de man die ik zojuist noemde.

Als ik ’s avonds in een donkere kamer sta en ik wil zien, hoe ik er uitzie, dan moet ik niet slechts voor de spiegel gaan staan, maar ook het licht aansteken. Eerst dan zal ik weten, of ik correct gekleed ben of niet. Om te ontdekken, dat wij door en door schuldig zijn en dat we voor God niet kunnen bestaan, is de spiegel van Gods Wet nodig en ook het licht van Gods Geest. Eerst zo kunnen wij recht ‘verlichte’ mensen zijn. Mensen van de ‘verlichting’, maar dan wel van een andere verlichting dan die van de zogenaamde ‘Aufklärung’; want die mensen hadden en hebben niets anders om op te vertrouwen dan hun verstand.

· In de tweede plaats wil ik er u op attent maken, dat licht ook levenwekkend werkt. Licht en kennis hangen nauw met elkaar samen. Maar evenzo is het met licht en leven. Als het Licht van deze wereld, Jezus Christus ons duistere bestaan binnenkomt, verandert alles. Eerst dan gaan we recht leven. Gods Geest geeft Christus een gestalte in ons hart. En dan wordt heel ons leven, ook in dagen van diepe rouw en van ernstige ziekte, doorstraald door een grote blijdschap. Want zegt u zelf eens: kent een mens die mag geloven, dat er door Jezus voor hem of haar een weg geopend is naar Gods Vaderhart, niet een leven dat de wereld niet kent? Deel te mogen hebben aan Christus en aan al Zijn weldaden geeft ons perspectief, zelfs in de bangste dagen, zelfs als wij moeten gaan door een dal vol diepe duisternis (Psalm 23).

Licht en kennis horen bij elkaar. Licht en leven horen bij elkaar. En ook licht en vrolijkheid horen bij elkaar. Van het donker wordt een mens niet echt vrolijk. Maar als de dagen weer gaan lengen en wij de sneeuwklokjes en de krokusjes weer uit de grond zien schieten, worden we innerlijk blij. Hoeveel te meer zal dat het geval zijn, als de Heere onze bedrukte ziel komt vertroosten met Zijn beloften? Daarom zingt een dichter: ‘Gij (Heere) doet mijn lamp lichten’ (Ps. 18:29). En nu is het zeker waar, dat de ene gelovige meer vrolijkheid zal genieten in de beoefening van de gemeenschap met de Heere dan de ander. Maar toch geniet ook de kleinste in het geloof meer vrolijkheid dan de mens die zijn hart ophaalt aan de zonde. Daarom roept Jesaja later zijn volk toe: ‘Wie is er onder ulieden, die de Heere vreest, die naar de stem van Zijn knecht hoort? Als hij in de duisternissen wandelt en geen licht heeft, dat hij betrouwe op de Naam van de Heere en steune op zijn Cod.’ (Jes. 50:10).

J.Calvijn gebruikt in dit verband een treffend beeld. Hij schrijft, dat het mogelijk is om in een klein beekje te verdrinken; men behoeft daarin slechts kopje onder te gaan. Maar aan een hoge zee kan men ontrukt worden, zodra men een plank gegrepen heeft waarmee men naar de veilige haven kan drijven. En zo werkt het geloof. Het grijpt zich vast aan wat de Heere heeft beloofd.

Maar nu moet u misschien, kort nadat het grote licht in uw leven ging schijnen, al weer klagen over donkerheid. U treurt niet zo hartelijk meer over uw zonden als voorheen. Het Woord van God lijkt soms een gesloten boek. De he​mel heeft geen bekoring, de hel schrikt niet af. Hoe komt dat toch? Zal ik het maar zeggen? Het schaap dwaalde af. Toen verloor het de herder en toen scheen het in de donkere nacht reddeloos ver​loren. Maar vergeet dan een ding niet. Al verbergt de Heere soms Zijn Aangezicht voor u, Hij zorgt er toch ook steeds voor, dat het licht blijft branden. Want Hij laat niet varen het werk van Zijn handen. Wel, houd dan uw lege handen maar op en doe uw mond wagenwijd open. God laat geen bidder staan. Zeg tot Jezus: Heere, wat is het een wonder, dat U ook mij ‘getrokken hebt uit de duisternis tot Uw wonderbaar licht’ (1 Petr. 2:9b). 

· En dan moet ik u in de derde en laatste plaats nog iets zeggen van het licht. Licht verandert ons bestaan. De apostel roept de Efeziërs toe: ‘Want gij waart eertijds duisternis, maar nu zijt gij licht in de Heere; wandelt als kinderen des lichts..., beproevende wat de Heere welbehaaglijk zij.’ Toen Mozes van de berg kwam, blonk zijn gelaat. Hij had het grote Licht, God Zelf ontmoet. Hij reflecteerde – om zo te zeggen – Gods heerlijkheid. Hij was een man Gods (Hebr. ‘isch Elohim; Ps. 90:1); hij was ook een knecht van de Heere (Hebr. ’ebed JHWH’; zo vaak in het boek Deuteronomium). Hij was kortom een mens met een uitstraling. Dat is iets geweldigs. Zo is een mens die door Christus is verlicht als een stad op een berg, die niet verborgen kan zijn.

In de nacht van de wereld waardoor wij worden omringd, mogen wij zijn als een heldere maan. En u weet: de maan ontvangt het licht van de zon. Zo zijn christenmensen ontvangers van het licht, reflectoren van het zonlicht, van [image: image4.jpg]W’


Christus.  Daarom worden wij opgewekt om ‘ons licht alzo te laten schijnen voor de mensen, dat zij onze goede werken mogen zien en onze Vader Die in de hemelen is, verheerlijken’ (Matth. 5:16). Verandering van ons hart maakt ons tot mensen die leven in ware heiligmaking. Zonder heiligmaking zal niemand God zien.

[image: image5.jpg]


Wat is het heerlijk, als wij na dagelijkse struikelingen steeds met berouwvolle harten bij de Heere terecht kunnen. Maar hoe nodig is het ook, dat wij met ontlaste gewetens, vrij tot de heilige oorlog, wandelen als kinderen van het lichts. Zo zijn christenen als lichtplekken in het donkere woud van deze aarde. Of om een ander beeld te gebruiken: zij zijn gewapend met de wapenen van het licht en zijn de stoottroepen van Christus’ Koninkrijk. Zij reflecteren het Licht van deze wereld temidden van een volk dat in duisternis wandelt en dat woont in het land van de schaduw des doods. Zij mogen als een olielampje zijn dat in de donkerte alles verlicht.

Zo gaat het voort. Naar de plaats van het eeuwige Licht, waar de zon niet meer nodig zal zijn, omdat aldaar geen nacht meer zal zijn. Daar staat van geschreven: ‘Zij zullen geen kaars noch licht der zon van node hebben; want de Heere God verlicht hen en zij zullen als koningen heersen in alle eeuwigheid’ (Openb. 22:5).

Wie dat uitzicht heeft, behoeft zelfs in het land van de dikste duisternis niet te vrezen. Of zoals Immanuel Kant een zei: ‘Van de duizenden boeken die ik ooit in mijn leven gelezen heb, heeft mij geen woord zo getroffen als uit Psalm 23:’ Al ging ik ook in een dal der schaduw des doods, ik zou geen kwaad vrezen; want Gij zijt met mij.’

A M E N.

� Ahriman is in de Oudiraanse mythologie de belichaming van de leugen, de boosheid en de duisternis, die ziekte en dood brengt en die op de troon zit in een onderaards rijk van eeuwige duisternis. Hij is de aanvoerder van de Daeva’s en de Drugs…Hij is de tegenstander van de wijze god Ahura Mazda (Ohrmazd) wiens creaties (gezondheid, schoonheid, leven, enz.) hij steevast beantwoordt met negatieve antischeppingen (ziekte, lelijkheid, dood). De slang is het symbool van Ahriman.


