Preek over Mark.10, 13-16

(doopdienst)

1) Votum

2) Groet

3) Psalm 89:1

4) Wet des Heeren
/ Apost.Ge1

5) Psalm 130:2

/ Psalm 130:3

6) Schriftlezing: Mark.10:11-15

8) Gebed

9) Tekst: Mark.10,13-16 over: Jezus zegent de

 kinderen

10) Verdeling van de preek:

1. Wat wij kinderen leren (een hoge opdracht)

2. Wat kinderen ons leren (een rijke zegen).

11) Psalm:103:8, 9

12) Inzameling der gaven

13) Prediking

14) Psalm 22:14, 16

15) Dankgebed

16) Psalm 115:7

17) Zegenbede

Op een dag proberen ouders (moeders/ vaders?) hun kinderen naar Jezus te brengen.

Jezus, altijd druk met preken en het verrichten van wonderen, neemt een ogenblik rustig de tijd om Zijn zegenende handen uit te breiden over die kinderen. Hoe oud die kinderen waren? Dat staat er niet bij. We mogen aannemen, dat er ook kleuters en baby’s bij waren, die in de armen werden gedragen.

[image: image1.png]

Die ouders moeten hoge verwachtingen van Jezus hebben gehad. Joodse rabbi’s ontvingen in het algemeen graag ook kinderen om hen te onderwijzen in Gods Woord.

In een rabbijns geschrift staat be-schreven hoe de opstanding van het volk van Israël aan-vangt, wanneer 'God hen omarmt, hen aan zijn borst drukt en kust, en hen aldus het leven van de toekomstige eeuw inleidt (Seder Elijahoe Rabba 19).

In onze tekst zien we dit als het ware ook gebeuren: zij die het Koninkrijk van God ontvangen, worden omarmd door de Messiaanse koning.

De ouders die hun kinderen bij Jezus brengen, verwachten iets van Hem. We lezen, dat zij wilden, dat Hij hen zou aanraken.
 Hebben zij geweten, dat er van een aanraking van hen door Jezus kracht zou uitgaan? Niet zonder reden.Want waren die handen niet een bron van rijke zegen geworden voor velen? Of het alleen moeders waren die haar kinderen naar Jezus brachten? Wellicht waren het vooral vaders.

Even terzijde staan de discipelen zwijgend toe te zien. Zij hebben zojuist de ouders duidelijk willen maken, dat het geen enkele zin heeft om zulke niets wetende kinderen die bovendien gezond waren, tot Jezus te brengen.
 Dat zou maar tijd verknoeien zijn. Maar wat doet Jezus? Hij neemt het Zijn jongeren kwalijk en wijst hen terecht
. Hij neemt die kinderen op de arm en zegent hen. ‘Jezus doet meer dan wat men vroeg’ (Gnomon).
 Vgl. Mark.5:23. ‘U moet worden als die kinderen’, zegt Hij.

1. Wat wij kinderen leren (een hoge opdracht)

Wat leren wij uit de geschiedenis van onze tekst? Allereerst: breng uw kinderen in aanraking met Jezus.

Waar brengen wij onze kleine kinderen al niet, als ze zelf nog geen beentjes hebben om op te staan en om mee te gaan. Wij leggen hen, zodra ze ge​boren zijn, in hun warme wiegje en dekken hen toe. We leggen hen in de armen van hun moeder die hen te drinken geeft. Aan onze hand gaan ze straks de wereld verkennen.

We brengen hen naar school. We brengen hen soms met een bloedend hart naar een ziekenhuis, a1s ze in hun jonge leventje reeds met bepaalde kwalen rondlopen.

Deze zorg brengt handen vol werk met zich mee. Maar het allerbelangrijkste is met deze dingen nog niet gezegd. Er was een tijd dat ons kind er nog niet was. Maar er zal ook een tijd komen, waarin ons kind er niet meer zal zijn. Het is voor de eeuwigheid geschapen. En ook als het sterft, zal het er nog eeuwig zijn. Dat moet onze grootste zorg zijn.

Maar er is nog iets. Ons doopformulier zegt ons, dat wij met onze kinderen in zonde ontvangen en geboren zijn. Ons kind ligt met ons onder de vloek. Het heeft van ons een zondig hart meegekregen. En het kan er ook door verloren gaan. Dat is de grootste smart in het leven van een rechte vader en moeder. Wie ooit door Gods Geest geleerd heeft, hoe zeer hij het verdorven heeft bij God, weet en erkent wat u leest in Ps.5l:7: ‘Zie, ik ben in ongerechtigheid geboren, en in zonde heeft mij mijn moeder ontvangen’. Dat is geen lot, maar schuld. Ons kind is een Adamskind dat het er niet beter af zou hebben gebracht dan Adam, als het op dezelfde wijze als hij voor de keuze zou zijn gesteld in het paradijs.

Ons kind moet wederom geboren worden. De nood van ons bestaan als zondaar voor God, moge ons dringen om God te vragen om een nieuw hart voor ons en onze kinderen.

Maar er is nog iets. Een Vader en moeder die op de rechte wijze hun kind tot Jezus brengen, hebben niet slechts in hun kind een zondig hart ontdekt, maar ook in Jezus alles wat nodig is om daarvan verlost te worden. Mag ik u vragen, of u ooit de gezegende kracht van deze Zaligmaker hebt ervaren? Zoek die Zaligmaker eerst zelf met uw hele hart en rust niet, voordat Hij de uwe is geworden en prijs Hem dan zo ook aan bij uw kinderen. Laat Hij hen omhelzen en koesteren met Zijn liefde. Die is immers zo groot.

Zijn handen waarmee Hij kinderen zegende, liet Hij vastspijkeren aan een vloekhout. Heeft Hij daarmee niet de schuld van onze zonden willen dragen? Als kind reeds beladen met de erfschuld, hoewel vrij van de smet van de zonde, boog Hij Zich gewillig onder Gods toorn in onze plaats en opende daarmee de weg naar Gods Vaderhuis met vele woningen.

Hij stond op uit de doodsstaat van Adam en zijn geslacht op de derde dag en verbrak de kluisters van zonde, dood en hel. En vanuit Zijn hoge hemel stortte Hij Zijn Geest uit, Die Hij verkreeg van Zijn Vader. Op de eerste Pinksterdag kwamen er 3000 mensen tot bekering en mocht Petrus Gods heil verkondigen, toen hij zei: ‘Want u komt de belofte toe en uw kinderen…’ (Hand.2:39a).

Deze machtige Jezus, gemeente, leeft nog. En Hij kan ook vandaag uw hart nameloos verblijden, wanneer Hij u vrijspreekt van al uw zonden. Dan geeft Hij u een vrede in het hart die alle verstand te boven gaat. Hij verlost u met een enkel woord van de last van uw schuld die u eigenhandig nooit uit de weg krijgt. Zijn doorboorde handen legt Hij op uw moegestreden hoofd en zegent u met de zegen van Zijn verzoeningswerk. In deze omhelzing van Christus vindt uw verontrust geweten de rust waardoor u onuitsprekelijk gelukkig wordt. En als Hij Zijn grote liefde uitstort in uw hart, krijgt u ook de kracht om te strijden tegen de zonden van uw natuurlijk bestaan.

Christus werkt dit alles door Zijn oppermachtige Geest. Een aanraking met Zijn hand, een zegen van Zijn mond en uw hart, zo weerbarstig als het is, breekt stuk. Verwacht veel van Hem, gemeente. Het past ons hoge verwachtingen te hebben van Hem. Ik mag u zeggen, dat u meer van Jezus verwachten kunt dan de ouders die hun kinderen naar Jezus brachten. Want zij waren nog niet op de hoogte van wat Jezus als Borg en Redder van hun leven voor hen te betekenen had. Zij brachten hun kleinen tot Jezus. Als Hij hen alleen maar aangeraakt had, was het hun al een wonder. Maar Jezus deed meer. We lezen in de tekst, dat Hij hen omving met Zijn armen (hen omhelsde) en hen zegende.

Wie Jezus’ liefde persoonlijk heeft ervaren, kan van Hem nooit meer loskomen.

Naar Hem toe dan. Ook met uw kinderen Even gewillig als Hij is om u te helpen, even gewillig is Hij om ook uw (pageboren) kinderen te geven wat zij nodig hebben. Ja, meer nog. Hij is met bijzondere ontferming bewogen over kinderen.

Zelfs als uw kinderen u de gehoorzaamheid hebben opgezegd en gebroken hebben met alles wat godsdienst heet, mag u hen altijd nog bij Jezus brengen in uw aanhoudende gebeden. U kunt misschien bij uw kinderen niet meer terecht met God. Maar u kunt ook dan nog steeds met uw kinderen terecht bij Jezus.

U kunt wellicht met uw kinderen niet (meer) spreken over de Heere. Maar u kunt niettemin altijd nog met de Heere spreken over uw kinderen. En dat moet u ook altijd blijven doen. U hebt met uw kleinen voor de doop gestaan. En daarin hebt u dan een vast teken en onderpand van de liefde van de Heere Jezus. U hoeft niet onder te doen voor de ouders van de tekst van deze morgen. Zij wisten: als onze kinderen slechts even in aanraking komen met Jezus, even onder Zijn zegenende handen zijn, dan zijn ze gezegend. Daar kunnen ze hun leven lang aan blijven denken.

‘En zij brachten (kleine) kinderen bij Jezus, opdat Hij hen zou aanraken.’ En zo mogen wij dan ook in deze doopdienst uw kleinen opdragen aan de Zaligmaker en Heiland.
 De doop van uw kind mag levenslang in de herinnering van u en uw kleine blijven voortleven. Ook als dit kind straks gaat dwalen en van de Heere en Zijn dienst vervreemdt.

Van de eerste christenen wordt verteld, dat zij, als iemand na zijn doop in zonden ging leven, zijn doopkleed uit de kast haalden en hem dat voorhielden. Weet u het nog? Vergeet het nooit. ‘God zal Zijn waarheid nimmer krenken, maar eeuwig Zijn verbond gedenken (Ps.103:5a ber.). Keer terug van uw dwaalweg.’

Onze tekst leert ons zuinig te zijn op onze kinderen, door hen vanaf hun vroegste jaren in aanraking te brengen met het hoogste goed in Christus Jezus.
 Wij leven in een tijd waarin kostbare kinderen voor het gevoel van volwassen mensen alleen van waarde zijn, als men zijn lusten aan hen bevredigen kan. Het misbruiken van kinderen, zelfs van een of twee jaar oud, is schrikbarend. Alle remmen lijken te zijn weggevallen. Zojuist las ik in mijn dagblad, dat een meisje van 12 jaar beviel van een dochter tijdens een excursie van haar schoolklas. En blijkbaar was het nog niet eens haar klasgenoten en onderwijzers opgevallen.

Letten we er vooral op, dat het verhaalde over de ouders die hun kinderen bij Jezus brengen, in ons teksthoofdstuk meteen volgt op de passage over echtscheiding. Helaas, in onze tijd breken twee van de drie huwelijken stuk. En wat is het effect daarvan? Kinderen zijn er de dupe van. Zij worden niet meer bij Jezus gebracht.

2. Wat kinderen ons leren (een rijke zegen)

Maar laat ik dan nu uw aandacht vragen voor onze tweede gedachte: Wat wij van kinderen leren. Een leerzame prediking. De discipelen van Jezus hebben daar blijkbaar geen orgaan voor. We lezen, dat zij de ouders van de kinderen die met hen naar Jezus komen, berispen. Ze geven hen een standje. ‘Denken jullie, dat Jezus tijd heeft voor die kleine kinderen? ‘

Maar wat zegt Jezus dan? Hij neemt het hen zeer kwalijk. Wat een misverstand. ‘Verhindert hen niet’, zegt Hij. ‘Jullie moeten allemaal worden als die kleine kinderen. En zo niet, dan kom je het Koninkrijk van God niet binnen.
 Je komt niet in Gods Koninkrijk/ je komt niet tot het eeuwige leven, door te slaven en te draven en je te laten voorstaan op alles wat je betekent in dit leven.
 Het Koninkrijk van God is voor hen die als een kind zijn.’

Worden als een kind: wat is dat? Zie ook: Luk.18:15-17. Een kind telt vaak voor het gevoel van ‘grote mensen’ niet mee. Een kind heeft niet veel in de melk te brokkelen in de wereld van grote mensen. Kinderen waren in Jezus’ dagen niet in tel, evenmin als vrouwen. Maar in het Godsrijk geldt het omgekeerde. Juist als je niet in tel bent en beteuterd aan de kant staat, kom je in aanmerking bij God. Niet als iemand die overal kritiek op heeft, zoals zoveel ‘volwassenen’.

Om de grootste te worden, moeten wij de kleinste zijn. In Mark.9:35vv lezen we, dat Jezus, terwijl de discipelen erover twistten, wie de meeste van hen was, een kind in het midden van Zijn discipelen plaatste en zei, dat zij allemaal moesten worden als zo’n kind. Voor de ‘zodanigen’ die afhankelijk zijn (als een kind van zijn moeder), die alle eigendunk missen, een kind dat ongekunsteld in het leven staat en pretentieloos is, eenvoudig en eerlijk. Vgl. ook Luk.22:26.

Zulke dingen brengen wij van huis uit niet met ons mee. Om zo’n kind te zijn, moeten wij wederom geboren worden. En Gods Geest is gewillig genoeg om ons dat geheim te leren en ons te doen wandelen op het smalspoor van een leven, vol zelfverloochening. Het Schriftgedeelte dat vanmorgen onze aandacht vraagt, staat in Markus 10 ingeklemd tussen de perikoop over echtscheiding en die over de rijke jongeling. In beide gevallen gaat het over gelukzoekers (geluk in andere vrouwen en geluk in geld en goed). Wij zijn gewaarschuwd. Wat ik u dringend raden wil is: ga de weg die de ouders van de kinderen uit ons Schriftgedeelte volgden. Ga tot de Heere Jezus en laten ook uw kinderen aan moeders/ vaders hand tot Jezus komen. Hij wil u zegenen met Zijn kruisoffer en u in Zijn armen nemen om u naar Gods vaderhuis te leiden. ‘Veilig in Jezus’ armen, veilig aan Jezus’ hart.’

Amen

Eens brachten de moeders
de kinderen tot Jezus

Toen spraken de discipelen; ‘gaat weg van de Heer’ .

Maar Jezus zag ze henen gaan

en sprak hen o zo vriendelijk aan:

Laat toch de kinderen komen tot Mij.

� De Griekse tekst van onze perikoop luidt:

 Mar.10:13 Καὶ προσέφερον αὐτῷ παιδία, ἵνα ἅψηται αὐτῶν· οἱ δὲ μαθηταὶ ἐπετίμων τοῖς προσφέρουσιν. Mar 10:14 ἰδὼν δὲ ὁ ᾿Ιησοῦς ἠγανάκτησε καὶ εἶπεν αὐτοῖς· ἄφετε τὰ παιδία ἔρχεσθαι πρός με, καὶ μὴ κωλύετε αὐτά· τῶν γὰρ τοιούτων ἐστὶν ἡ βασιλεία τοῦ Θεοῦ. Mar 10:15 ἀμὴν λέγω ὑμῖν, ὃς ἐὰν μὴ δέξηται τὴν βασιλείαν τοῦ Θεοῦ ὡς παιδίον, οὐ μὴ εἰσέλθῃ πρὸς αὐτήν. Mar 10:16 καὶ ἐναγκαλισάμενος αὐτὰ κατευλόγει τιθεὶς τὰς χεῖρας ἐπ᾿ αὐτά.

� Het verhaalde over Jezus en de kinderen komt ook voor bij Mattheüs (19:13-15) en Lukas (18:15-17). Het imperfectum ‘proseferon’ kan een imperf.de conatu zijn. Zo Rudolph Pesch, Das Markus-evangelium, 2.Teil; Herders theologischer Kommentar zum Neuen Testament; 3e Aufl.; 1984; Herder Freiburg. Basel. Wien; blz.131.

� Markus gebruikt het Griekse woord ‘paidion’ = een kind dat nog door zijn moeder wordt verzorgd. Lukas (18:15) gebruikt het woord ‘ta brefè’ = pasgeboren kinderen.

� ‘Op de avond van de grote Verzoendag, 10 Tischri na zonsondergang placht men in Jeruzalem ook kinderen te brengen bij de Schriftgeleerden tot zegening en voorbede’ (Soph. 18, 5). Aldus Dr. M. H. Bolkestein, Het Evangelie naar Marcus (De prediking van het Nieuwe Testament); 4e druk; Nijkerk 1977; blz. 220.

� Het Griekse werkwoord dat Markus gebruikt, is: ‘haptomai’ = beroeren (ter genezing?); in het NT meer dan 30 keer. In vs.16 wordt het Griekse woord ‘enangkalidzomai gebruikt = op of in de armen nemen/ omarmen en ‘kateulogeoo’ = het goede wensen, zegenen (alleen hier in het NT). M.a.w.: de ouders van deze kinderen krijgen meer dan zij verwachtten.

� Gr.’epitimaoo’ = berispen, (uit)schelden. Vgl. Mark.8:32v.

� Gr.’aganakteoo’ = niet verdragen kunnen; kwalijk nemen. Zie Mark.10:41; 14:4.

� Zo J.A. Bengel, Gnomon (Auslegung des Neuen Testamentes in fortlaufenden Anmerkungen); Band I; 8e Aufl.; 1970; blz.242. ‘Jezus omarmde hen met de armen, die Hij later aan het kruis liet uitstrekken, om de ganse wereld te omvangen….God, maak mij aan een kind gelijk; anders kom ik nooit in Uw rijk.’

� ‘Die betonte Hochwertung der Kinder ist für Jesus charakteristisch’. Zo Rudolph Pesch, a.w.,blz.133; zo ook A. Oepke in ThWb V, 647.

� Dat het moeders waren die hun kinderen bij Jezus brachten, wordt niet gezegd. Het kunnen ook vaders geweest zijn of oudere zusters; zo Rudolph Pesch, a.w., blz.131. Dr. Jakob van Bruggen schrijft: ‘Hierbij zijn in ieder geval de vaders actief (zoals blijkt uit de mannelijke vormen vormen: tois prospherousin en autois’); … zij gingen de kinderen brengen’ (Commentaar op het Nieuwe Testament; derde serie: AFDELING EVANGELIËN; MARCUS, het evangelie volgens Petrus; Kampen 1988; blz.221v).

� J.Calvijn noemt Mark.10:13-16 een ‘schild tegen de aanvallen van de wederdopers.’ ‘Wij echter werpen hun tegen, dat wanneer de doop een onderpand en afbeelding der verlossing van de zonden uit genade, en tevens van onze aanneming door God is, men die dan niet weigeren moet aan de kleine kinderen, die door God aangenomen en in het bloed van zijn Zoon gewassen worden’ Aldus Calvijn, De Evangeliën van MATTHEUS, MARKUS EN LUKAS (in onderlinge overeenstemming gebracht en verklaard); Derde deel; 3e druk; Goudriaan 1979, blz.114.

� M.Henri schrijft: ‘If we in a right manner bring our children to Christ, he will take them up, not only in the arms of his power and providence, but in the arms of his pity and grace (as Eze_16:8).’

� Vgl. Matth.5:20; 7:21; 19:17; 23:13; 25:46; Mark.9:47; 10:23vv.

� ‘Het Koninkrijk van God ontvangen’ was bij de Joden in Jezus’ dagen, een staande uitdrukking voor: het zware juk van Gods geboden op je nemen en naar Gods wil gaan leven. ‘Die Aufforderung, wie Kinder zu werden, ist die kürzeste Formulierung für die Forderung, auf Ansehen, Macht, Reichtum und Sicherheiten zo verzichten’ Aldus Rudolph Pesch, a.w, blz.133. Vgl. ook Mark.10:17. ‘ “Van zulken is het rijk”, namelijk van kinderen en grote mensen die komen om alles uit Jezus’ handen voor de toekomst te ontvangen.’ Aldus Dr.Jakob van Bruggen, a.w., blz.223.

� Er zijn verklaarders van ons tekstgedeelte die denken, dat de evangelisten met hun verhaal over de kinderen die tot Jezus worden gebracht, de kritiek op de kinderdoop (die al vroeg in de christelijke gemeente in gebruik was) wilden ontzenuwen. In elk geval heeft een kerkvader als Origenes eens gezegd, dat de kinderdoop reeds vanaf de dagen van de apostelen gepraktiseerd is geweest. Rudolph Pesch (a.w., blz.134) schrijft: ‘Die Benutzung des Textes zur Rechtfertigung der Kindertaufe bahnt sich an.’ Jeremias verwijst naar Martyr.Polyc.9:3, waaruit hij concludeert, dat Polycarpus omstreeks 69 als klein kind moet zijn gedoopt, juist in de tijd van het ontstaan van het tweede evangelie dus.’ Zo M.H. Bolkestein, a.w., blz.225. N.B: Karl Barth heeft helaas het goed recht van de kinderdoop ontkend.

� Beter is: de vaders.

PAGE
4

