Preek over Matth.11:28-30

Orde van dienst

1. Votum en groet

2. Psalm: 27:5

3. Wet des Heeren/ Apost.Gel.

4. Psalm: 25:3 / 84:6

5. Schriftlezing: Matth. 11: 28-30

6. Gebed

7. Tekst: Matth. 11:28 - 30: Komt herwaarts tot Mij, allen die vermoeid en belast zijt, en Ik zal u rust geven. Neemt Mijn juk op u, en leert van Mij, dat Ik zachtmoedig ben en nederig van hart; en gij zult rust vinden voor uw zielen. Want Mijn juk is zacht en Mijn last is licht.
Verdeling van de preek:

Thema: De Heilandsroep

1. Wie er worden genodigd

2. Waartoe zij worden genodigd

3. Wat zij daardoor ontvangen

8. Inzameling der gaven

9. Psalm: 145: 2, 6

10. Prediking

11. Psalm: 138:4

12. Dankgebed

13. Psalm: 56:6

14. Zegenbede.

Bent u, ben jij ook uitgenodigd? Dat is een vraag die we nog wel eens aan elkaar stellen. Als twee mensen (vrienden van ons) gaan trouwen. Of als er een verjaardagsfeestje wordt gevierd. Wij worden dan niet graag vergeten of bewust overgeslagen.

Vanmorgen gaat er ook een uitnodiging de deur uit. En u wordt dan toch – hoop ik – ook liever niet overgeslagen. Het is een uitnodiging van de Heere Jezus om tot Hem te komen. Vriendelijk en welgemeend. Komt allen tot mij…! Deze tekst is wel genoemd: de Heilandsroep. Ontroerend diep en rijk. Vol liefde uitgesproken.

De Heere Jezus bevindt Zich, als Hij deze woorden uitspreekt, temidden van de menigte. Maar niet ieder die Zijn onderwijs volgt, is ook echt een volgeling van Hem. Jezus heeft kort daarvoor zelfs drie steden vervloekt: Wee u Chórazin! wee u Bathsaïda! En gij Kapérnaüm, tot de hemel toe verhoogd, gij zult tot de hel toe nedergestoten worden. In die steden waren grote wonderen van genezing door Jezus verricht. Maar juist hier bleek het ongeloof groot te zijn. Als in Tyrus en Sidon of ook in Sódom die krachten waren geschied, zij zouden zich in zak en as bekeerd hebben….Vgl. Matth. 11:20vv.

Het verzet van de kant van de mensen rondom Jezus neemt hand over hand toe. Velen staan afwijzend tegenover Hem en Zijn boodschap. Maar is het dan soms te vrezen, dat Zijn zaak failliet gaat, nu zo velen Hem afwijzen? In geen enkel opzicht. Hoor, hoe Jezus Zijn Vader dankt (vs. 25v). De wijzen en verstandigen die het in hun mars hebben en een gerechtigheid op zak hebben, waarmee ze denken voor God te kunnen bestaan, laten Jezus weliswaar links liggen. Zij trekken hun neus voor Hem op. De Zaligmaker is voor hen verborgen. Maar er zijn ook anderen: kinderen, mensen die niet meetellen en door iedereen over het hoofd worden gezien. Zij krijgen deel aan wat Jezus hen aanbiedt namens de hemelse Vader. Zij mogen door genade het geheim verstaan van de Zoon, door de Vader gezonden. Zij worden door de Zoon meegenomen en thuisgebracht aan Gods Vaderhart. Hoe diep bewogen was Hij over de mensen rondom Hem.

Nu, het is in dit verband, gemeente, dat Christus de woorden van onze tekst uitspreekt: ‘Komt herwaarts (hierheen) tot Mij, allen die vermoeid en belast zijt..’.

1. Wie worden er genodigd?

We behoeven ons amper af te vragen, tot wie de Heere Jezus Zich in dit woord richt. Het is een geadresseerd woord. Aan vermoeiden en beladenen wordt een hartelijk welkom toegeroepen. Het zijn dezelfden als zij, die we zojuist hebben genoemd: de kinderen die verdwaasd in het leven staan. Vermoeid is iemand die een zwaar werk heeft verricht en zegt: Ik ben doodop, ik kan niet meer. En beladen is een mens die onder een zwaar pak loopt te zuchten en tenslotte overbelast is of zelfs overspannen.

Zonder twijfel heeft Jezus daarbij gedacht aan de mensen die Hij om Zich heen had: de schare van wie de Joodse leidslieden zeiden, dat het mensen waren die de wet niet kenden, het volks des lands. Jezus keek naar hen met ogen vol ontferming als ‘schapen die vermoeid en verstrooid waren, zonder herder’ (Matth. 9:36).

Schriftgeleerden zagen op dit soort mensen neer. Elke sabbat hoorden zij in de synagoge de geboden van Israëls God: Doe dat en u zult leven. De mensen moeten zich onder dit juk gevoeld hebben als een os die voor de ploeg is gespannen, uit alle macht eraan trekt en nog met de zweep ervan langs krijgt ook, als hij niet vordert. Onder het juk van het Koninkrijk der hemelen betekende in het Jodendom: onder het juk van de wet zijn. En voor ieder die daar ernst mee maakte, was het, alsof zijn werk nooit afkwam en God niet tevreden was, al deed hij nog zo goed zijn best.

[image: image1.jpg]

Vermoeiden en beladenen zijn mensen die groot geworden zijn bij de leer van de zelfverlossing en nooit van God een voldoende op hun rapport krijgen. Ze zijn er ook vandaag. Ik herinner me uit mijn eigen leven dat gevoel van God niet te kunnen behagen, zelfs niet met de beste werken. Herkent u het ook? Als Gods Geest in ons hart werkt, wekt Hij in ons het verlangen om naar Gods eer te leven. Maar hoe kan een mens ooit denken, dat hij met een uiterste inspanning tenslotte wel zover komt, dat God er genoegen mee neemt. Met de moed der wanhoop doen we aan levensverbetering. We geven het nooit op.

We zijn immers groot geworden in het werkverbond. We doen alsof er geen zondeval in het paradijs is geweest. En zo leven we maar voort in zelfmisleiding, in overschatting van eigen krachten.

En nu moet ik u vanmorgen zeggen, dat u zo geen dag langer mag leven. Geef het maar op. U redt het niet. U moet gered worden. Het is als met een drenkeling. Ik las ooit van Grote Jack. Hij woonde aan de Hudson Baai en had al vele zwemmers die door gevaarlijke kolken naar beneden werden gezogen van de verdrinkingsdood gered. Maar als hij iemand in het water zag liggen die worstelde om boven te komen, wachtte hij altijd, totdat deze de moed opgaf om zichzelf te redden. Dan sprong hij erbij, greep de drenkeling vast en bracht hem aan de kant. Als hij dat eerder had gedaan, zou die drenkeling zich aan hem vastgegrepen hebben en waren ze beiden de diepte in gegaan.

Jezus nodigt u die in ontzag voor de majesteit van Gods heilige wet en met een diep besef van uw hoogmoedige hart en van het welverdiende oordeel van God, u wil laten redden.
Hij nodigt u die bij nader zelfonderzoek geen enkel kenmerk bij uzelf bespeuren kunt, dat God u genade bewees. In die zin is de nodiging tot het heil in onze tekst niet als inperking of voorwaarde te verstaan. Met andere woorden: u behoeft u niet eerst af te vragen, of en in welke mate u vermoeid en belast bent om daaraan vrijmoedigheid te ontlenen om tot Jezus te komen.

Hij nodigt u wiens hart koud is als een steen. Hij nodigt u die aan het eind van al uw zelfverlossingssystemen de handen opsteekt en vraagt om genade.

Met andere woorden: ieder die mij vanmorgen hoort, mag op uitnodiging van Jezus tot Hem komen. Maar niet ieder die mij hoort, zal aan die nodiging ook gehoor geven. Het zijn de vermoeiden en belasten, die het leven in en bij zichzelf niet meer kunnen vinden; zij zullen komen en rust vinden in Jezus. En verder is het ook waar: wat u ook benauwt en drukt, u mag ermee tot Jezus gaan. Want:

Treft iemand druk, Hij wil de druk verlichten,

en hart en mond vervullen met Zijn vreugd.

(Ps. 103:3 slot ber.)

2. Waartoe zij worden genodigd

En waartoe worden juist zij genodigd? Jezus zegt iets heel eenvoudigs. Hij zegt: Kom tot Mij. Het gaat er hier naartoe als bij een kind dat nog niet lopen kan. Moeder zet het tegen de wand van de huiskamer, gaat op een meter afstand voor dat kind op de hurken zitten, breidt haar handen uit en zegt: ‘Kom, kom maar, kom dan…!’

En zolang als dat kind op het vrolijke gezicht van zijn moeder let, gaat alles goed. Het kon nog geen stap doen. Maar nu doet het een, twee, drie passen. Het kind komt.

Als de Heere Jezus u roept, die doodop bent van al uw pogingen om God te behagen en u let daarbij alleen op uzelf, dan komt er geen beweging in u. Maar als u op Jezus let, als Hij Zijn volbrachte werk aan u toont en u er innerlijk van overtuigt, dat u niets anders nodig hebt dan de gerechtigheid die Hij voor u volbracht, dan gaat u. Naar Jezus toe. Met lege handen. Met een heilbegerig hart.

Kom tot Mij. Dat is een vriendelijk verzoek. Het is ook een dringend bevel. Let daarop. En als Gods Geest u dat op het hart bindt, is het ook onweerstaanbaar.

Jezus stelt geen voorwaarden. Hij vraagt alleen, dat u komt. Ook als u geen enkele belofte kunt vinden waaraan u houvast heeft. Kom tot de belovende Christus. Het ware geloof mag Hem omhelzen: Zijn Persoon en in Hem Zijn Zaligmakerswerk, in uw plaats volbracht.

‘Kom tot Mij’, zegt Jezus. En dan voegt Hij eraan toe: ‘Neem Mijn juk op u en leer van Mij, dat Ik zachtmoedig ben en nederig van hart’. Zijn juk, dat is niet: het juk der dienstbaarheid. Onder het juk van Jezus komen, dat houdt in: Zijn discipel worden, op Hem bouwen, van Hem leren wat het is zachtmoedig en nederig van hart te zijn. ‘Leer dat van mij.’
 Zo was Hijzelf en daartoe bekwaamt Hij ook de Zijnen.

Van de man Mozes is gezegd, dat ‘hij zeer zachtmoedig was, meer dan alle mensen die op de aardbodem waren’ (Num.12:3). Maar Jezus is het nog meer. Vriendelijk en mild, nederig en bescheiden. En wie het van Hem verwacht, mag zo ook zijn. Hij behoeft niet meer zijn stand op te houden. Hij moet al zijn hoogheid kwijt. Hij verliest het van God en alle mensen. Hij wil graag in alles de minste zijn.

Dat is precies het tegenovergestelde van wat wij van nature zijn: hoogmoedige schepselen die iedereen voorbijstreven en altijd topprestaties willen leveren.

Tot Jezus komen, wil ook zeggen, dat we in plaats van dat hoogmoedige bestaan een nederig mens worden die niet altijd gelijk wil hebben. Er is er Een die voor uw eeuwig behoud heeft gezorgd. Dus hoeft u met niets van uzelf meer op de been te komen. Dat leven achter Jezus aan is ook een juk, maar niet meer een juk van slaafse dienstbaarheid. Een mens wordt vrijwillig gemaakt om de Heere van harte te dienen. Hij mag een ‘gerechtigheid kennen, die overvloediger is’ dan die van de Joodse wetgeleerden. Vgl. Matth.5:20. Het is een gerechtigheid die Gods Geest in ons werkt, een liefde tot God en onze naasten, zoals bij de mensen op de Pinksterdag. Het straalt af van ons gezicht. Het maakt de buitenwacht jaloers.

Dat mag geleerd worden op de leerschool van de Heilige Geest. Aan Christus gelijkvormig worden. Als u tot Jezus komt zoals u bent, mag u het geloven en zeker weten, dat alles wat u nodig hebt om God te behagen, te vinden is in het volbrachte werk van deze Zaligmaker. Zo wordt u van een grote last bevrijd. U draagt u een zacht
 juk en een lichte last.

Maar houdt dat dan in, dat we van alle geboden en regels verlost zijn? Is het zo, dat de mens dan helemaal mag uitleven wat er van binnen bij hem leeft? Zo wordt het vandaag nogal eens beweerd. Maar dat is het ten enenmale niet. Het is veeleer een leven in zelfverloochening en dagelijkse strijd tegen het kwaad dat in ons woont. Vgl. Joh.13:34; Rom. 7:7-25. Gods wet wordt ingegraveerd in uw binnenste. Vgl. Jer. 31:31vv; Matth.5:17vv. En ‘Zijn geboden zijn niet zwaar’ (1 Joh. 5:3).

Mag ik u vragen: is dat geen heerlijk leven? Niet langer krampachtig in zelfverdediging leven. Heel uw zaligheid in handen geven van Jezus. Altijd buigen, ook als uw weg soms donker is en door de diepte gaat.

3. Wat zij daardoor ontvangen
En laten we er dan nu tenslotte op letten wat dat alles oplevert. Jezus zegt: ‘Ik zal u rust geven….En u zult rust vinden voor uw zielen.’ Zolang u bezig blijft om te jagen en te draven in het vergankelijke leven voor welvaart en voorspoed, gezondheid en een lang leven en niet meer dan dat, zo lang zult u onrustig blijven. Geen slaaptablet of kalmeringsmiddel helpt u tenslotte meer om in te slapen. Want zonder de ware vrede die Christus u geeft, kunt u alleen maar verloren gaan. ‘Repos d’alleurs’ - de rust is elders. Augustinus zei ooit: ‘Onrustig is ons hart, totdat het rust vindt in God’.

Maar hoe gelukkig zult u zijn, als u met alles wat u hebt en bent voor rekening ligt van de Zaligmaker Jezus Christus en rusten mag in Zijn Persoon en werk. Lever dan vanmorgen nog maar uw werkpakje in en trek het feestkleed van Christus’ genade aan. Dan zult u het ervaren, hoe rijk het is om u een kind van God te mogen weten. Tevreden met en geborgen in God alleen. Vrede onder het juk van Christus.

Rust.
 Dat is niet de gedwongen rust van iemand die in de gevangenis zit. Het is de rust van een mens die rusteloos mag bezig zijn in het bepeinzen van Gods wet. Vgl. Jer. 6:16. Hij mag door Gods Geest ‘Abba,Vader’ leren zeggen. Met die Vadernaam van God zijn we in het algemeen erg zuinig. Maar als ik overweldigd ben door de liefde van God in Christus Jezus, kan ik er niet meer omheen om God ‘mijn lieve Vader’ te noemen.

Ik lag en sliep gerust,

van ’s Heeren trouw bewust,

tot ik verfrist ontwaakte.

(Ps. 3:3a ber.)

Dat rusten in de God van eeuwige ontferming, is geen stoïcijnse apathie. De stoïcijnen in de Griekse oudheid gingen ervan uit, dat een mens rustig en innerlijk onverstoorbaar kon leven, als hij zich maar niet door verdrietige dingen te zeer liet neerdrukken en zich door verblijdende zaken liet ophemelen.

Maar een christenmens kan wel degelijk veel verdriet hebben en ook wel veel vreugde in de dingen van dit leven. Maar in dit alles mag hij ook innerlijk ontspannen zijn en de draagkracht ondervinden van Gods genade. Hij mag met de apostel Paulus zeggen: ‘Ik vermag alle dingen door Christus Die mij kracht geeft’ (Fil.4:13).

Die rust die Christus in onze tekst beloofd, wordt in dit leven niet tot in zijn diepste diepte beleefd. Dat blijft bewaard voor straks, als alle aanvechting en strijd zullen ophouden.
 Dan, als God alle tranen uit de ogen afwist. Daarom zegt de Schrift (Hebr.4:3a): ‘Want wij, die geloofd hebben, gaan in de rust’. De eeuwige rust die ‘er overblijft voor Gods volk’ (Hebr.4:9) mag in het aardse leven reeds een beginsel ondervonden worden. Er mag telkens weer een pauze zijn in de strijd. Meer dan een pauze is het alles niet. Maar straks breekt voor al Gods kinderen de eeuwige sabbat aan. Dan zal ten volle ondervonden worden wat Jezus in onze tekst zegt: ‘En Ik zal u rust geven.’

Daarom mag het toch nu reeds zijn:

Rust, mijn ziel, uw God is Koning,

heel de wereld Zijn gebied.

Alles wisselt op Zijn wenken,

maar Hij zelf verandert niet.

Amen.

� ‘De gebruikte werkwoorden doen denken aan zware arbeid (kopiaoo is zwoegen, extra zwaar werk doen) en zij roepen het beeld op van de Oosterse lastdrager: de man die alle goederen transporteert door ze op zijn rug te laden totdat men tenslotte alleen maar een geweldige last ziet met daaronder een paar zwoegende mensenbenen.’ Aldus Dr. Jakob van Bruggen, Matteüs, het evangelie voor Israël (Commentaar op het Nieuwe Testament; derde serie; AFDELING EVANGELIËN). Kampen 1990; blz.206. Van Bruggen pleit ervoor de uitnodiging van de vermoeiden en belasten in zijn algemeenheid te laten staan. Dr. J. T. Nielsen echter schrijft: ‘Zij zijn het, die moe zijn geworden onder de drukkende last van de zeshonderd dertien voorschriften van de joodse wet (zo ook Fr.Hauck, in Th.W.III, p.828 s.v..kopiaoo), waardoor het heil vastgekoppeld was aan het minutieuze zwoegen om de letter van de wet na te leven – het juk van de Thora, het juk van de geboden, het juk van het koninkrijk der hemelen: een vermoeiende en moedeloos makende wijze van leven, zonder uitzicht en vreugde.’ Zo Dr. J. T. Nielsen, Het Evangelie naar Mattheüs I; het nieuwe volk van God (De prediking van het nieuwe Testament); Nijkerk 1971; blz. 233. Zie ook H. L. Strack – P. Billerbeck, Kommentar zum Neuen Testament aus Talmud und Midrasch; erster Bnd (Matthäus); München, 8e unveränderte Auflage, 1982; blz. 607v.

� Gr.’fortidzoo’ = iemand met een last (Gr.’fortion’) beladen.

� Calvijn schrijft van de belasten: ‘Hiermee heeft Christus niet in het algemeen het oog op hen, die door droefheid en jammer verslonden, maar op degenen die met hun zonden verlegen zijn, en door vrees voor de gramschap van God verslagen, onder zo grote last bezwijken.’ Zo J. Calvijn, De Evangeliën van Mattheus, Markus en Lukas, in onderlinge overeenstemming gebracht en verklaard; opnieuw uit het Latijn vertaald, onder toezicht van wijlen A. Brummelkamp; tweede deel; 3e druk.Goudriaan 1979; blz.163.

� Gr.’hoti’ kan betekenen: want Ik ben zachtmoedig….; maar ook: dat ik zachtmoedig ben…Mijn uitleg gaat uit van het laatste.Jezus dient Zich niet slechts aan als een zachtmoedige en nederige Leraar, maar ook als een Leraar op Wiens school geleerd wordt wat Hij Zelf is: zachtmoedig en nederig van hart. Zo ook Dr. Jakob van Bruggen, a.w., blz.209: ‘De hele context spreekt over wie Jezus is: Hem moet men leren kennen. Men zal zijn zachtmoedigheid ervaren wanneer men ontdekt dat Hij de mensen die tot Hem komen rust geeft. Zo wordt men gewaar dat Hij zachtmoedig is.’

� Gr.’praüs’ = mild, vriendelijk, zachtmoedig, welwillend. Vgl. Zach.9:9vv; Matth.5:5; 21:5 en 2 Kor.10:1. Gr.‘tapeinos’ = nederig, deemoedig, gering, toegewijd (tegenover God; Dan.3:87 en tegenover mensen; Matth.20:28. De begrippencombinatie ‘praüs’ en ‘tapeinos’ is ook te vinden in het OT: bijv. Jes.26:16; Zef. 3:12 en Spr.16:19 Zo Dr. J. T. Nielsen, a.w., blz.234.

� ‘Wenn Jesu Gesetz leicht und lieb ist, so darum, weil er selbst ganz zu den Belasteten und sich Mühenden gehört (Kähler).’ Harnack noemt het juk van Christus: ’süsz’. Zo Julius Schniewind, Das Evangelium nach Matthäus (Das Neue Testament Deutsch; 2) Göttingen 1968, 12e Aufl.; blz. 154.

� Mijn juk is zacht (Gr.’chrèstos’ = gemakkelijk te dragen). I.t.t. de ‘lasten die zwaar zijn en kwalijk om te dragen’ van de Schriftgeleerden en Farizeeën (Matth.23:4).

� Dr. Jakob van Bruggen schrijft (a.w., , blz.210): ‘Bij Jezus vindt men die vergeving en dus ook de rust voor de zielen. Wet en dood jagen geen angst meer aan. De lasten van dit gestrafte leven benauwen niet meer: zij worden losgemaakt en straks geheel weggenomen in het eeuwige leven van Gods hemelrijk.’

� Gr. ‘anapauoo’ = rust geven. Dat is het werk van de Messias; een eschatologische gave (vgl. Openb.14:13), nu al werkelijkheid geworden in de op aarde gekomen Messias Jezus. Tweemaal is er sprake van “rust”: rust geven (vs. 28) en rust vinden (vs.29) – citaten uit Jes.28:12 en Jer.6:16….Het beeld van het juk van de Thora-religie (vgl. Matth.23:4) is ‘het slaafse afjakkeren, dat men zich bij het apostelconvent niet opnieuw wil laten opleggen (vgl. Hand.15:10 en 28; vgl. ook Openb.2:24).’ Zo dr. J. T. Nielsen, a.w., blz.233v.

� Vgl. Hand. 3:20; 2 Thess.1:7; Hebr. 3:11vv.

PAGE
12

