Preek over Matth.12:13

Orde van dienst

1. Votum en groet

2. Psalm: 92:1

3. Wet des Heeren/ Apost.Gel.

4. Psalm: 25:2 / 52:7

5. Schriftlezing: Matth. 12: 1-15

6. Gebed

7. Tekst:/ thema: Matth. 12:13: Toen zeide Hij (Jezus) tot die mens: ‘Strek uw hand uit’. En hij strekte ze uit en zij werd hersteld, gezond gelijk de andere.

 8. Inzameling der gaven

 9. Psalm: 56: 5 en 6

10. Prediking

11. Psalm: 72:12

12. Dankgebed

13. Psalm: 103:2 en 3

14. Zegenbede.

Wat is het toch een zegen, gemeente, als een mens een paar gezonde handen aan zijn lichaam heeft. Onze handen zijn een symbool van de arbeid. We kunnen ermee werken. We hanteren er de hamer mee om te timmeren, het stuur van onze auto om ergens naar toe te gaan. We schijven er een brief mee; en aan ons handschrift kan iemand al wel een beetje zien, wat voor mens we zijn.

Met de hand gesticuleren we; om de bedoeling van onze woorden te onderstrepen. En als we geen mond hebben om mee te praten, kunnen we met onze handen in een pantomime alsnog iets uitbeelden.

Handen spreken boekdelen. De handjes van een baby, zo teer als die zijn, maar ook de vereelte en rimpelige handen van onze oude moeder die een werkzaam leven laten zien. Handen spreken boekdelen. Een stevige handdruk die getuigt van vriendschap en/ of van meeleven in ons verdriet.

Handen spreken boekdelen. We kunnen ze vouwen om te bidden. Een mens kan ze ook ballen tot vuisten en er God mee vloeken. We hebben in elk geval onze handen gekregen om ze uit de mouwen te steken en ermee bezig te zijn, tot eer van God en tot welzijn van onze naaste.

*

*

*

En nu lezen we in de geschiedenis waaraan de tekst voor de preek van deze morgen is ontleend, van een man die tot niets van al die dingen die ik zojuist noemde, in staat was. Hij had tenminste slechts de beschikking over één hand. Zijn rechterhand – zo lezen wij – was dor, geatrofiëerd, niet uitgegroeid, lam en onbruikbaar.
 Wat een handicap! Deze man – zijn naam is ons onbekend – kon geen twee handen vouwen om te bidden, ook niet in de synagoge waar hij zich thans bevindt. Als hij iemand wilde begroeten, moest hij dat altijd doen, door zijn linkerhand uit te steken. En voor zijn broodwinning had hij aan een linkerhand alleen niet genoeg.

Het kan wel zijn, dat hij als linkshandige meer mans was dan menigeen die twee handen tot zijn beschikking heeft. In één linkerhand kan meer kracht zitten dan in twee rechterhanden. Maar hoe dit ook zij, de man was zwaar geremd in heel zijn doen en laten.

Was hij met dit gebrek geboren? Hoe lang liep hij met zijn kwaal al rond? Ik kan het u niet vertellen. De Bijbel zwijgt erover en beschrijft ‘s mans gebrek niet tot in de finesses. De man zou dat zelf vermoedelijk ook niet aangenaam hebben gevonden.

M.Henri vertelt in zijn verklaring van ons tekstgedeelte (Online Bijbel), dat de kerkvader ’Hiëronymus zegt, dat het Evangelie van Matthéüs in de Hebreeuwse taal, dat bij de Nazarenen en Ebiomieten in gebruik is, aan de geschiedenis van den man met de verdorde hand dit toevoegt, dat hij een Caementarius, of metselaar, was, en dat hij zich aldus tot Christus heeft gewend: ‘Heere, ik ben een metselaar, en heb met mijn arbeid mijn brood verdiend, ik smeek U, o Jezus, geef mij het gebruik mijner hand weer, opdat ik niet genoodzaakt zij om mijn brood te bedelen.’

Wel wordt van deze man verteld, dat hij – als naar gewoonte – op een sabbat naar de synagoge is gegaan.
 Mensenogen en mensenpraat weerhielden hem er niet van om onder de ogen van de mensen te komen. Het is dan ook wel een bijzondere sabbat vandaag. Want wie zijn er vandaag te gast in het gebeds- en leerhuis? Jezus en Zijn leerlingen. Ze zijn via aan landweggetje met aan beide zijden rijpende korenakkers naar de synagoge gegaan. En gaandeweg hebben zij korenhalmen geplukt en stuk gewreven in de handen. Een ontbijt als uit Gods hand. Zeker, want verboden was zo iets niet onder Israël. Vgl. Deut. 23:24v. Wel, dat Jezus en Zijn discipelen aren plukten op de sabbat.

Want dat is volgens de Joodse leidslieden ten enenmale ongeoorloofd. Daarom spreken zij er Jezus op aan op weg naar hun synagoge. ‘U moet het Uw volgelingen verbieden’, zeggen ze tegen Jezus. En al redetwistend onder elkaar vervolgen ze hun tocht naar het huis van gebed.

En daar stellen de Farizeën het punt opnieuw aan de orde. Het gaat over de inhoud en de grenzen van het sabbatsgebod. ‘Ze vragen naar de bekende weg’ (Jakob van Bruggen, a.w., blz.216). Kijk, daar zit de man over wie we zojuist spraken: de man met zijn verdorde rechterhand. ‘En ziet, er was een mens die een dorre hand had’, aldus vs.10. Sla acht op deze man. Zie hem als een uitnodiging aan Jezus’ adres om Zich te ontfermen. Nee, niet om hem te beklagen of achter zijn rug om over hem te roddelen.

Zou je zo’n man op de sabbat beter mogen maken? De Farizeën vragen het heel algemeen aan Jezus, of men op sabbat genezen mag, maar wel met de bedoeling om een aanklacht tegen Hem te kunnen indienen, als Hij deze stakker zou genezen. Iedereen heeft op die dag immers zijn zaak dicht en een dokter die de wet houdt, zal ook zijn praktijk gesloten willen houden.

Iemand weer beter maken, dat kan je ook een dag later doen. Het is duidelijk, dat de Farizeën de man met de verdorde hand gebruiken willen als een soort test-case. Om te kijken, of Jezus wel wetsgetrouw is. Vgl. Mark.3:2. Hebben zij het zich dan nooit ingeleefd wat zo’n handicap voor die man betekende. Hebben ze ooit meeleven en medelijden met die man aan de dag gelegd? Dat past goede herders der schapen toch zeker? Maar in tegenstelling daarmee beraden de Joodse leidslieden zich erop, hoe zij Jezus uit de weg zouden kunnen ruimen. Vgl. Joh. 5:18.

En dan neemt Jezus het woord. Hij doorziet de snode bedoelingen van de Farizeën. ‘Wat doet iemand die een schaap heeft, dat op een sabbat in een put
 valt?’ ‘Stom dier’, zeg je dan, ‘dan had je maar beter uit je ogen moeten kijken. Morgen zullen we wel eens zien, of we wat voor je doen kunnen. Vandaag is het sabbat; dan steken we geen hand naar je uit.’

‘Nee, zo handelen jullie zeker niet.’ Aldus Jezus. ‘Morgen zal het voor dat schaap zeker te laat zijn. Dat dier houdt echt zo lang het hoofd niet boven water. Wat doe je dus? Een schaap is geld waard. Het is je bezit. En aan een schaap dat verdronken is, verdien je niet veel. Dus haal je het dier uit zijn benarde situatie. Sabbat of geen sabbat. In zo’n geval zet je alle principes en mooie theorieën opzij.

En zeg dan nu eens, hoeveel een mens een schaap in waarde te boven gaat. Vgl. Matth. 6:26, 30; 10:31. Moet je dan tegen een man die al zo lang in de put zit, omdat hij niet als ieder ander werken kan, zeggen: ‘Vandaag steken we geen hand naar jou uit. Dit is de dag van God; dan hebben we geen boodschap aan jou?’

Dat is toch zeker onbarmhartig. En is de sabbat er dan soms goed voor om onbarmhartig te zijn? Of is het juist een dag om goed te doen?’

En dan richt Jezus Zich ogenblikkelijk tot de man met de verschrompelde hand en zegt tegen hem: ‘Strek uit uw hand’ (zo staat het er eigenlijk). Ja, Hij ziet hem wel. En Hij is een Heere van de sabbat, vol ontferming over ellendigen. De man met de verdorde hand was wellicht niet direct naar de synagoge gekomen om genezen te worden. Wel, dan is deze gang naar het leerhuis voor die man goed meegevallen.

‘Strek uit uw hand.’ Maar dat is gemakkelijker gezegd dan gedaan. Wist Jezus dan niet, dat die man dat helemaal niet kon. Wellicht had de moeder van die stakker het in zijn jeugd ook wel tegen hem gezegd: ‘Probeer het nog eens om mij een hand te geven’. Maar dat was hem nooit gelukt.

‘Strek uit uw hand’.
 Iemand denkt: ‘Wat haalt Jezus in Zijn hoofd om zo iets te zeggen?’ Ja, maar die gedachte kwam bij de man tot wie Jezus sprak, niet op. Blijkbaar zag hij Jezus niet als een van de vele synagoge -bezoekers. Jezus sprak voor hem een woord met macht. Macht om te genezen. Jezus was voor hem een Heelmeester die alle wonden kan helen. Weldoener is Zijn Naam. Sabbat of geen sabbat. ‘Strek uit uw hand.’ Dat zijn niet maar woorden. Het zijn woorden geladen met macht. Woorden die daden zijn.

En kijk dan nu eens. Die man doet wat Jezus zegt. Hij steekt zomaar opeens zijn beide handen van louter blijdschap omhoog. Hij kan ze ineenslaan van verwondering. Hij kan ze dankend vouwen in gebed.

[image: image1.jpg]

En…als iemand hem morgen nodig heeft om op zijn akker wat te helpen bij de oogst, kan hij zijn diensten aanbieden. Hij was altijd ‘een gekrookt riet’ geweest, ‘een rokende vlaswiek’. Vgl. vs.20, een citaat uit Jes.42:1-4. Een rietstengel die geknakt is, is niet te gebruiken om er het dak mee te bedekken. En een vervuilde en walmende pit van vlas in een oliekruikje haal je eruit en gooi je weg. Waardeloos in een woord.

Maar in de ogen van de Messias van Wie de profeet Jesaja zulke heilrijke woorden had gesproken, Jezus, is die man daar voor hem in de synagoge een toonbeeld van Zijn barmhartigheid. Jezus is – aldus de toepassing die Mattheüs in zijn Evangelie maakt - de Knecht des Heeren, Gods Beminde, op Wie de Geest des Heeren rust. Hij verkondigt het oordeel aan de heidenen.
 Hij is ‘Gods laatste woord voor de volkerenwereld’ (Dr. Jakob van Bruggen, a.w., blz. 220). De wereld komt in Christus op een tweesprong te staan. Intussen gaat Hij stil en zonder ophef Zijn Goddelijke gang als Weldoener. Het recht van God breekt door, in oordelen en in de uitvoering van het recht der armen en verdrukten. Zo zullen de heidenen op Hem hopen.
 Welk een zegen, ook voor u en mij, gemeente, dat het Evangelie naar Mattheüs ons dat steeds voor ogen stelt.

*

*

*

Gemeente, ook vandaag beleven we een rustdag. Wat voor Israël een sabbat was, is voor ons de zondag. Dag die ons herinnert aan Jezus, opgestaan uit de doden. Ziet U Hem voor u?

Wat doen we met zo’n dag? Wat mag een mens dan wel en wat mag hij niet? Een veel gehoorde vraag. Ook jongeren stellen die vraag nog al eens. Op zondag doe je gewoon een heleboel dingen niet, die je anders wel doet. En op die dag doe je wel dingen die je anders niet doet. De rustdag is in elk geval een geweldige genadegave van God. Ze hoort bij het ritme van de schepping. Een, twee, drie, vier, vijf, zes dagen werken. En dan een dag om op adem te komen. U, jij en ook de dieren. Uitrusten, dat is niet hetzelfde als uitslapen. Recreatie, dat is nog wat anders dan op een mooie zomerse dag aan het strand liggen.

Vandaag zijn er wat de wekelijkse rustdag betreft, vragen te over. Wat nooit gebeurde, gebeurt nu. In allerlei plaatsen zijn de winkels open en lopen de mensen de kerk voorbij om te gaan winkelen. De meeste mensen doen vandaag op zondag wat in hun kraam te pas komt. Wetteloosheid.

Denkt u ook niet, dat we er goed aan doen om in het voetspoor van Jezus te gaan en op de dag van de Heere onder het gehoor van het Woord, in het gebedshuis te zijn? Hier wordt de rust geschonken. De dag des Heeren is een dag waarop onze Meester graag Zijn werk aan ons doet. Een dag waarop Hij Zijn weldadigheid aan ons wil bewijzen. Een dag van genezing voor alle wonden die we opgelopen hebben in de strijd van het bestaan, genezing van de pijn, het kruis, de schuld van ons bestaan. Het is goed en nuttig om met dat alles onder de ogen van Jezus te komen. Fijn, dat u er bent, ook al hebt u, toen u van huis ging, er niet op gerekend, dat u vanmorgen een zegenrijke ontmoeting met Jezus zou krijgen.

Hij is hier vanmorgen om mensen te behouden, te redden van het eeuwig verderf. Mensen die zijn als een schaap dat op punt van verdrinken is. Zeg het maar: Wat mankeert er bij u aan? Waar zit u mee? Wat is er aan de hand? Jezus’ ogen zien vragend rond.

U bent misschien ook in veel opzichten te vergelijken met die man met zijn verschrompelde hand, over wie het in onze tekst gaat. Een attaque gehad? U kunt de aardappelen niet eens meer schillen.

Kom met al uw remmingen en verlammingen in elk geval onder de ogen van Jezus. Hij kan ons van al onze kwalen afhelpen. Hij kan ons ook leren, hoe wij leven moeten met ons gebrek. Er niet opstandig onder worden. Niet zelf meer de last van het leven dragen. Zoals die man van wie ik eens hoorde, dat hij een zware last op zijn schouder had, die bij elke stap een beetje zwaarder werd. Toen kwam daar een paard en wagen achter hem aan. De voerman die de wandelaar zo zag zeulen en zuchten, vroeg hem om bij hem op de bok te komen zitten. Dat deed hij. En na een paar minuten vroeg die voerman zijn gast, waarom hij nog maar steeds die zware last op zijn schouder had. Hij behoefde die toch zelf niet meer te dragen, vanaf het moment dat hij op de wagen was gestapt? Hij kon hem rustig naast zich neerleggen.

Nu, zo is het ook, als wij op onze levensweg onze levenslast zelf niet meer te dragen hebben, maar die mogen laten dragen op de wagen van Gods Woord. ‘Stort voor Hem uit uw ganse hart; God is een toevlucht t’ allen tijde’ (Ps.62:5 slot ber.) Jezus is het Die ‘uw krankheên kent en liefderijk geneest’ (Ps.103:2m ber.).

‘Strek uit uw hand.’ Naar Jezus toe. Betekent dat, dat al onze noden op hetzelfde moment worden weggenomen? Blijven wij niet, ook nadat we gelovig op Jezus hebben leren zien, mensen met wie er veel ‘aan de hand’ is? Mensen met onopgeloste levensvragen. Mensen met een handicap die een levenslast is? Blijven wij soms niet verlamd neerzitten, ook nadat wij in aanraking zijn gekomen met de Heelmeester van alle wonden?

Het is waar. Toch mag ik u zeggen, dat u hetzelfde wonder mag beleven, dat de man uit onze tekst beleefde, toen Jezus hem aansprak. Als wij er eerst maar aan ontdekt zijn, dat we allemaal mensen zijn met een verdorde hand.

Denkt u nog eens aan wat Adam deed, toen hij greep naar de verbonden vrucht in het Paradijs. Hij nam en at…En doen wij eigenlijk niet steeds hetzelfde? Hebben wij onze hand ook niet vaak uitgestrekt tot het kwade? Hoe vaak hebben wij onze hand gebald tot een vuist (vol opstand) in plaats van gevouwen tot gebed? Hoe vaak hebben wij ermee geslagen in plaats van gezegend? Hoe vaak ermee ingehaald in plaats van ermee uitgedeeld?

Zou daar niet de bron van al onze verlammingen liggen? Als Gods Geest ons ontdekt aan deze kwaal, wordt dat onze schande. We gevoelen ons lamgeslagen. En wellicht hebt u het al heel vaak geprobeerd om het anders te krijgen. Maar er is geen beweging in te krijgen. Alles is dor en dood. Het wordt u met de dag onmogelijker om een mens te zijn die God bedoelt en zijn leven heilig gaat inrichten.

U legt er zich op de duur maar bij neer; u ziet er maar mee te leven. Of u vecht om uzelf waar te maken bij God en bij de mensen. U wilt geen halve zijn. Maar het resultaat is: nihil.

Maar nu bent u vanmorgen in het blikveld van Jezus. Hij, de Redder uit alle nood is nabij om over u te meesteren. Hij wil u graag barmhartigheid bewijzen. Hij wil een mens heel maken, behouden.
 U ook. ‘Strek uit uw hand.’ C. H. Spurgeon zegt in dit verband, dat het bevel van Christus (ook het bevel om in Hem te geloven), niet komt tot gevoelige zondaars, maar tot ongevoelige zondaars, tot onmachtige zondaars…, die…het gebod in het geheel niet kunnen gehoorzamen. De zodanigen wordt bevolen alzo te doen door Hem, Die in dit geval de man beval, te doen wat hij van nature, uit en van zichzelf, met geen mogelijkheid doen kon’.
.

Hoor wat Hij zegt: ‘Strek uit uw hand’. ‘Ja,’ zegt u, ‘kon ik dat maar. Ik voel me net als het schaap dat in ons tekstverband wordt genoemd. Ik zit zo lang en zo diep in de put, dat ik ermee ophoud om eigenhandig omhoog te klauteren. U geeft het op. Aan medelijden van mensen hebt u niets. En aan zelfmedelijden nog minder. U moet maar gedurig tegen de Heere zeggen: ‘U, Heere, hebt er in geen geval de schuld van, dat ik ben zoals ik ben. Ik voel me onmachtig. Maar ik ben ook zo onwillig. Bevrijd me van mijn onmacht en onwil.’

Nu en dan komt de Heere Jezus toch tot u met het wonderbaarlijke bevel om uw hand uit te strekken. Er zijn mensen die beweren, dat, als God zegt: ‘Bekeer u’, wij dat ook moeten en kunnen doen. Als u het echter ooit geprobeerd hebt, weet u, dat u zich niet bekeren kunt, net zo min als een neger zijn huid veranderen kan.

Maar dan moet u nu toch eens gaan letten op wat Jezus zegt en doet. Als u de geschiedenis van onze tekst in het Lukas-evangelie leest (Luk.6:6vv), leest u daar, dat Jezus de man met de verdorde hand beveelt om op te gaan staan in het midden van de mensen (Luk.6:8). Aller ogen zijn op de man gevestigd. En terwijl hij opstaat, voelt hij, dat er iets wonderlijks aan hem passeren gaat. Jezus zegt, dat hij zijn hand die hij nooit heeft kunnen uitstrekken, kan uitsteken.

Het komt er dus maar op aan, wie zo iets zegt. En als Jezus dit dan tot u zegt, dan is Hij ook bereid – aldus Spurgeon - ‘om uw hart te bewerken om het gebod in een gebed te veranderen; en vervolgens, dat gebed met een belofte te beantwoorden.
 ’En wilt u dan nu eens goed letten op de Man van smarten die sterker is dan alle schepselen en die heerschappij heeft over al de spierbundels van ons lichaam en over de chaos van ons hart. Hij beveelt u iets te doen wat u van uzelf uit niet kunt doen. Want als Hij iets zegt, gaat dat gepaard met kracht. Zo is het, als Hij iets belooft. Zo is het, als Hij iets beveelt. Met andere woorden: Als Jezus hier vanmorgen u beveelt om uit al uw onmogelijkheden op te staan en u aan Hem uit te leveren, dan maakt hij door Zijn machtig Woord het ook mogelijk, dat u dat doet. Want Zijn Woord is met macht. Hij heeft het voor het zeggen.

In het Oude Testament lezen we van een koning die zijn hand uitstrekte tegen een profeet des Heeren. En op een bevel van ’s Heeren mond stond daar toen die koning; zijn hand nog steeds uitgestrekt. Maar hij kon hem niet meer intrekken. Straf op zijn zonde. Zie 1 Kon.13:4. Gelooft u, dat God dat kan? Waarom zou u dan ook niet geloven, dat Gods Zoon machtig is om een verdorde hand in beweging te krijgen, ja u in al uw onmogelijkheden tot Hem uit te drijven.

Als de Heere Christus iets zegt, gaat dat gepaard met kracht. Ons ongeloof kan dat Woord van de Heere ogenschijnlijk aan banden leggen. Maar Hij is machtig die banden te verbreken. Zijn Woord is met macht. Hij heft alle barricades op. Door Zijn Geest springt de vonk over. En dan doen we wat Hij ons beveelt.

Hij, de Man van smarten heeft Zijn handen eenmaal laten vastspijkeren aan het vloekhout om daardoor de machteloosheid en ijdelheid van ons mensenbestaan te dragen. Hij liet Zich neerslaan onder het oordeel van God. Maar juist daardoor heeft Hij thans alle macht in handen over elk mensenhart. Hij is opgestaan uit de doden. ‘Geen macht hield Davids Zoon omkneld… Hij overwon, die sterke Held.’

En als Hij dan nu tot u en mij spreekt, dan komt Hij, de Levende er Zelf in mee. Het wonder geschiedt. Hij maakt mijn banden los. Al mijn spierbundels worden doorstroomd door Zijn liefde en genade.

Wat zal die man in de synagoge verbaasd zijn geweest, dat hij iets had gedaan wat hij tevoren nooit had gekund. Hoe verrukkelijk is dat, als de Zaligmaker van bovenaf en van binnenuit mij in staat stelt om het onmogelijke te doen. Dat wordt ervaren als een wonder. Daarom krijgt de Heere ook alleen alle eer daarvan. ‘Mijn God, U zal ik eeuwig loven, omdat Gij ’t hebt gedaan’ (Ps. 52:7a ber.).

Heb grote gedachten van deze Redder, gemeente. Hij gaat al onze verwachtingen ver te boven. ‘Hoe groot is Uw goedgunstigheid; hoe zijn Uw vleug’len uitgebreid’ (Ps.36:2m ber.).

Mag ik u vragen, of dat ook uw ervaring is. Ook deze rustdag is er goed voor om u te leren uw hand uit te strekken naar Jezus, de Heere van de sabbat (vs. 8). Het is het mooiste en het beste wat u op een rustdag als deze ten deel kan vallen: in beweging komen naar de Zaligmaker toe. ‘Hij gaat al het schoon van de mensen ver te boven’. Zie Ps. 45:3. Als u dat mag zien, wordt u geestelijk gemobiliseerd, gerekruteerd, gerevalideerd. U krijgt geestelijke handvaardigheid. Daar hebt u in feite geen fysiotherapeut voor nodig. ‘Daarom richt weder op de trage en de slappe knieën en maakt rechte paden voor uw voeten..’ (Hebr. 12:12, 13a).

Nog een keer Spurgeon in zijn preek over de man met de verdorde hand: ‘Menige ziel heeft vrede gevonden door ten laatste de hand uit te steken en te zeggen: “Zinken of zwemmen, verloren of behouden, ik houd mij aan Christus! Moet ik omkomen, ik klem mij aan de voet van Zijn kruis, en tot Hem alleen wil ik opzien…”’ (a.w., blz. 406v). En dan geeft Spurgeon even verderop in diezelfde preek te doen, wat hij zelf doet: ‘Zoals ik met het ganse gewicht van mijn lichaam op deze balustrade leun, leunt gij alzo op de genade van God in Christus Jezus’ (a.w., blz. 412).

Stel, zegt Spurgeon dan, dat iemand van de dokter te horen krijgt, dat hij ’s morgens een bad moet nemen, omdat dat heilzaam is met het oog op zijn kwaal, maar dat die patiënt in plaats van een bad een kop thee neemt. Geen wonder, dat de arts het hem kwalijk neemt, dat hij zijn goede raad niet heeft opgevolgd. Nu, zo dwaas is een mens die in plaats van in Christus te geloven, liever ‘verschrikkelijke overtuigingen heeft, liever voor de mond der hel geworpen wordt, liever verontrust, benauwd en beangst wordt’ . En dan geeft Spurgeon slechts de raad om eenvoudig Christus alleen zijn vertrouwen te schenken’ (a.w., blz. 408vv). Wie dat mag doen, die behoeft niet te vrezen, dat hij ooit weer wordt zoals hij was (een mens onder de verdorrende macht van de zonde). De Heere Jezus doet geen half werk. Weet dat, gemeente.

En nu zijn er ook mensen die weinig meer hebben dan twee gezonde handen aan hun lijf. Ze pakken alles aan. Ze slaan zich overal doorheen. Ze werken dag en nacht, alsof ze onmisbaar zijn. Maar de Bijbel zegt, dat iemand twee gezonde handen aan zijn lichaam kan hebben en in de hel, in het eeuwige onuitblusselijke vuur geworpen kan worden. Vgl. Matth.1 8:8; Mark. 9:43. Dan is het immers beter om maar één hand te hebben en behouden te worden. Dat alles blijft ook waar. Kijk daarom nog eens naar uw beide handen en dank God voor Zijn geschenk.

*

*

*

Waar is de rustdag (zondag) goed voor? Wat mag je op die dag doen en wat niet? Dat zijn vragen die heel snel opgelost worden, als u in Jezus uw Zaligmaker vond en vindt. Dan weet u, dat die rustdag er in elk geval goed voor is om aan Zijn liefde uw hart op te halen.

Maar toch is het dat niet alleen. Weet u: de man over wie het vanmorgen in de preek gaat, kreeg op zijn rustdag er een gezonde hand bij. Toen had hij twee handen om ze te vouwen tot gebed. Maar ook om de volgende dag en alle daarop volgende dagen werkzaam te zijn. Op een van de akkers buiten het dorp. Of waar dan ook.

De zin van de sabbat ligt in elk geval ook hierin, dat wij genade krijgen om bekwaam te zijn tot alle goed werk. Op het plekje dat de Heere ons geeft. ‘Gij in uw klein hoekje en ik in ’t mijn.’ Vgl. 1 Kor.4:12; 1 Thess.4:11. Om voor anderen barmhartig te zijn. Als verpleegster in een ziekenhuis. In uw gezin waar u met alle anderen in liefde en goede aandacht mag omgaan. In het maatschappelijke leven waar een politieman opkomt voor hen die door de gewelddadigen onder de voet worden gelopen.

En dan heb ik tenslotte nog een vraag aan u, gemeente. Kan men het aan uw handen zien, dat er wat met uw hart is gebeurd? Tintelt het geloof door tot in uw vingertoppen? Er zijn in uw onmiddellijke omgeving zoveel noodlijdenden die u hen al wel met één van uw handen zou kunnen bijstaan, laat staan met twee. ‘Strek uit uw hand.’ Er is werk voor u aan de winkel. Denk aan uw hoog bejaarde moeder in het verzorgingshuis. Denk aan uw buren die – geestelijk gesproken – het onderscheid niet weten tussen hun rechter- en hun linkerhand. Hebt u wel ooit eens een woord tot hun behoud gezegd?

Breng ze thuis, breng de dwalenden tot Jezus. ‘Red degenen die ter dood gegrepen zijn; want zij wankelen ter doding, zo gij u onthoudt’ (Spr. 24:11).

En als u dan misschien toch iemand bent, die gehandicapt door ’t leven gaat, die uw handen voor uw besef al te vroeg in de schoot moest leggen. Als u dan maar weten mag, dat hier uw weg u nader leidt tot Jezus. Als u dan maar uitzicht mag hebben op het land van de rust waar geen inwoner zal zeggen: ‘Ik ben ziek’, omdat het volk dat daar woont vergeving van ongerechtigheden heeft’ (Jes. 33:24).

Daar mag u straks beide handen opheffen en God loven. Hij is het waard, dat we Hem prijzen tot in eeuwigheid.

Amen.

� Het Griekse bijv.naamwoord is: ‘ksèros’ van het werkwoord ‘ksèreinoo’ = verdorren. De hand hing slap aan zijn arm, was verschrompeld. Vermoedelijk was zijn rechterarm nog wel gezond.

� Deze synagoge heet in vs.98 hún synagoge, d.i. de synagoge van de Farizeën Vermoedelijk betekent dit, dat de Farizeën het daar in alles voor het zeggen hadden. Dr. Jakob van Bruggen veronderstelt, dat het de synagoge te Kafarnaüm is. Zo Dr. Jakob van Bruggen, Matteüs, het evangelie voor Israël (Commentaar op het Nieuwe Testament; derde serie); Kampen 1990; blz. 215.

� Genezen op de sabbat was volgens de Farizeën alleen geoorloofd bij acuut levensgevaar. Zie H. L. Strack - P.Billerbeck, Kommentar zum Neuen Testament aus Talmud und Midrasch; 1e Bnd.. München 1982, blz.623, 629v. Dr. J.A. C. van Leeuwen (in zijn verklaring van het Mattheüs-evangelie in ‘Tekst en Uitleg’; Groningen, Batavia 1934, blz.105) maakt melding van een rabbi uit de 3e eeuw, die leerde, dat men stro of een kleed onder een stuk vee mocht leggen, dat in een put of greppel gevallen was op de Sabbat, zodat het dier zich verder op eigen kracht uit zijn benarde positie kon redden.

� Gr.’bothunos’ (= ‘bothros’; Attisch): gat, kuil.

� Gr. ‘kaloos poiein’ = weldoen (= barmhartigheid bewijzen, genezen).

� Het Griekse werkwoord is ‘ekteinoo’ = uitstrekken.

� Zie H. L. Strack – P. Billerbeck, a.w. III, blz.943.

� Gebruikelijk was om bij de aankondiging van het gericht luid te roepen. Door Jezus echter wordt Gods recht openbaar zonder luidruchtigheid. Dr. J. T. Nielsen (a.w., blz.248) schrijft: ‘Juist deze Knecht des Heeren, die niet zal twisten of schreeuwen, wiens stem niemand op de pleinen luid zal horen, die het geknakte riet niet zal breken, de walmende vlaspit niet zal doven, voordat hij het oordeel tot overwinning heeft gebracht, juist op Hem (= op Zijn Naam) zullen de “heidenen” (‘ta ethnè’ = hebreeuws: goiem) hopen (vgl. Hand.4:12).

� We lezen, dat de verdorde hand weer gezond werd zoals de andere. Het Griekse werkwoord is ‘apokathistanoo’/ apokathistèmi’ = herstellen, in de juiste toestand terugplaatsen, herstellen (med.term).

� Julius Schniewind (Das Neue Testament Deutsch; Teilband 2); Göttingen 1968 schrijft treffend: ‘Gerade darin aber ist er (Jesus) der Knecht Gottes, der den „vielen“ (s.z. Mk. 10,45), auch den Heiden (V.18.21; vgl. 8, 10-12; 28, 19 u.a.) das „Recht“ bringt, Gottes Gebot und Gottes sieghaftes Heil (5,13-48).’

� Dr. J. T. Nielsen schrijft: ‘In het Nieuwe Testament is nooit het genezen-worden op zichzelf het belangrijkste, maar wel het bewijs van kracht van Jezus, waardoor Hij laat zien, dat met Hem het rijk van God is aangebroken in deze wereld (als overwinning in de strijd tegen de machten, die om de heerschappij over deze kosmos strijden)’. Hij verwijst daarbij o.a. naar H.W. Beyer in Kittels woordenboek (Th.W. III, p.131), s.v. ‘therapeuoo’. Zo Dr. J. T. Nielsen, Het Evangelie naar Mattheüs I (serie Prediking van het Nieuwe Testament). Nijkerk 1971, blz. 243v

� Zo C. H. Spurgeon, De wonderen van den Heiland, verklaard en toegepast in leerredenen,(vertaling uit het Engels door E. Ubels);2e druk. Rotterdam z.j.; blz. 400.

� C.H. Spurgeon, a.w., blz.404.

� J. Calvijn schrijft in zijn commentaar op onze perikoop: ‘Want wie de mens het leven beneemt, is een boosdoener; maar hij die geen zorg draagt om hem, die in nood verkeert, te helpen, is niet veel beter dan een doodslager.’ Zo Johannes Kalvijn, De Evangeliën van Mattheüs, Markus en Lukas (in onderlinge overeenstemming gebracht en verklaard); uit het Latijn vertaald onder toezicht van wijlen A. Brummelkamp; 2e deel; derde druk. Goudriaan 1979; blz.176

PAGE
7

