Preek over Openb. 1:17

 1. Votum

 2. Groet

 3. Psalm: 84:2

 4. Wet des Heeren
/
 Apost.gel.

 5. Psalm: 25:2
/
 18:15

 6. Schriftlezing: Openbaring 1:9-18

 7. Gebed

 8. Tekst(thema): En toen ik Hem zag, viel ik als dood aan Zijn voeten; en Hij legde Zijn rechterhand op mij, zeggende tot mij: ‘Vrees niet; Ik ben de Eerste en de Laatste’ (Openb.1:17)

Thema en puntenverdeling:

Thema: De verhoogde Heere in het blikveld van Johannes op Patmos

1. Toen ik Hem zag

2. Viel ik als dood aan Zijn voeten

3. Hij legde Zijn rechterhand op mij

5. En zei: Vrees niet; Ik ben de Eerste en De Laatste

9. Inzameling der gaven

10. Psalm: 138:3, 4

11. Prediking

12. Psalm: 118:8

13. Dankgebed

14. Psalm: 145:5

15. Zegenbede

*

*

*

Indrukwekkend is de verschijning waarmee de hemelse Christus Zich openbaart aan de oude apostel Johannes. Hoe geweldig, dat Hij hem niet vergeet, maar Zich laat zien in de troosteloze eenzaamheid van Patmos, het eiland in de Egeïsche Zee, het oord waarheen Johannes is verbannen. Vandaag een eiland waar een vakantieganger geniet van zon en zee. Maar voor Johannes een oord van ballingschap.

Johannes moet zich daar gevoeld hebben als een gekortwiekte en gekooide vogel. Verdreven van zijn geliefde gemeente in Efeze. Het moet een aanvechting voor hem zijn geweest, dat het leek, alsof hij vergeten was op aarde, ook door zijn hemelse Meester.

Wie zou er naar zo’n uitgeleefde man nu nog omzien? Op Patmos was weinig of niets te beleven. Het leven leek een gesloten cirkel. Alleen het monotone ruisen van de zee werd er gehoord. Wie hier verbleef, kon moeilijk anders dan op zijn dood wachten. In één woord: hij was uitgerangeerd.

Thema: De verhoogde Heere in het blikveld van Johannes op Patmos

Maar dan op een dag…Het is voor Johannes een dag vol herinneringen; de dag waarop hij zo’n zestig jaar geleden, zich had neergebogen om in Jezus’ graf te zien en te ontdekken, dat Zijn graf leeg was. Hij ‘zag het en geloofde’, (Joh.20:8b) dat Jezus was opgestaan uit de doden.

Nu, op die gedenkwaardige dag – de dag van Christus’ verrijzenis - gebeurt het. Vandaag de eerste dag van de week; een Paasdag. Het is de dag van een nieuw begin.

Opeens het geluid als van een bazuin achter Johannes’ rug. ‘Ik hoor trompetten klinken…’. De verrezen Christus, de uit de doden Opgestane vertoont zich aan Johannes, de discipel van wie een en andermaal staat geschreven, dat het de discipel was, die door Jezus was bemind. En dan zegt een stem: ‘Schrijf…. Met uw mond kunt u ogenschijnlijk niet veel meer doen. Maar ik heb werk voor uw handen, Mijn kind. Schrijf!’

[image: image1.jpg]

De balling van Patmos wordt aan het werk gezet. Hij moet een boek gaan schrijven. Het wordt gedicteerd vanuit de hemel.

Een troostboek, niet alleen voor hemzelf, maar ook voor al Gods zwervelingen op aarde. Het is als een testament, een nalatenschap, bestemd voor miljoenen na Johannes. Het wordt straks als laatste boek opgenomen in de Bijbel. Patmos wordt een baken in zee.

‘Men heeft van oudsher begrepen, dat de zeven gemeenten, die hier (in Openbaring 2 en 3) geschetst worden, de Kerk van alle eeuwen representeren. Dit houdt ook in, dat de eigenaardige moeilijkheden, waarmee zij worstelen, de verzoekingen waaraan zij blootstaan, de gevaren die haar bedreigen, in het leven van deze Kerken wel zeer concreet aanwezig waren, maar dat zij toch tegelijk iets hebben van een staalkaart van de mogelijkheden, die zich door alle eeuwen heen voordoen. Deze zeven gemeenten leefden in een vijandige wereld, ze werden van binnen uit bedreigd en van buiten uit vervolgd, ze liepen grote gevaren voor een compromishouding, voor een meegezogen worden door het heidendom dat rondom haar gistte en woelde…’ Zo Dr. J. H. Bavinck, En voort wentelen de eeuwen (gedachten over de openbaring van Johannes); Wageningen z.j.; 3e druk; blz. 40v..
Er wordt naar Johannes op Patmos omgezien. Hij hoeft zijn laatste levensdagen niet nutteloos te slijten. Er is wat te doen voor hem.

Hij mag de pen hanteren en een boek schrijven. Een boek met ontstellende berichten over wat zich in het laatste der dagen afspeelt in de geschiedenis van de wereld. Maar ook een boek met verrukkelijke vergezichten ‘voor alle oprechte harten, ten troost verspreid in smarten’ (Ps. 97:7m ber.).

De verhoogde Heere in de hemel roept Zijn discipel als het ware opnieuw tot een machtig werk. Is het wellicht daarom, dat Johannes een roepingsvisioen ten deel valt, zoals oudtijds, wanneer profeten als Jesaja en Ezechiël tot hun profetische taak werden geroepen.

Met een ruk keert Johannes zich om. En wat ziet hij dan? Wie staat daar in het hemels verruimde blikveld van de apostel? De apostel Paulus had niet lang geleden gezegd: ‘En ten laatste van allen is Hij ook door mij, als door een ontijdig geborenen gezien’ (1 Kor.15:8). Maar er is nog een allerlaatste die Hem mag zien, zij het ook nu in een visionaire toestand. Dat zal wel de oorzaak zijn, dat Johannes Hem eerst straks goed en wel herkent.

Johannes hoort Hem niet alleen. Hij ziet Hem ook. ‘En toen ik Hem zag…’

Hem!. Moet u eens kijken. In levende lijve staat Hij daar: Jezus. Hij wandelt temidden van de zeven gouden kandelaren, Zijn gemeente. De Mensenzoon van Daniëls vergezichten. Vol van heerlijkheid. Rechter van heel de aarde. Een lang kleed golft neer tot over Zijn voeten. Om Zijn borst draagt Hij een gouden gordel. En op Zijn blinkend hoofd dat straalt als de zon: het witte haar, wit als wol, als sneeuw. Teken van een hoge ouderdom en van een majesteitelijke waardigheid. Hij heeft stralende ogen, als van vuur. Voeten die blinken als koper. Een stem als een waterval. Zijn woorden zijn vlijmscherp als een zwaard dat aan beide zijden gewet is. ‘Hij komt, Hij komt, om d’ aard te richten….’ Alles spreekt van Zijn komst ten oordeel. ‘En toen ik Hem zag…’.

Via deze beschrijving van de verschijning van de hemelse Zaligmaker, gemeente, wordt ons ook vanmorgen een blik gegund in de hemelse heerlijkheid. Wij mogen een glimp opvangen van onze verhoogde Meester en diep onder de indruk komen van Zijn majesteit. Nee, niet zo lijfelijk of ook visionair als Johannes op Patmos. Wij mogen Hem zien met de ogen van geloof, zoals Hij ons voorgesteld wordt in het Woord. Hij staat in ons blikveld ten voeten uit getekend door Johannes. Als u en ik ogen hebben gekregen om geestelijke dingen te zien, raken we nooit op deze hemelse Christus uitgekeken.

1. Toen ik Hem zag

‘Toen ik Hem zag…’. Als ik op een kansel sta, zie ik u allemaal hier voor mij zitten: jong en oud, wijs en ongeletterd, gelovig en zonder hoop in de wereld, levenslustig en levensmoe. En dan denk ik vaak: hoe krijg ik het Woord van mijn hemelse Zender bij al die mensen. En als ik dan ook nog let op mijn geschreven preek hier voor mij, dan voel ik mij soms als dat jongetje uit het evangelie, dat slechts vijf gerstebroden en twee visjes bij zich had. En wat waren die onder een schare van 5000 mannen?

Als wij daarop zien, zinkt ons vaak de moed in de schoenen, zoals bij Maarten Luther. Zijn knieën knikten, als hij de kansel van Wittenberg opklom.

Maar als ik als dienaar van het Woord Hem mag zien, die Johannes op Patmos zag, dan kan ik schrijven en preken. Ik mag brood en vis uitdelen en ik zie die zich vermenigvuldigen door de brekende handen van Christus. Zo kan ik Hem aan u kwijt, gemeente. De Wereldrechter Die, zolang er nog een heden van genade is, Redder van zondaren wil zijn. Zie Hem. Zie Zijn doorboorde handen, waarmee Hij voor u de zaligheid bewerkstelligde op Golgotha. In het geloof raakt u nooit op Hem uitgekeken. Zou u al uw nood en zorg dan maar niet in Zijn hand geven?

‘Toen ik Hem zag…’. Ja, als ik Hem mag zien, ook als dienaar van het Woord, kan ik niet over Hem ophouden. Ik moet Hem u verkondigen als de Rechter van hemel en aarde. ‘De schrik des Heeren beweegt ons; de liefde van Christus dringt ons’ (2 Kor.5:11a, 14). We drijven u op uit uw valse rust. Nee, de prediking is geen vrijblijvend gebeuren, waar iedereen mee doen kan wat hij wil. Wij hebben ons te verantwoorden voor deze Rechter over al onze woorden en daden, zelfs ook over onze gedachten. Wie zou niet vrezen?

Mag ik u vragen, gemeente: Als Christus straks terugkomt op de wolken des hemelse om te oordelen de levenden en de doden, zult u Hem dan herkennen? Of zal Hij een Vreemde voor u zijn? U zult toch niet kunnen zeggen: ‘Hij is mij nooit verkondigd als een Rechter voor Wiens gericht ik niet kan bestaan?’

2. Viel ik als dood aan Zijn voeten

Wat lezen we van Johannes in onze tekst: ‘En toen ik Hem zag, viel ik als dood aan Zijn voeten’.
 Onder de luchtdruk van de ontmoeting met de levende Christus, kan geen sterveling overeind blijven. Dan kan niemand hoog van de toren blazen. Dan kunnen wij geen van allen iets verwachten van onze prestaties of van onze vroomheid. Hoeveel kwade overleggingen, hoeveel zelfzucht en liefdeloosheid veroveren vaak ons hart.

Johannes viel als dood aan Christus’ voeten. Hoe kan dat, vraagt u. Johannes was toch een begenadigd kind van God? Had hij niet in het laatste avondmaal aan Jezus borst aangelegen als een beminde des Heeren? Ja, maar ieder die Hem heeft leren kennen als zijn Zaligmaker, weet ook wat het is als dood aan Zijn voeten te liggen. Ook Ezechiël heeft het zo ondervonden. Hij schrijft bij het zien van de gedaante van de gelijkenis van de heerlijkheid des Heeren (Ezech. 1:28): ‘En als ik het zag, viel ik op mijn aangezicht en ik hoorde een stem van Een, Die sprak…’. Zo verging het ook Daniël, ‘die zeer gewenste man’ (Dan.10:11a). Hij schrijft: ‘En toen Hij deze woorden met mij sprak, sloeg ik mijn aangezicht ter aarde, en ik werd stom’ (Dan.10:15).’

Aan Zijn voeten. Al hebben wij duizend blijken van Zijn gunst ontvangen. Al zijn we rijk begenadigd en ervaren elke dag, met hoeveel liefde Hij Zich voor ons heeft overgegeven tot in de dood. Ja juist dan past ons die plaats aan Jezus’ voeten. In diep ontzag voor Hem.

Want tot onze laatste ademsnik blijft het, zoals het was, toen de profeet Jesaja geroepen werd: ‘Wee mij, want ik verga! Daar ik een man van onreine lippen ben, en ik woon in het midden van een volk dat onrein van lippen is; want mijn ogen hebben de Koning, de Heere der heirscharen gezien’ (Jes. 6:5).

Aan Jezus’ voeten. Want juist daar kan Hij Zich opnieuw over ons ontfermen. Ongetwijfeld heeft Johannes op Patmos vaak in het gemis van Zijn Heiland geleefd. Maar nu mocht hij Hem weer zien. Heerlijk weerzien. En geldt dat niet ook van ons, als we de Zaligmaker lange tijd hebben gemist en het dan weer opnieuw tot een ontmoeting met Hem komt.

Hoe dichter iemand bij het vuur komt, des te warmer wordt hij immers. Zo is het ook naarmate we dichter bij Jezus en bij de koesterende warmte van Zijn liefde komen. Dan blijft er enkel aanbidding over. Daar wordt het ons steeds weer opnieuw een wonder, dat we het er levend van afbrengen.

Maar laten we er nu wel op letten, dat onze tekst niet zegt, dat Johannes dood aan Jezus voeten viel. Dat had gekund. Het scheelde ook niet veel. Ja, maar toch staat hier niet, dat Johannes doodviel. Op die vierkante meter heilig land, vlak voor Johannes’ lieve Meester, konden duivel, dood noch hel hem immers treffen. Er bleef voor Johannes aanbidding over. Kent u dat ook, gemeente? Weet u ook van een ontmoeting met de uit de doden verrezen Zaligmaker die u doet trillen van aanbidding en verwondering?

Herinner u, dat er geschreven staat van de wachters die de Joden bij Jezus’ graf hadden laten plaatsen, dat zij als doden werden, toen Jezus op de vroege Paasmorgen uit Zijn graf kwam. Doodsbang gingen zij er vandoor en verklaarden Hem even later niettemin voor dood, toen zij overal rondvertelden, dat Zijn discipelen Zijn lichaam gestolen hadden.

Het kan zijn, dat ook u wel eens bang bent, als u eraan denkt, dat u weldra voor de Rechter van levenden en doden moet verschijnen. Maar dat hoeft nog geen vreze Gods te zijn, geboren uit de liefde van God die in uw hart wordt uitgestort. Zonder dat laatste krabbelt een mens weer overeind bij alle indrukken die hij heeft opgedaan in de ontmoeting met de levende God. Hij zoekt zijn oude zonden weer op. Als Johannes als een dode werd, toen hij Zijn Meester na lange tijd weer ontmoette op Patmos, hoe moet het ons dan vergaan, als wij Hem ons leven lang hebben misgedaan en Hem straks onder ogen komen op de oordeelsdag?! Is het u ooit gelukt om daaraan te denken, zonder ontzetting en vrees?

3. Hij legde Zijn rechterhand op mij

Maar laten we dan nu zien, hoe het Johannes verging, toen hij door de luchtdruk van de verschijning van Jezus aan hem, aan Zijn gezegende voeten lag. Wel, Johannes kon geen kant meer uit. Hij kon alleen maar gezegend worden van bovenaf. En zo vergaat het ook allen die zich in waarheid voor de Heere Jezus hebben neergebogen. Hun hart is vervuld van ontzag en tegelijk van heimwee. Zij worden niet vertreden, maar gezaligd, niet verschopt, maar opgeraapt. Heb er moed op. We lezen: ‘en Hij legde Zijn Rechterhand op mij.’

En dan – even later - volgen er bemoedigende woorden, zoals hij die zo vaak van Jezus gehoord had tijdens Zijn verblijf op aarde. Woorden vol herinnering aan Zijn Meester. Ja zeker, Johannes kende Zijn stem. Denkt u nog maar eens aan wat hij tegen Petrus had gezegd, toen Jezus Zich op het strand van de zee van Tiberias aan de Zijnen had geopenbaard na Zijn opstanding: ‘Het is de Heere’.

Hoe geweldig, dat de verhoogde Heere Zijn zwaar beproefde discipel Johannes op Patmos en ook allen onder ons, die zich geen woord van Hem meer waardig keuren, opbeurt en verkwikt met troostwoorden. Weet u er ook van? Bedel er maar om. Zeg: ‘Heere, gun mij nog eens een woord van liefde, mij arme zondaar.’

Maar Johannes krijgt niet zomaar een vriendelijk knikje van Jezus’ ogen, niet maar een bemoedigend schouderklopje. Hij, Jezus legde Zijn rechterhand op Johannes. Dat is een troostvol woord in merkbare, tasbare kracht. Dat zinkt – om met Calvijn te spreken – in Johannes’ ingewanden.

Zijn rechterhand op mij. De afstand wordt overbrugd. Niet het zwaard uit Jezus’ mond dat een eind maakt aan Johannes’ leven, maar Jezus’ rechterhand die een nieuw begin maakt.

Gods rechterhand is hoog verheven,

des Heeren sterke rechterhand

doet door haar daân de wereld beven,

houdt door haar kracht Gods volk in stand.

(Ps.118:8a ber.)

Jezus’ ‘rechterhand, vol sterkt’ en ere’ (Ps.98:1 ber.). ‘De rechterhand des Heeren doet krachtige daden.’ (Ps. 118: 15b;16b).

Het is de hand die aan het kruis genageld was geweest: Zijn doorboorde hand. Die sprak van genade, rijk en vrij. De rechterhand van de gemeenschap. En om die op Johannes te kunnen leggen, moet Jezus Zich hebben gebukt. Zegenrijke handoplegging. Let erop, dat in vers 16 van Openbaring 1 geschreven staat: ‘En Hij had zeven sterren in Zijn rechterhand…’. En in vers 20 lezen we, dat die zeven sterren de engelen van de zeven gemeenten waren; dat zijn de zeven voorgangers van die gemeenten In hen zijn die gemeenten hoog (op)geborgen in Jezus’ handen.

En in de handoplegging op zijn hoofd mag Johannes het ervaren, dat hij en heel Gods kerk vast verankerd liggen in de handen van de Heere van die Kerk. Dat geeft moed en kracht om door te gaan, ook al komt er nog zoveel tegenin.

4. En zei: Vrees niet; Ik ben de Eerste en de Laatste

Maar nu is er nog iets in de tekst van deze morgen dat onvergetelijk is. De verhoogde Heere zegt ook iets. Niet zomaar iets. Hij spreekt Zijn verbannen discipel moed in. ‘Vrees niet….’ U zou misschien net als Johannes wel eens tastbaar Jezus’ hand willen gevoelen. Dan zou u zich immers een gezegend mens weten.

Maar vergeet dan niet, dat een gevoelige ervaring van Jezus’ hand alleen maar van waarde is, als Hij er ook Zijn Woord aan toevoegt. Ik herinner me, hoe de predikant, een trouwe pastor bij het sterfbed van mijn lieve moeder stond en haar de handen oplegde. Dat zal voor haar, juist toen haar gedachten zo verward waren, dat zij haar kinderen niet eens meer herkende, een ware troost zijn geweest. Maar het meeste indruk maakten toch de woorden die door die dienaar des Woords daarbij werden uitgesproken: ‘De Heere zegene u en Hij behoede u…’. Onvergetelijk!

Laat ik het daarom voor u ook maar omkeren. Als u de zachte handdruk van Jezus wilt ervaren, hoor dan met alles wat in u is naar Zijn liefelijke stem. Luister naar Zijn bezielende woorden: ‘Vrees niet….’ Die woorden zijn altijd al de rijke inzet van de Evangelieverkondiging geweest. Die woorden sprak de engel tot de herders in Efrata’s velden: ‘Vrees niet, want ziet, ik verkondig u grote blijdschap…; heden is u geboren de Zaligmaker…’ (Luk.2 :10v). Die woorden sprak ook eenmaal een engel tot de vrouwen die Jezus zochten in het graf van de hof van Jozef: ‘Vreest gijlieden niet; want ik weet, dat gij zoekt Jezus Die gekruisigd was. Hij is hier niet; want Hij is opgestaan..’ (Matth.28:5v). Als een engel dat tegen u zou zeggen, zou u dan niet blij worden? Laat staan, nu de Heere Jezus (de mond der waarheid) dit Zelf tegen u zegt.

En nu zegt de levende Christus datzelfde tegen Johannes. In de ontmoeting met de Levensvorst van Pasen, kan vrees uw hart vervullen, wanneer u denkt aan al die onreinheid en verkeerdheden die er leven in uw hart. U denkt te zullen vergaan. Maar hoor dan het moedgevende woord van de Heere Jezus: ‘Vrees niet’. Het gaat Hem niet om uw ondergang, hoewel dat verdiend is. Zijn komst tot u in het Woord van deze morgen wil u opvrolijken. Het maakt u onverschrokken. Weg met alle slaafse vrees. Want u hoeft niet te denken, dat u nog wat goed te maken hebt, voordat u welkom bent bij Hem. Dat lukt u immers nooit. Als Hij komt, brengt Hij alles mee.

Zingt vrolijk, heft de stem naar boven,

rechtvaardigen, verheft de Heer’!

Het past oprechten God te loven,

zingt Zijne grote Naam ter eer.

(Ps.33:1a ber.)

Maar hoe is dat mogelijk? Ja, dat is mogelijk, omdat Jezus Christus de levende Zaligmaker is die voor geen onmogelijkheden staat. Hij is door de dood heen gebroken. Hij heeft het graf achter de rug. De Eerste ook die door Zijn opstanding de dood overwon op Zijn Paasmorgen. Hij is de Eerstgeborene uit de doden. In Hem is het eeuwige leven gegarandeerd. Met Hem begint het leven opnieuw.

Hoor maar; Hij zegt: ‘Ik ben de Eerste en de Laatste; en Die leef, en Ik ben dood geweest; en zie, Ik ben levend in alle eeuwigheid. Amen. En Ik heb de sleutels van de hel en van het dodenrijk’ (Openb. 1:17b, 18). Hij is de Alfa en de Omega (vs. 11); de eerste en laatste letter van het alfabet. Hij heeft a gezegd, Hij zegt ook b, ja Hij houdt woord van a tot z.

Er is iemand vanmorgen in de kerk die denkt: Dood is dood; er is nog nooit iemand uit het onherroepelijke graf teruggekomen. Laat ik u dan mogen zeggen, dat u zich vergist. Want Jezus is opgestaan. De dood kon Hem niet houden. En in de verkondiging van het Woord staat Hij vanmorgen levend voor u. Als u dat niet ziet, ligt het aan uw ogen, niet aan Hem.

Hij is de Eerste en de Laatste. Niet de eerste de beste. Hij is niet nr.1 van uw favorieten. U kunt veel in Jezus zien. U kunt hoge verwachtingen van Hem hebben. Maar Hij is meer. Hij is werkelijk het hoogste adres waar u zich vervoegen mag om in leven en sterven getroost te zijn.

Hij is God, evenals die God die het in het Oude Testament (denk aan Jesaja’s profetieën) van Zichzelf zei, dat Hij de Eerste en de Laatste was.
 Hij is de Eerste. Er gaat niets aan Hem vooraf. Met Hem begon de wereldgeschiedenis; niet met een ‘oerknal’. Hij sprak en het is er. Hij is de Schepper van ’t heelal, en ook van uw en mijn leven. Wij zijn maar niet uit een toevallige omstandigheid voortgekomen. De dichter van Psalm 139 wist het:

Gij hebt mijn gans bestel doorgrond,

zelfs vóór mijn eerste levensstond.

Ik ben verbazend voortgebracht.

Op ’t nagaan van Uw wond’re macht,

sla ik verrukt het oog naar boven:

‘k zal U, mijn Schepper, altoos loven.

(Ps.139:7ber.)

Ik ben de Eerste. ‘In den beginne was het Woord en het Woord was bij God, en het Woord was God’ (Joh.1:1).

Die Jezus stond ook aan het begin van mijn kleine mensenleven. Hij was het Die zich over mij heen boog, toen ik door mijn moeder naar het doopvont werd gedragen. Hij was het ook – wonder van genade – Die door Zijn Woord en Geest beslag op mij legde en mij wegtrok uit de dienst van de afgoden, uit het zondeleven, waar ik in opging samen met de kameraden van mijn jeugd in het dorp waar ik groot werd.

Toen begon de opstandingskracht van Jezus zich in mij te openbaren: ‘Ontwaakt, gij, die slaapt en staat op uit de doden; en Christus zal over u lichten (Ef.5:14). Vanaf die tijd mag ik mij meer dan een overwinnaar weten over al het kwaad dat in mij is gebleven. Niet langer slaafs gebonden aan de macht van het kwade. Ik haat veel eerder alle vormen van seksuele losbandigheid, van hartstocht en weeldezucht. Ik kan het niet langer met lede ogen aanzien, dat tweederde van de wereldbevolking van honger omkomt, terwijl ik overvloed heb van spijs en drank.

Hoor wat Jezus tot Johannes zegt: ‘Ik ben de Eerste en de Laatste’. Laat niemand hier vanmorgen denken, dat het allemaal in de wereldgeschiedenis op een fiasco uitloopt. ‘Hem is gegeven alle macht in hemel en op aarde’ (Matth. 28:18b). Het kan zijn, dat u niet begrijpen kunt, dat er zoveel lijden is in de wereld en dat ook uw eigen leven soms zo hopeloos en uitzichtloos is. Het kan zijn, dat u zich van God verlaten gevoelt. Het kan zelfs lijken, alsof God nooit een goed werk in u begonnen is. U hebt het voor uw besef zo bedorven.

Maar wie u ook bent, neem dan van mij a.u.b. aan, dat de Heere Zijn werk afmaakt. Hij valt niet halverwege uit. Hij is niet van gisteren. Daarom kunt u vandaag op Hem hopen. Vandaag en al de dagen van uw leven. Zeg daarom maar vrijmoedig: ‘Heere, U bent met mij begonnen. Daarom mag ik ook geloven, dat U mij zult opwachten, als ik uit dit leven heenga. Dan mag ik de ellende en chaos van dit aardse bestaan inruilen voor een eeuwige gelukzaligheid in Uw nabijheid. Om het te zeggen met J.H. Gunning Jhz:

‘Nu gaan de zielen dergenen, die in vrede ontsliepen, naar de Heere, naar de hemel, naar een van die vele sferen, die zich rondom de troon des Heelals als om haar middelpunt wentelen, en waar zij gelukkig zijn, omdat hun God en Zaligmaker daar is, nochtans met vurig verlangen de dag verbeidende waarop ook zij met het nieuwe lichaam bekleed zullen worden, om eerst dàn de volle zaligheid te smaken.’

Dat is geheel het tegenovergestelde van wat de moderne mens, de mens van de 21e eeuw nog gelooft van de hemel. Vandaag las ik daarvan in mijn dagblad: ‘Nog maar ongeveer een derde van de Nederlanders gelooft in een leven na de dood (in 2006 was dat nog 40 % en in 1996 45%). Slechts 16 procent gelooft in de hemel en ongeveer 20 procent denkt, dat de geest of ziel na dit leven voortbestaat….Twee van de drie Nederlanders bezoeken nooit het graf van dierbaren en praten nimmer met familieleden over hun eigen dood en de uitvaart. Vier van de vijf zetten uitvaartwensen niet op papier…Nederlanders hebben een lichte voorkeur voor crematie (43%) boven begraven (39%).’ ’

Tegen deze achtergrond wil ik gaarne tot besluit de heerlijke woorden laten horen van dr. H.F. Kohlbrugge.

Hij schreef eens:

‘Daarom wanneer ik sterf – ik sterf echter niet meer – en iemand vindt mijn schedel, zo moge deze schedel hem nog prediken: Ik heb geen ogen, toch aanschouw ik Hem; ik heb geen hersens of verstand, toch omvat ik Hem; ik heb geen lippen, toch kus ik Hem; ik heb geen tong, toch zing ik Hem lof met u allen die Zijn Naam aanroepen. Ik ben een harde schedel, toch ben ik geheel zacht geworden en versmolten in Zijn liefde; ik lig hier buiten op het kerkhof, toch ben ik binnen in het Paradijs. Alle lijden is vergeten. Dat heeft Zijn grote liefde voor ons gedaan, toen Hij voor ons Zijn kruis droeg en uitging naar Golgotha.’

Al is de smart ook nog zo groot,

al wordt het u ook nog zo bang,

schud uit uw leed in ’s Heeren schoot,

dan zingt ge dra een lofgezang

(Kohlbrugge)

Amen

� De afbeelding toont een schildering van ‘Johannes theologos’ op Patmos.

� ‘Het waarnemen van de identiteit tussen de gekruisigde timmermanszoon en de heerser over de koningen der aarde is een mysterie van het geloof, en de ogen moeten daarvoor geopend worden.’ Aldus Dr. A.J. Visser, De Openbaring van Johannes (De prediking van het Nieuwe Testament). Nijkerk 1975; 3e druk.; blz. 28.

� ‘Ook kon Johannes eigenlijk niet goed naar Hem kijken, evenmin als men ’s middags om twaalf uur in de zon kan kijken.’ Zo C.Vonk in De Openbaring van Johannes (‘De voorzeide leer’; deel I Z; de heilige Schrift); Amsterdam 1991, blz.16.

� Warren W.Wiersbe schrijft: ‘We need this attitude of respect today when so many believers speak and act with undue familiarity toward God…What the church needs today is a new awareness of Christ and His glory. We need to see Him “high and lifted up” (Jes.6,1). There is a dangerous absence of awe and worship in our assemblies today. We are boasting about standing on our own feet, instead of breaking and falling at His feet. For years, Evan Roberts prayed, “Bend me! Bend me!” and when God answered, the great Welsh Revival resulted.’ Warren W.Wiersbe in The Bible Exposition Commentary, volume 2; Victor Books Wheaton/ Illinois, 1989; blz. 570.

� ‘De mensenzoon heeft levenservaring en doodservaring. Dit is echter verleden tijd. Het is achter de rug. Hij maakt er Johannes uitdrukkelijk op attent: Ik ben levend tot in alle eeuwigheden.’ Aldus Dr. H.van der Laan,Openbaring van Johannes (Serie: Verklaring van een bijbelgedeelte). Kampen 1992; blz.20.

� ‘Jezus Christus is de eerste, die ook de hand gehad heeft in de verbanning van Johannes naar Patmos. Hij gebruikte keizer Domitianus als een instrument, waardoor de kerk het boek Openbaring, het laatste Bijbelboek, in handen kreeg…’ Zo Ds. Tj. Boersma, Middenin de eindstrijd (een praktische uitleg van Openbaring). Barneveld 1992, blz.32.

� Vgl. Jes.41:4; 44:6; 48:12.

� Dr. W.S. Duvekot schrijft: ‘In de Joodse voorstellingswereld kan dit ook van de Messias worden gezegd: deze was er bij God nog vóór Hij werkelijk bestond, in Zijn gedachten.’ Jammer, dat Duvekot er niet bij zegt, dat de Messias van Wie Joh.1:1 en Openb.1:11vv getuigen, voordat Hij werkelijk bestond, niet slechts in de gedachten van God bestond. Zie W.S. Duvekot in Begrijpt u wat u leest (een hedendaagse uitleg van de Openbaring van Johannes); ’s Gravenhage 1991; blz.33.

� J. H. Gunning J.Hz, Het boek der Toekomst (de openbaring van Johannes, voor de gemeente des Heeren toegelicht); Utrecht 1900); blz.39v..

� Aldus het Kaski rapport van het sociaal wetenschappelijk instituut, in opdracht van de KRO omroep en de Koninklijke Vereniging voor Facultatieve Crematie.

� Uit: Documenta Reformatoria; teksten uit de geschiedenis van kerk en theologie in de Nederlanden sedert de Hervorming); Deel II (van de 18e eeuw tot 1940); Kampen 1962; a.w. p.188 (nr.516 Golgotha).

PAGE
17

