Preek over Daniël 6:11

Orde van dienst

 1. Votum

 2. Groet

 3. Psalm: 84:2 en 5

 4. Wet des Heeren
/ Apost.Gel.

 5. Psalm: 32:1

/ 68:17

6. Schriftlezing: Daniël 6

7. Gebed

Tekst: Toen nu Daniël verstond, dat dit schrift getekend was, ging hij in zijn huis (hij nu had in zijn opperzaal open vensters tegen Jeruzalem aan) en hij knielde drie tijden ‘s daags op zijn knieën en hij bad en deed belijdenis voor zijn God, ganselijk gelijk hij voor dezen gedaan had. Dan.6:11

Verdeling van de preek:

· Oriëntatiepunt en inhoud van het gebed

· Houding, plaats en tijd van het gebed

 8. Inzameling der gaven

9. Psalm: 141:1, 2 en 9

10. Prediking

11. Psalm: 123:1

12. Dankgebed

13. Psalm: 145:6

14. Zegenbede.

*

*

*

Eenmaal, lang geleden al, was Daniël meegevoerd door de Babyloniërs naar Babel, het verre en vreemde land, weg van Jeruzalem, ver van Gods altaren. En jaren had hij nu reeds doorgebracht temidden van een volk dat zich tegenover het Joodse volk vijandig gedroeg. Maar Daniël was Jeruzalem en de Heere, de God van Israël niet vergeten. Een stil heimwee vervulde vaak zijn hart, als hij dacht aan Gods dienst in het heiligdom, nu zo verwoest en verlaten.

Hij was tot welstand gekomen in Babel, meer dan anderen. Want de Heere had hem Zijn bekwaam makende Geest gegeven, zodat hij dromen kon uitleggen. Daniël was een hoog geacht persoon bij de wereldgroten van zijn dagen. En niet alleen in de dagen van het Babylonische rijk was dat zo geweest. Maar nu de Meden en de Perzen, na vernietiging van dat rijk, heer en meester waren geworden, was Daniël groot en machtig. Hij was een van de drie vorsten die door de koning aan het hoofd waren gesteld van 120 stadhouders die regeerden over het hele rijk. En van deze drie vorsten was Daniël de eerste. Op de koning zelf na zo ongeveer de hoogste van allen die regeerden.

Wij zouden ons kunnen afvragen, of de drukke werkzaamheden van deze man hem niet geheel in beslag namen, zodat er geen tijd overbleef om zijn godsdienstige plichten te onderhouden. De praktijk echter bewijst het tegendeel. Zijn trouwe plichtsvervulling verhindert hem niet om Gods aangezicht te zoeken, dag voor dag.

Daniël is ondanks het feit dat hij leeft in een omgeving waarin zijn godsdienst veracht is, trouw aan zijn God. Dat is zijn kracht en in het oog van zijn mederegenten tegelijk zijn zwakke zijde. De goddeloze wereld weet de deugden van Gods kinderen soms wel te waarderen, maar moet toch ten diepste van hun godsvrucht niets hebben. Als zij de kans krijgt, zal zij die belachelijk maken.

Op een dag staan alle rijksgroten, oversten, stadhouders, raadsheren en landvoogden voor koning Darius. Of de koning alstublieft een gebod wil uitvaardigen, waardoor het ieder verboden wordt gedurende 30 dagen een verzoek te doen aan enig mens of god behalve aan de koning. Wat een onzinnig iets! Een maand lang publieke goddelijke eer voor een vorst. Intussen bedoeld als een listig plan om Daniël te doen struikelen en vallen. De leeuwenkuil voor wie het verbod overtreedt. En…en een wet van Meden en Perzen mag niet verbroken worden.

U ziet, wat Jodenhaat betekent. Blijkbaar hebben er altijd al mensen in de wereld rondgelopen die het niet hebben kunnen, dat God Israël heeft uitverkoren en die gemene plannen smeden om de godsdienst van dit volk met worstel en tak uit te roeien.

1. Oriëntatiepunt en inhoud van het gebed

Maar wat gebeurt er? Daniël is buiten het beraad van de rijksgroten gehouden, maar hoort ervan, als het edict eenmaal is uitgevaardigd.

En wat zal hij nu doen? Bidden tot zijn God, de enige ware God is dus verboden. Het moet Daniël direct duidelijk zijn geweest, dat zijn collega’s hem ten val willen brengen. Zij zijn er blijkbaar van op de hoogte, dat hij de gewoonte heeft om in een kamer, gebouwd op het platte dak van zijn huis
, voor zijn open raam te knielen en te bidden, met het aangezicht gericht naar Jeruzalem; want dat was toch immers de plaats waarvan de Heere had gezegd, dat Hij daar wilde wonen temidden van Zijn volk.

Intussen houden zijn vijanden Daniël nauwlettend in de gaten. Zij zijn blijkbaar op de hoogte van Daniëls vaste gewoonte om drie keer per dag zijn werk te onderbreken en te knielen voor zijn open raam.
 Deze man van God maakt van zijn geloof geen geheim. Zijn godsdienst is publiek bekend.

[image: image1.jpg]

En wat zal Daniël dan nu doen? Het maar eens een paar dagen uitstellen? Net doen, alsof…Of: voortaan achter gesloten deuren en ramen bidden? Nee, in onze tekst lezen we, dat, zodra Daniël van het raadsbesluit gehoord heeft, hij meteen naar zijn opkamer op het platte dak van zijn huis gaat en neerknielt voor zijn God. Daar wordt hij door niets en niemand afgeleid. Daar kan hij zich, los van al ‘t aards gedruis, concentreren op zijn God.

Even verderop staan zijn collega’s te loeren. En jawel, hun list is gelukt. Op een draf gaan ze naar de koning om het te melden, dat Daniël het edict van de koning heeft genegeerd.

En hoewel koning Darius de hele dag in de weer is om Daniël te redden uit de hand van zijn vijanden, een wet van Meden en Persen mag niet veranderd noch genegeerd worden. Op diezelfde dag komt Daniël dan vervolgens in de leeuwenkuil terecht. Maar hij ligt er de volgende morgen nog steeds onaangeroerd. Het redeloze gedierte, hoe woest en hongerig ook, heeft hem geen kwaad kunnen doen. Door een engel is de muil van de leeuwen dichtgebonden. Zijn God die hij gedurig eert, heeft hem van de leeuwen verlost.

[image: image2.jpg]

Zo is Daniël trouw gebleven aan zijn God tot in het kleinste en was Gode meer gehoorzaam dan de mensen.

Maar even later gaat wel de goddeloze mond van de listige vorsten en stadhouders voorgoed dicht. Op bevel van de koning wordt Daniël uit de kuil gehaald en zijn belagers erin geworpen. En geloof maar, dat toen de leeuwen hun honger aan hen gestild hebben.

We lezen in de tekst: Toen nu Daniël verstond, dat dit schrift getekend was, ging hij in zijn huis (hij nu had in zijn opperzaal open vensters tegen Jeruzalem aan) en hij knielde drie tijden (driemaal) ’s daags op zijn knieën en hij bad en deed belijdenis voor zijn God,
 ganselijk gelijk hij voor dezen gedaan had (Dan.6:11).

We vragen ons af, waarom Daniël zo graag in die kamer op het platte dak van zijn woning knielde met zijn gezicht naar het Westen, richting Jeruzalem. Niet uit bijgelovige motieven, maar omdat zijn hart naar de God van Jeruzalem uitging. In Jeruzalem immers had de tempel gestaan. Daar was God verheerlijkt in de dienst van de offers door de priesters en op het tempelplein hadden daar vaak de vromen gestaan om door het zien van de offers bepaald te worden bij de verzoeningsgezindheid van de Heere ten aanzien van Zijn volk.

Maar dat niet alleen. Jeruzalem was ook de plaats waaraan de Heere Zijn beloften had verbonden. Daar wilde Hij wonen onder Zijn volk. Daarheen zou Hij weldra Zijn volk doen terugkeren om met hen verder te gaan als een verzoende God in een herstelde tempel. Over die stad zou de Heere Jezus eenmaal wenen en zeggen: ‘Och, of gij ook bekende hetgeen tot uw vrede dient’ (Luk.19:4142a).

Die open vensters richting Jeruzalem wijzen ons, gemeente de goede richting van ons bidden aan. Want ook als wij bidden, mag alle aandacht wel gericht zijn op de heilige stad Jeruzalem. ‘Indien ik u vergeet, o Jeruzalem! Zo vergete mijn rechterhand zichzelf (Ps. 137:5). Dat is het beste oriëntatiepunt voor ons gebed; als u bidt, denk aan Jeruzalem.

Daar heeft in de volheid van de tijd een kruis gestaan. Daar heeft Jezus buiten de poort geleden en Zijn bloed gestort tot verzoening van de zonden. Daar heeft de wet van God in al zijn eisende en vervloekende kracht Jezus verpletterd. Opdat ik zou kunnen worden vrijgesproken. Voor eeuwig.

Jeruzalem. Daar is Jezus begraven in de hof van Jozef van Arimathea. Daar is Hij opgestaan uit de doden, nadat hij voor eeuwig de vloek had weggedragen. Daar is Jezus ten hemel gevaren om voor de Zijnen een plaats te bereiden in het Vaderhuis met vele woningen. Welnu, dit Jeruzalem is voor ieder die in waarheid bidt, de middelpuntzoekende kracht. Is daar ook eenmaal niet Gods Geest in Zijn volheid uitgestort? Opdat wij nooit moedeloos zouden zijn, maar welgemoed Gods toekomst tegemoet zouden gaan?!

Wie zo mag bidden (het oog gericht op Jezus en Zijn volbrachte Zaligmakerswerk) beleeft in zijn gebeden onvergetelijke ogenblikken van gemeenschapsoefening met de levende Heere in de hemel. Om nooit te vergeten. ‘De Heere aanspreken over Zijn beloften in hoogst eigen persoon (J. Calvijn over het gebed). Ik denk, dat ik mag zeggen, dat toen Daniël in gebed verzonken was, hij alles rondom zich vergat: koning Darius met zijn bevel, de vorsten en stadhouders, de leeuwen.

Daarom kan er ook staan, dat hij God loofde. Wellicht is dat de bedoeling van de woorden van de Statenvertaling: …en deed belijdenis. Overigens wist Daniël ook wat het was om zonden te belijden. Lees Dan.9:1-3, 18 en 19. Een ontroerend gebed. Voor Daniëls open vensters zijn de smartelijkste schuldbelijdenissen uitgesproken en de vurigste smeekbeden opgezonden. Er is allerhartelijkst gepleit op Gods onberouwelijke beloften.

Dat alles mag ook de inhoud van onze gebeden zijn. Laat de belijdenis van schuld en zonden niet ontbreken in uw gebeden. En: pleit vurig op wat de Heere u beloofde, reeds in uw doop. God laat zich verbidden om Christus wil. Hij is heilig, o zeker. Hij kan het kwade niet zien. Maar Hij is ook gunstrijk, zeer genadig. Daarom is het mogelijk, dat ik, hoewel ik alles heb verzondigd, toch een rustig geweten kan hebben.

Mag ik u vragen: Is hier iemand die geen raad weet met zijn zonden? Laat hij als Daniël knielen en zonder ophouden bidden. God is de grote Hoorder der gebeden. Is hier iemand die temidden van allerlei gevaren verkeert, die niet alleen leeuwen en beren op zijn weg ziet, maar ook werkelijk met beestachtige tegenstanders te maken heeft? Wel, Daniël zal zich in zijn gebed goed gerealiseerd hebben, dat hij straks zonder pardon voor de leeuwen geworpen zou worden. Maar hij zal, juist ook toen hij zich mocht verliezen in zijn God, geloofd hebben, dat God machtig was om hem uit de muil van de leeuwen te verlossen. Door het geloof immers – zo lezen we het in Hebr.11:33 – wordt de muil der leeuwen toegestopt. Vgl. ook 2 Tim.4:17b.

Gelooft u dan niet, dat de Heere raad weet? Als Hij zelf de mond van de leeuwen in Daniëls leeuwenkuil kon sluiten, zou Hij er dan niet voor kunnen zorgen, dat geen haar van uw hoofd gekrenkt wordt, ook al wordt u van alle kanten bestookt door gevaren? Daniël sterkte zich in de Heere zijn God. En ook vandaag is de Heere bereid om u met kracht te omgorden, al verkeerde u in de grootste moedeloosheid. En laat bij dit alles bovenal de lof van God op uw lippen zijn. Want bidden is vooral: van uzelf afbidden en God verheerlijken.

2. Houding, plaats en tijd van het gebed
Tot nu toe hebben wij gelet op het oriëntatiepunt en de inhoud van Daniëls gebed. Maar laten we nu nog een ogenblik aandacht geven aan de houding, plaats en tijd van Daniëls gebed.

Daniël knielde voor zijn God. Daarin geeft hij ons een voorbeeld. In de Schrift zijn er verschillende gebedshoudingen. Er zijn bidders die staande de handen omhoog heffen. Er zijn er die voorover op de grond neervallen. Maar ook lezen we vaak van bidders die knielen. In elk geval mag het wel zo zijn, dat de houding van ons lichaam mag uitdrukken, hoe het van binnen bij ons gesteld is. Daarom: als wij ’s avonds gaan slapen: kniel eerbiedig voor Hem neer. Want als wij eerst diep onder de dekens kruipen en dan gaan bidden, kan het zijn, dat we biddend in slaap vallen.

Kniel eerbiedig voor de Heere neer. Als de Heere straks op de wolken des hemels wederkomt, zal ook alle knie zich voor Hem buigen…Wij hebben van doen met een majesteitelijke God. ‘Geeft dan eeuwig eer, onze God en Heer’ (Ps. 99:8a ber.).

En dan is er nog iets dat opvalt in onze tekst. Daniël bad in een opkamertje op het platte dak. Daar was het stil; daar kon hij zich onttrekken aan ‘al het aards gedruis’ (Ps. 65:2 ber.).

Mag ik vragen: Hebt u in uw huis ook een bidvertrek? Op een eenzame zolder misschien? Op uw bidvertrek mag best geschreven staan: Even niet storen! De Heere Jezus heeft ons geleerd: ‘Maar gij, wanneer gij bidt, gaat in uw binnenkamer, en uw deur gesloten hebbende, bidt uw Vader, Die in het verborgen is; en uw Vader, Die in het verborgen ziet, zal het u in het openbaar vergelden’ (Matth. 6:6).

En dan: de tijd van het gebed. Er zijn werktijden. Er zijn ook gebedstijden. U kent wellicht het verhaal van de veerman die op zijn ene roeispaan het woord ‘bid’ had geschilderd en op de andere ‘werk’. En toen iemand die hij naar de overkant van de rivier bracht, eens aan hem vroeg, waarom hij dat gedaan had, zei hij: ‘Probeert u maar eens te roeien’. Maar de man die dit niet gewend was, trok nu eens aan de ene roeispaan te hard, dan weer aan de andere, zodat de roeiboot steeds heen en weer draaide. ‘Nee’, zei toen de veerman, ‘u moet aan beide roeispanen even hard trekken. Dan komt u aan de overkant.’ Bid en werk in goed evenwicht met elkaar.

Daniël bad drie keer op een dag.
’ Wellicht: ‘s morgens, voordat hij naar zijn werk ging; ’s middags, als hij een ogenblik pauzeerde; en ’s avonds, voor het slapen gaan. Dat deed Daniël zo elke dag. Vaste gebedstijden zijn goed. Dat hoeft geen sleur te worden. Het is in elk geval niet goed alleen te willen bidden, als er ook innerlijke drang toe is. Ik weet het: men kan soms ook bidden ‘met de pet op’, zomaar midden onder het werk. Maar in het algemeen zal ieder die in de Heere gelooft, er ook behoefte aan hebben om Gods aangezicht te zoeken op vaste tijden. Als Maarten Luther het erg druk had, bad hij extra veel. Hij had juist dan immers zoveel kracht van omhoog nodig.

M.Henri schrijft: ‘Daniël was een man, beroemd om zijn gebed, en om de kracht ervan (Ez. 14: 14) en dat werd hij, door van het gebed gewetenswerk en door er dagelijks werk van te maken; en zodoende zegende God hem wonderlijk’.

Daniël bad drie keer per dag. Ons lichaam heeft meestal drie keer per dag voedsel nodig. Onze ziel niet? Ieder kan naar behoefte de beste tijd voor zichzelf zoeken. Maar in het algemeen is het goed de dag te beginnen met gebed. ‘Morning tryst’ noemen de Engelsen dat. Bedenk, dat er geen dag voorbijgaat, waarop u niet tot zonde verleid wordt. Bid: Leid ons niet in verzoeking. Bedenk, dat er geen dag voorbij gaat, of u bent ieder uur in gevaar. Bid: Heere, laat Uw sparende hand over ons zijn uitgestrekt.

Bid, ook als de dag nog maar half voorbij is: een ogenblik pauzeren halverwege de dag en juist dan ook even tijd nemen om stil te worden voor God

Verder is het aan te bevelen om ook de dag te besluiten met gebed. Dat hoeft niet altijd op het laatste uur van de dag te zijn. Dan zijn we soms gewoon te moe. Mijn vrouw en ik hebben daarom de gewoonte om alles wat we aan de Heere kwijt willen, in onze gebeden uit te spreken bij de avondmaaltijd. En dan zijn er soms zoveel mensen en dingen waaraan we willen denken (zieken, eenzamen, vervolgden…), dat we een lijstje hebben aangelegd, waarop voor elke dag een aantal personen en dingen zijn vermeld, die we in onze gebeden niet willen vergeten. En dan zijn we dus eens even voor niemand te spreken. Dan ligt de hoorn van de telefoon ernaast.

Iemand vraagt wellicht: Had Daniël met zijn gebeden ook niet 30 dagen kunnen wachten? Hij was immers een man met grote geestelijke gaven en hij had een sterk geloof. Toch was Daniël, juist toen het verbod van de koning van kracht was geworden, er meteen bij om te gaan knielen voor zijn God. Juist nu kreeg hij gelegenheid om aan zijn vijanden te tonen, dat zijn godsdienst geen dode vorm was.

Als hij zich in geen dertig dagen aan zijn God vertoond had, zou hij daarmee hebben laten zien, dat hij de mensen meer vreesde dan zijn God. Nee, Daniël zocht geen eenzaam plekje op om in het geheim te bidden en bij zijn vijanden de indruk te wekken, dat hij zich aan het gebod van de koning hield. Hij had geen last van mensenvrees. Hij vreesde zijn God. Vgl. Matth.10:32.

Mag ik u vragen, wat voor u de waarde en kracht van het gebed is. Zou u er een leeuwenkuil voor over hebben? En om welke reden zou u het kunnen nalaten om te bidden? Of laat u het bidden misschien al achterwege, als u in een restaurant aan uw maaltijd begint, omdat er aan het tafeltje naast u een paar spotters zitten?

Hoe sterk ons geloof ook is en hoeveel wij door genade ook hebben leren kennen van de Heere en Zijn dienst, dat alles is nooit een ‘depositum’, iets waarover we zondermeer beschikken. Geloofsleven moet onderhouden worden. En het gebed is een uitermate geschikt middel daartoe. Vergeet tenslotte ook maar nooit, dat het gebed niet een zaak is van een welsprekende tong (ook niet als u in het openbaar biedt), maar van een welgesteld hart.

Het gebed is wel genoemd: de ademhaling van het christenleven. Hoort het bij de spontaneïteit van uw geloofsleven? Misschien vinden je eigen ouders het vreemd, Jan/ Annie, dat je sinds enige tijd bidt aan tafel. Of anders: misschien houden uw getrouwde kinderen, als ze nog eens bij u thuis een maaltijd gebruiken, hun ogen gewoon open, als u hardop voorgaat in gebed. Wat ik in alle gevallen u zou willen vragen, is: Bid zonder ophouden en laat je in niets ervan weerhouden.

Houd vooral dit voor ogen: Er is in de hemel een grote Voorbidder. Als onze zwakke gebeden door Zijn doorboorde Middelaarshanden gedragen worden, bereiken ze zeker het Vaderhart van God. Laat het daarom maar voortdurend zijn: ‘Mijn stem is tot God, en ik roep; mijn stem is tot God, en Hij zal het oor tot mij neigen’ (Ps. 77:2). ‘Die tot God komt, moet geloven, dat Hij is, en een Beloner is van hen die Hem zoeken’ (Hebr. 11:6b).
Het gebed is ook wel te vergelijken met het luiden van een klok. Beneden in de toren trekt iemand aan een touw en boven in de toren gaat de klok luiden.

Laat het niet alleen een noodklok zijn, maar op zijn tijd ook: feestklokken. Laten uw gebeden vooral ook dankgebeden zijn. De Heere is het waard eeuwig geloofd en geprezen te worden. Het gebed is immers ‘het voornaamste stuk van de dankbaarheid’ (Heid.Cat., zondag 45, vr. en antw.116). En overigens zal iedere bidder ook wel willen zeggen wat een dichter zei:

Gij badt op enen berg alleen

En… Jesu, ik en vind er geen,

waar k ‘hoog genoeg kan klimmen

om U alleen te vinden.

De wereld wil mij achterna

al waar ik ga of sta of ooit mijn ogen sla;

die nood hebbe en niet klagen kan;

die pijne en niet gewagen kan,

hoe zeer het doet.

O, leer mij arme dwaas, hoe dat ik bidden moet.

Amen

� Vgl. voor een dergelijke opperzaal: 1 Kon.17:19; 2 Kon.1:2; Hand.1:13; 10:9.

� Vergelijk voor deze ‘gebedsrichting’: 1 Kon.8:35vv; 44, 48; 2 Kron. 6:29, 34, 38. Zie ook Ps.5:8; 138:2.

� Vgl. Ps.55:18.

� Vgl. Ezech. 14:14, 20 waar Daniël samen met Noach en Job wordt geroemd om zijn gerechtigheid. Vgl. ook Ezech.28:3 waar sprake is van Daniëls wijsheid.

� Of: loofde zijn God. Zo ook de Kanttekeningen van de Statenvertaling.

� In de Bijbel vinden we als vaste gebedstijden vermeld: de 3e ure (= 9 uur ’s morgens)- Hand.2:15; de 6e ure (= 12 uur overdag)-Hand.10:9; en de 9e ure (= 3 uur in de middag)- Hand.3:1; 10:30.

PAGE
10

