PAGE
4

Preek over Hand.18:17

Orde van dienstPRIVATE

1. Votum en groet

2. Psalm: Morgenzang (9): 3, 5,6

3. Wet des Heeren/ Apost.Gel.

4. Psalm: 6 : 2 / 37 : 2

5. Schriftlezing: Hand.18 : 1 - 17

6. Gebed

7. Tekst: Hand.18 : 17b:

En Gallio trok zich geen van deze dingen aan.

Verdeling van de preek:

1. een neutrale politicus

2. een religieuze scepticus

3. Gallio, u en ik

8. Inzameling der gaven

9. Psalm: 75 : 1, 2, 6

10.Prediking

11.Psalm: 32 : 5

12.Dankgebed

13.Psalm: 72 : 1, 10

1​4​.​Z​e​g​e​n​b​e​de.

* * * *

Een neutrale politicus

Gallio. Of zoals hij ook wel genoemd wordt: Marcus Annaeus Novatus. Hij is de stadhouder (proconsul) van de Romeinse provincie Achaje (Grieken​land). In de meidagen van het jaar 51 is hij aan zijn ambts​werk begonnen en een jaar lang zwaait hij de scep​ter om de orde te bewaren volgens Ro​meins recht en op bevel van de Romein​se senaat.

Geen klei​nigheidje. Hij woont in de stad Korin​the, hoofd​stad van Achaje. Een haven​stad, bandeloos en zedeloos. Spreek​woor​delijk geworden in de Griekse oudheid om haar laag zedelijk peil. ‘Corinthianiseren’ = zedelijk aan lager wal geraken.

Het leven is er niet veilig. Toch is het in de ogen van velen: bui​ten​gewoon heerlijk om hier te wonen. Een stad met een gemengde bevolking: Grieken, Romeinen, Joden; slaven, veteranen, havenarbeiders, handelaars. Maar cultureel ook van hoog niveau; een stad van filosofen, schilders, beeldhouwers. Een stad die beroemd was om zijn zogenaamde Isthmische spelen. Een stad met een tempel van Aphro​dité, de godin van de ‘eroos’, waaraan 1000 prosti​tué’s verbon​den waren.

Op een dag krijgt de stadhouder te maken met een merkwaardig geval. Geen alledaags gebeuren. Joden die om een kort geding komen vragen. In Korin​the staat een syna​goge. Daar komen de Joden sabbat aan sabbat bijeen. Daar zijn ze de laatste tijd gecon​fronteerd met een ‘nieu​we’ leer. Paulus heeft er het Evan​gelie van de gekrui​sigde en opgestane Messias Jezus ge​bracht.

Resultaat: een groot en gretig gehoor; velen zijn het gaan geloven, dat Jezus de Messias Israels is. Vgl.Hand.18 ​: 10.

Maar dan komt het. De Joden worden verbitterd, als zij zien, dat zo velen, zelfs de overste van de synagoge (Crispus) Paulus gehoor geven; straks ook nog zijn opvolger (Sosthe​nes). Vgl. 1 Kor.1 : 1 (?).

Ze gaan tenslotte fel tekeer tegen Paulus. Zo zelfs, dat hij moet besluiten om niet meer ter synagoge te gaan. Voortaan evange​liseert hij op het bankje voor het huis naast de synago​ge (van Justus, een ‘god​vrezende’ Griek) en op de markt. De zaak des Heeren gaat door. ‘De Heere heeft veel volk in deze stad’ (vs.10).

[image: image1.jpg]

Intussen escaleert de zaak steeds meer. Het moet nu maar eens ophouden met dat preken van Paulus en zijn medewerkers. Ze verstoren hoe langer hoe meer de orde en het godsdienstige evenwicht in Korinthe. Ze gooien de (Joodse) zaak in het hon​derd. Vgl. Hand.13 : 50.

En wat doen de Joden dan? Ze zoeken het hogerop. Ze maken er een rechts​zaak van. De Romeinse stadhouder Gallio, het hoogste gezag moet er maar eens over oordelen en Paulus een spreekver​bod opleggen. Paulus is een scheur​maker. En dat kan de Romein​se overheid niet dulden.

Daar staan ze dan, voor het gestoelte waarop Gallio zit om recht te spreken: de Joden en hun tegen​partij, ook een Jood, Pau​lus.

Gallio heeft het gauw bekeken. Een binnenbrand​je. Die Joden beschuldigen Paulus er wel van, dat hij door zijn godsdienstige leer tegen de wet ingaat. En hij, Gallio zou kunnen denken, dat zij daarmee de rijkswet van Rome bedoelen. Maar daar tip​pelt hij niet in. Ze hebben het natuurlijk over hun wet, de Joodse wet waarover zij altijd weer van mening verschillen: over besnijdenis, spijswetten e.d. Ze hebben het over één of andere splinterige kwestie, een woord, een naam (Jezus en of Hij ook Messias heten mag).

Denkt u, dat hij zich daarmee inlaat? Nee, hij is echt niet van plan om zijn hand in een wespennest te steken. Hij heeft wel wat anders te doen. Paulus krijgt niet eens een kans om uit te leggen, dat hij geen godsdienst verkon​digt, los van de wet (vgl. Hand.21:21, 28).

Gallio grijpt kordaat in. ‘Mensen, als jullie een misda​diger bij het gerecht zouden komen aangeven - iemand die staatsgevaarlijk optreedt - zou ik daar zeker een rechts​zaak van maken. Is er iemand vermoord? Kom bij mij. Maar over onderlin​ge onenig​heden tussen jullie (over een woord, over namen, over de wet die onder u geldt), daar heb ik geen boodschap aan. Zoek het zelf maar uit. Daar wil ik mijn handen niet aan vuil​ maken. Daar zult u van mij niets over horen. De deur uit.’ En zo wordt dan de rechtszaal ontruimd.

Onwillekeurig vragen wij ons af, of Gallio toch niet wat toeschietelijker had kunnen zijn en of hij hier wel verantwoord optreedt. Juist in deze tijd zetelt er een keizer te Rome (Claudius) die de zaak wel wat hoger opvatte. Die had alle Joden voor vijf jaren (50-55) uit Rome weggejaagd, omdat ze onder​ling onenigheid hadden (om een zekere ‘Chrestus’; aldus een La​tijnse schrijver Suetonius).

Onderschat Gallio de zaak niet wat? Had hij misschien gewoon een gruwelijke hekel aan Joden? Was hij een ‘antisemiet?’? Wist hij wellicht te veel van de Jood​se godsdienst en had hij daar gewoon een hekel aan?Hij kan gehoord hebben van zijn collega Pilatus (procurator van Judea), hoe deze zijn gezag op het nippertje had weten veilig te stellen, toen de Joden de Jood Jezus voor zijn rechterstoel brachten.

In ieder geval zal Gallio er vanuit zijn gegaan, dat de Joodse godsdienst een ‘reli​gio licita’ (toege​stane godsdienst) was en dat een Romeinse staatsman op dit punt geen partij mocht kiezen (vgl.Ha​nd.23 : 29).

Hoe dit ook zij, Gallio laat zich niet intimideren. Ook niet, als een menigte van Grieken die kennelijk Gallio willen bij​val​len, hun anti-Joodse gevoelens gaan botvieren. Die lelijke Joden ook; die maken altijd problemen. Zij zullen hen eens mores leren. En wat doen dan die Grieken? Ze worden hand​gemeen met de over​ste van de synagoge. En ze tuigen hem onder de ogen van Gallio af. Doen ze dat, omdat ze van oordeel zijn, dat deze man de grote onrustzaaier was?

Wel, dan moet Gallio nu toch zeker wel ingrij​pen?Maar dat doet hij niet. Hij verroert geen vin. Hij trekt zich geen van deze dingen aan. Hij is niet ge​ïnteresseerd. Klaar. ‘t Is hem allemaal geen zorg.

Misschien dat er onder u zijn, die begrip kunnen opbrengen voor deze houding. Heeft Gallio niet schoon gelijk? Moet een overheidspersoon, een wereldlijke rechter zich mengen in godsdienstige zaken? Hij kan wel eens een uitspraak doen over de moraal, maar daar moet het bij blijven. Doordat Gallio Paulus niet veroordeelde, kon deze nog geruime tijd in Korin​the aan het werk blijven. Zijn religie was in de ogen van de Romeinen een vorm van de Joodse godsdienstigheid. Dus: alle eer aan Gallio?!

Kort daarop is het echter heel anders geworden. Toen Nero keizer van het grote Romeinse rijk werd. Deze overgoot de christe​nen in zijn tuin met pek en liet ze als fakkels bran​den. En Diocletianus - een enkele eeuw later - charterde chri​ste​nen om een prach​tig paleis voor zich te bouwen (Split; Joego​slavië) en verdronk hen ver​volgens in de Adriati​sche Zee.

Moet de overheid zich bemoeien met de godsdienst? Moet ze daarin partij kiezen? Dient ze niet neu​traal te zijn? Zoals in onze tijd waarin het over​heidsbeleid is gebaseerd op het beginsel van de demo​cratie met de volkswil die alles bepaalt?! Vrije menings​uiting. Mos​keeën net zo goed als kerken.

Al te vaak is in het verleden de overheid op dit punt buiten haar boekje gegaan en heeft zij zich gezag aangematigd in gods​dienstige en kerkelijke zaken die haar niet toekomt. Al te vaak heeft de overheid zich in totalitaire macht de godsdienst tot een staatsbemoeienis gemaakt en de gewetens der mensen geknecht.

Karel de Grote probeerde Europa te bekeren met het zwaard. In de 80jarige oorlog stierven er vele Protestanten op de brand​sta​pels. Het Nazi-regiem met zijn ‘Ablösung’ van 6 miljoen Joden in de gaskamers is een teken aan de wand. En wie kan verge​ten wat er onder Stalin in Rusland is gebeurd met hen die geloof​den, dat hun godsdienst bepaald meer was dan ‘opium van het volk’? Wie moet ook niet denken aan wat er zich in onze dagen afspeelt in Moslim-staten; in China; in Noord Korea?

De overheid kan zich gaan gedragen als het Beest uit Openba​ring 13. Een neutrale staat bestaat tenslotte niet. Hoe vele staten zijn er in onze dagen niet zonder gerechtigheid. En een staat zonder gerechtigheid is naar het woord van Augustinus een roversbende.

Dan toch maar liever Gallio?! Door zijn houding, kon Paulus tenslotte nog geruime tijd blijven werken in Korinthe. Is wellicht zelfs ook Sosthenes die er als synagoge - overste zo van langs kreeg voor Gallio's rechterstoel, later tot het geloof in Jezus Chris​tus gekomen. En hebben zijn klappen daartoe wellicht moeten meewerken. Vgl. 1 Kor.1 : 1.

Goed zo Gallio. Of toch niet?

Is Gallio hier dan soms het type van een overheid zoals ons die voor ogen wordt gesteld in Romeinen13; dienares van God? ‘Een wreek​ster tot straf voor degene die kwaad doet’ (vs. 4). Zo is het toch ook niet.

Gaat het soms te ver, als onze Nederlandse Geloofs​belijdenis in het befaamde artikel 36 belijdt, dat ‘de overheid geroepen is om de hand te houden aan de heilige kerkedienst, om te weren en uit te roeien alle afgoderij en valse godsdienst, om het rijk van de Antichrist te gronde te werpen en het Konink​rijk van Jezus Christus te doen vorderen, het Woord van het Evangelie overal te doen prediken, opdat God van een ieder geëerd en gediend worde, gelijk Hij in Zijn Woord gebiedt.’

Laten alle gezagsdragers op politiek, maatschappe​lijk en economisch gebied dat zich maar aantrekken. Laten zij in de geestelijk en moreel decadente wereld waarin wij leven voor recht en gerechtigheid strijden. Maar laten zij vooral ook, waar dat mogelijk is, opkomen voor de alleenheerschappij van het Woord van God; theocratisch. Laten zij het leven zoeken in de richten naar Gods heilzame belof​ten en bevelen. Want de aarde is des Heeren en haar volheid.

U zegt misschien: ‘Dat is in onze tijd niet haal​baar meer’. Wel, strijdt dan voor wat wel haalbaar is. Schouder aan schou​der met hen die even als u de maatschappij niet stuk willen laten gaan aan uit​buiting, leugen, diefstal en geweldpleging.

Maar bedenk wel, dat het Woord van de Heere meer wil dan een tole​rante wereld waarin ieder naar eigen inzicht leven kan; de wortel van alle vijand-denken. Wij kunnen het niet nalaten om elk mens terug te roepen tot de dienst van de enige die​nens​waardige God.

Daarom roep ik ook graag alle jongeren op om hun verantwoorde​lijkheden te verstaan. Studeer hard. Om straks midden in het leven te kunnen staan op een Gode verantwoorde wijze. In het onderwijs, in het bedrijfsleven, in de politiek.
Weg met die verderfelijke Gallio -mentaliteit. Gallio mag niet model staan voor welke gezagsdrager dan ook.

Een religieuze scepticus

Maar er is wellicht nog iets anders, dat Gallio zo onbewo​gen doet optreden. Ik krijg de indruk, dat wat onze tekst van hem zegt, ergens ook een beginsel is, waar​uit deze man leeft.

U moet namelijk weten, dat hij een jongere broer is van Seneca, een bekende redenaar aan de keizerlijke hof te Rome; leermees​ter en opvoeder van de christenha​ter Nero. Een wijsgeer van Stoi​cijnse snit.

Wel Gallio, de broer van Seneca leek een beminne​lijk mens te zijn. Dat beeld heeft althans zijn broer van hem gegeven: ‘geen sterve​ling is zo vriendelijk tegenover iemand als Gallio tegenover iedereen’. ‘Sweet Gallio.’

Maar..​.bij nader in​zien...!

Wellicht was Gallio een ware Stoïcijn. De Stoïcij​nen trokken zich de dingen ook niet direct aan. Zij stonden hoogmoedig boven al het gedoe der mensen. Ze lieten hun rust niet versto​ren, al braken die mensen rondom hen de halve wereld af. Zij bleven graag buiten schot van dit alles.

Het waren ook mensen die de dingen gelaten over zich lieten komen. Het (nood)lot is nu eenmaal toch niet te ontlopen. Je moet het maar nemen, zoals het valt. Berust erin. Sta erbo​ven. Als er ver​drietigheden en tegenslagen komen, draag die manne​lijk.Geniet van het leven, als het u vreugde biedt. Maar laat u er ook niet te zeer door beheer​sen. In feite dus: een starre en koude levens​houding (gevoelens moet je uitban​nen).

De Stoïcijnen waren echte levensgenieters; voor​standers van een evenwich​tig bestaan; een harmo​nieus leven volgens de natuur. Wees gewoon jezelf. Leef zo even​wichtig als ‘t maar kan. Helemaal volgens uw natuur. Dat kan u rust geven.

Is dat wellicht het levensideaal van Gallio ge​weest?

Ook in onze tijd, gemeente lopen er veel mensen rond met zo'n levensinstelling. Wij leven in een postmoderne tijd. Een tijd van een ‘elk wat wils’ geloof. Een tijd van grote ‘scepsis’: alle reli​gies hebben wel een kern van waarheid. Wat is waar​heid? (Pila​tus). Wie maakt zich in onze dagen nog druk om de vraag, wat waar​heid is?! ‘Over een woord en namen en over de wet die onder u is ‘(vs. 15​). Maak het zelf maar uit.

Ieder doe en gelove wat goed is in zijn ogen. De tijd van de ‘grote verhalen’ is voorbij. Maak je er niet druk om. Wees neutraal. Leef onverstoord. Als een held. Zet de tanden op elkaar. Leef onverschillig. Zo maken wij van de aarde een hemel, waar niets hoeft en alles kan. Een maatschappij waarin prestatie, consumptie en amuse​ment de hoofdrol spelen. Autonoom, zelfge​noegzaam.

Het lijkt onmogelijk om zingeving in het bestaan te ontdek​ken. Haal hier en daar wat weg dat u aan​spreekt. Intussen kan ieder aan zijn persoonlijk​heid werken. Wees evenwichtig, harmo​nieus. In overeenstemming met uw natuur. Laat u niet één twee drie door verdrietige dingen van uw stuk brengen. Laat u ook niet door uw hartstochten verteren.

Wat voor je weggelegd is, ontloop je niet. Ook met de dood is nog wel te leven.

Gemeente, ik maak me grote zorgen over deze postmo​derne we​reld. Over onze jongeren die er middenin staan.

Kijk nog eens naar Gallio. Hij trok zich geen van deze dingen aan. Hij bleef op veilige afstand van ruziemakende kerkleiders. Dat was beneden zijn stand. Hij liet zich niet uit over de ‘grote verha​len’. Hij droomde weg in zijn serene gevoelens van harmonie. Hij liet zijn rust niet verstoren. Een persoonlijkheid eerste klas. Religieus indiffe​rent, zo beminnelijk als hij leek te zijn.

Maar alles wat die man had, had hij in zichzelf. Hij had geen houvast buiten zichzelf. En als u dat niet hebt, bent u er ellendig aan toe. U staat op drijfzand. U leeft voor een fata morga​na. Aan de levende God voorbij. Aan de noden van uw naaste voorbij. Aan uzelf en de diepste levensvra​gen voor​bij. U praat het goed misschien door te zeggen: de godsdienst heeft nog nooit anders dan verdeelheid en oorlogen onder de mensen ge​bracht (zie Ierland). Of: er zal in elke religie wel een kern van waarheid zitten. Want met zulke uitspraken houdt u zich stellig de levende God van het lijf en geeft u uzelf de vrije hand om gewoon voor ‘t vader​land weg te leven; zonder God en zonder hoop in de wereld.

Kan dat lijden? Mag dat nog één dag langer? Kom tot inkeer.

Gallio, u en ik

Gallio trok zich geen van deze dingen aan. Niet van godsdien​stige dingen. Niet van geweld op straat, vlak voor zijn neus.

Maar tegen u zeg ik vanmorgen: trek het u aan. Bepaal uw houding. Zeg niet: ik wil me niet uit​spreken over het punt waarover de Joden met Gallio wilden spreken.

Geef uw oordeel over de zaak die de Joden aan de orde stelden bij Gallio. Bepaal uw houding tegen​over het Evangelie dat de apostel Paulus preekte. Trek het u aan. Laat het u ter harte gaan.

Dit Evangelie laat u weten, aan wie u uw leven te danken hebt.Is het niet aan een heerlijke Schepper Die alles in Zijn boek had geschreven, eer iets van u begon te leven? Hoe lang heeft Hij u niet al ge​spaard en verdragen? ‘In Hem bewegen wij ons en zijn wij’ (Hand.17 : 28). Zijn wij het niet aan Hem verplicht om Hem te dienen met ons verstand, met onze wil, met ons hart?!

Trek het u aan. Geef uw mening.

Dit Evangelie laat u weten, hoe rijk het is om te leven naar de orde en regel van Gods heilige wet. Nee, Paulus leerde de mensen niet om God te dienen tegen de wet. Het kan zijn, dat u in uw eigen ogen een mens bent, die recht door zee gaat en geen ongerechtigheid tole​reert. Dat zal Gallio ook wel van zichzelf gedacht hebben. Het Romeinse recht was voor hem - om zo te zeggen - het hoogste dat er bestond. Maar kunt u daarmee eigenlijk wel tevreden zijn? Hebt u uzelf nooit leren veraf​schu​wen, omdat er zoveel hoogmoed, hartstocht en heb​zucht in uw binnenste leeft? Kunt u dat nog langer verbergen voor God achter het struikgewas van uw eigengerech​tigheid en vroomheid?

Wat baat het u, als u duizend keren in de prediking hoort, dat u een zondaar bent en nog nooit één zonde in uw leven hebt aangewezen? Als de Heere Zijn liefde uitstort in ons hart, krijgen we Hem lief en we krijgen ook Zijn wet lief. Dan wordt het ons diep​ste verlangen om de wet van Israëls God als het liefdesgebod des Heeren in praktijk te brengen. Daar kan een mens zijn hart aan opha​len. God lief​hebben boven alles, de naaste als zich​zelf. En dat kan ons ook zo verdriet doen, als wij van de liefde zo weinig in ons hart bespeuren.

Trek het u aan. Geef uw mening.

Trek het u aan, als de Heere u één en andermaal in vele roep​stemmen liet waarschu​wen om niet door te gaan op de weg die u tot nu toe bent gegaan. Hebt u niet onlangs nog een geliefde naar het graf ge​bracht? En was daar toen geen stem in uw binnen​ste: Heden ik, morgen gij?! En hoe loopt het dan met u af? Dood is toch geen dood?!

Sedert 1938 zijn tientallen bergbeklimmers omgeko​men tegen de steile Nordwand van de Eiger in Zwit​serland. Zij aanvaardden de verschrikkelijke tocht, hoewel zij wisten, dat ze misschien nooit levend terug zouden komen. Ze hingen daar tegen de steile rotswand: 1000 meter boven de begane grond. Ze brachten er de koude nachten door: 15 graden vorst. Ze lieten daar het leven.

Van alle waarschuwingen hadden zij zich niets aangetrokken.

En wij? Trek het u aan. Geef uw mening.

In de apostel Paulus presenteerde zich het Evange​lie van Gods genade aan Gallio. Helaas, Paulus kreeg geen kans om er iets van te zeggen. Maar hoe vaak heeft dit Evangelie niet in onze oren geklonken? En wat dunkt u dan van de Christus?

Is Hij niet een alleszins aantrekkelijke Zaligma​ker?! Hij is de van God Gezondene. Om te zoeken en zalig te maken wat verloren is. Om God te dienen naar de wet en aan het recht des Heeren volmaakt te voldoen. Om u zo lief te hebben, dat Hij Zijn leven voor u wilde geven aan een vloekhout.

Is het niet alleszins verstaanbaar, dat de Heere vanmorgen een antwoord wil hebben op de vraag: ‘Wat denkt u van Mijn Zoon?’

Als u op straat een bekende van u tegenkomt, een jonge moeder met een kinderwagen waarin haar pasge​borene ligt, zou zij het u dan niet kwalijk nemen, als u met haar praat en niet tege​lijk ook even om het hoekje kijkt en haar baby bewondert? Welnu, zou de Heere het dan van ons niet willen weten, wat wij van Zijn Zoon vinden?

Trek het U aan, dat er een Zaligmaker in de wereld is gekomen die niet wil, dat u verloren gaat. Wat zeggen de Joden tegen Gallio over Paulus? ‘Deze raadt de mensen aan, dat zij God zouden dienen tegen de wet’ (vs.13). Een misverstand. Zeker, want zo iets leerde Paulus niet. Niemand kan God dienen en Zijn heilige wet verachten.

Maar ze bedoelden natuurlijk: Paulus leert, dat een mens niet eerst een braaf mens behoeft te worden om een kind van God te kunnen zijn. En dat leerde Paulus inderdaad. Niet de wet als een voorwaarde. Niet een wettisch leven waarin een mens ijvert om voor God een bestaan te krijgen. Maar als een goddeloze gerechtvaardigd worden.

Zou het ook kunnen zijn, dat u tot nu toe zo onze​ker bent over uw eeuwige toekomst, omdat u nog geen afscheid genomen hebt van de gedachte, dat u eerst moet voldoen aan allerlei voor​waarden om bij God acceptabel te zijn? U hebt misschien faal​angst. Kijk het eens na, of dat niet kan voortkomen uit de diepgewortelde gedachte, dat u prestaties moet leveren die een ander niet leveren kan.

Trek het u aan. Geef uw mening.

Ik neem aan, dat hier vanmorgen mensen zijn, die in vele opzichten gelijken op Legio (Mark.5 : 1vv). Een bezeten man in het land der Gadarenen;wonend in de graven; ontembaar woest; zichzelf met stenen slaan​de. Toen Jezus hem tegenkwam, riep hij met grote stem: ‘Wat heb ik met u te doen, Jezus, Gij Zoon van God, de Allerhoogste’.

De onreine geest die Legio bezielde, wilde er niet uit. Maar Jezus werd hem te sterk. Hij wilde met Legio van doen hebben. En straks zit dan deze man aan Jezus' voeten, gekleed en wel bij zijn verstand.

Wat denkt u van zo iets? Kan het Evangelie van zo'n Zaligmaker u dan niet klein krijgen? Of is er soms een andere en betere weg voor u om rust te vinden voor uw ziel? Geen sprake van. Levert u uit aan Hem, met een radi​cale en ongere​serveerde overgave. ‘Laat u met God verzoenen.’ Jezus zei: ‘Komt her​waarts tot Mij, allen die vermoeid en belast zijt en Ik zal u rust ge​ven’ (Matth.11 : 28).

Zeg niet wat Gallio diep in zijn hart zei: ‘Zo'n leer hoeft voor mij niet. Wie erin geloven wil, moet dat maar doen. Ik spreek me er niet over uit.’ Dat kan toch niet lijden?! Moet u nog langer neu​traal en onverschillig blijven?

En Gallio trok zich geen van deze dingen aan.

Ook Gods kind moet soms die Gallio’s gestalte bij zichzelf waarnemen. Dan, als er verachtering in de genade is gekomen. Dan, als alles kil en koud van binnen is geworden. Zo zelfs, dat de hemel niet meer trekt en de hel niet meer verschrikt. Zo ook, dat u zich niet meer in bewogenheid bekommert om het lot van uw directe naaste.

Vraag u af, hoe u in zo’n toestand terecht bent gekomen. ‘t Kan zijn, dat u weer in de ban bent geraakt van geld en goed. ‘t Kan zijn, dat u inge​wikkeld bent geraakt in de zorgvuldigheden van dit leven. ‘t Kan zijn, dat​ u inner​lijk verbitterd bent geworden door de hand van God die zwaar op u druk​te: tanden op elkaar; ik sla mezelf er wel door​heen.

Vergeet dan niet, dat de Heere zo’n Gallio nog wel klein kan krij​gen. Hoe genadig is Hij in het opzoe​ken van Zijn afge​dwaalde kind. Hoe wonder​lijk kan Hij onze toestand veranderen door een enkel woord uit de Schrift dat Hij ons met de kracht van Zijn Geest op het hart bindt.

Niet ver van Korinthe vandaan - op Cyprus te Pafos - heeft Paulus eens een stadhouder ontmoet, Sergius Paulus die heel anders mocht reageren dan Gallio. Lees het na in Hand.13 : 4 -12.

Een verstandig man, heet hij. Intellectueel. Hij riep de apostelen bij zich, zeer begerig om het Woord Gods te horen. Geen tovenaar kon hem ervan weerhouden. Hij was zelfs verslagen over de leer des Heeren en geloofde met heel zijn hart.

Die man zal het moeilijk hebben gekregen. Denk het u in: een man die als stadhouder moest functioneren in een politiek en maatschappelijk leven waarin de vergoddelijkte keizer te Rome alles voor het zeggen had, waarin iedereen zijn hart ophaalde aan de seks -godin Aphrodite. Als u op Cyprus komt, moet u maar eens gaan kijken naar alles wat er uit die tijd door opgravingen voor de dag is gekomen.

Maar die stadhouder van Cyprus Sergius Paulus was beter af dan de stadhouder van Griekenland Galli​o.Dat weet ik zeker. Gallio heeft - naar verluid - ten​slotte zelfmoord gepleegd op bevel van keizer Nero. Maar Sergius Paulus heeft nooit aan zelfmoord behoeven te denken. En niemand van u die mij op dit moment hoort, behoeft dat te doen.

Gelukkig die politicus, gezegend die mens die midden in het door de zonde verzuurde maat​schap​pe​lijke leven staat en door genade de zijde heeft mogen kiezen van de Heere en van Zijn gemeente.

Zeker, dan moet het tegen de stroom op. Met een beetje ‘huma​ni​teit’ komt het in de wereld nog niet tot een nieuwe wereld​orde.

Alle ongerechtigheid der mensen​kinderen, zal ons een doorn in het oog zijn. Wij moeten daartegen onze stem verhef​fen. Tegen geweld op straat. Tegen de ontrouw van velen die aan één man/ vrouw niet genoeg hebben en van hun huwelijk een puinhoop maken. Tegen de ‘grote schoonmaak’ van de moord op ongeboren kinderen en demente bejaarden (abortus/ euthanasie). Tegen de (seksuele) perver​sitei​ten van het moderne leven - het gees​telij​ke en morele milieube​derf - waardoor het leven van vele jongeren tot in de wortel bedor​ven wordt. Maar net zo goed ook tegen de geest van materi​alisme die ook in ons hart vaak de boven​toon voert en die ons vaak zo gestresst doet leven.

Wie het vaste punt van zijn leven gevonden heeft in Jezus Christus en Zijn verzoenend werk, die mag zeggen wat Archimedes in de Griekse oudheid eens zei (toen hij ontdekte wat een hefboom was en wat men daarmee kon doen: ‘Dos moi poe stoo’- ‘geef mij een punt…, en ik zal de hele wereld uit zijn voegen tillen’. Het geloof is als zo’n kardinaal punt waarop de hefboom van heel ons doen en laten rust en waardoor de zwaarste last kan worden getild.

We kunnen niet meer onverschil​lig heen leven langs de armen en misdeel​den die geen helper hebben. Wij trekken ons hun lot aan. Wij kunnen niet meer als de priester en de leviet uit de gelijkenis van de barmhartige Samari​taan ‘tegenover hen voorbij’ (Luk.10 : 31vv). Kan het zo niet komen tot een maatschappij waarin de één voor de ander een echte ‘maat’ (kameraad, naas​te) is?

En begin dan in de kleinste kern van de maat​schap​pij, het gezin. Ik weet, dat er moeders en vaders zijn die zich grote zorgen maken over hun opgroei​ende kinderen. Zij kunnen hen niet bekeren. Maar wat ze wel kunnen is: hen dagelijks opdragen aan de troon van Gods genade en hen wapenen tegen de geest van mate​rialisme en seksualisme die via de moderne communicatiemidde​len onze huizen binnenwaait.

En heb er maar moed op, dat de Heere u in de opvoe​ding van uw kinderen zegent.

Wat dat betreft is er nog een lange weg te gaan. Maar - zo las ik onlangs - elke lange weg die wij gaan, begint met het doen van een eerste stap op die weg. Gelukkig als u het weten mag: Er gaat er Eén voor, mijn Gids en Leidsman. En Hij heeft het gezegd: ‘En ziet, Ik ben met ulieden al de dagen tot aan de voleinding der wereld’ (Matth.28 : 20).

Amen.

