PAGE
12

Preek over Hebr.7, 24v

Orde van dienst

1. Votum en groet

2. Psalm : 99 :1, 4

3. Wet des Heeren
/
 Apost. Gel.​

4. Psalm: 51:4

/
100:4

5. Schriftlezing: Hebr.7, 11-28
6. Gebed

Tekst: Maar deze, omdat Hij in der eeuwigheid blijft, heeft een onvergankelijk Priesterschap. Waarom Hij ook volkomen kan zalig maken die door Hem tot God gaan, alzo Hij altijd leeft om voor hen te bidden. Hebr. 7:24v

7. Inzameling der gaven

8. Psalm 40 : 3, 4

9. Prediking

10. Psalm 132 : 10, 12

11. Dankgebed

12. Psalm : 145 : 6

13. Zegenbede.

*

*

*

Boven al het aards gedruis uit, hoog verheven boven alle aardse machten en machthebbers, staat een troon. Niemand minder dan de Heere Jezus Christus zit daarop.

Daarvan kunt u lezen in de brief aan de Hebreën. Voortdurend worden wij in deze brief – eigenlijk meer een preek dan een brief – opgeroepen om omhoog te zien. ‘De hoofdsom nu der dingen waarvan wij spreken, is, dat wij hebben een zodanige Hogepriester Die gezeten is aan de rechterhand van de troon der Majesteit in de hemelen, een Bedienaar van het heiligdom en van de ware tabernakel welke de Heere heeft opgericht en geen mens’ (Hebr. 8: 1v).

In deze woorden ligt het thema, het hart van de Hebreënbrief. De Joden-christenen aan wie deze brief is geschreven, worden gedurig opgewekt om omhoog te zien. Zij lopen gevaar te verslappen, af te drijven, af te vallen zelfs. De dreiging van de wereld is zo groot. Alles lijkt in het oppermachtige Rome bedisseld te worden. En wat moet dat schamele hoopje christenen daar nu tegen beginnen?

De brief aan de Hebreën wil hen wakker schudden, wekt hen op om standvastig te blijven. Ogen omhoog.Let scherp op de Hogepriester van onze belijdenis, de Priester-Koning, rechts van Gods majesteitelijke troon. De dingen liggen vast in Zijn (doorboorde) handen. Ogen omhoog. Hij is een Koning met een priesterlijk hart. Bij Hem moet u wezen.

Over dat priester-zijn van de Heere Christus wordt in het bijzonder in het zevende hoofdstuk van de Hebreënbrief geschreven. Jezus Christus is niet alleen verheven boven alle engelen. Hij steekt niet alleen uit boven Mozes. Hij gaat ook - in zijn priesterlijk werk - Aäron ver te boven. De Joden-christenen aan wie deze brief gericht is, moeten ervan overtuigd zijn, dat zij in die hemelse Christus een weg der zaligheid ontsloten hebben gekregen die beter is dan die van het oude verbond.

Jezus Christus de Hogepriester. Wat het werk van een hogepriester is, weet iedereen. Een zeer belangrijke taak van deze dienaar van het heiligdom was oudtijds, dat hij eenmaal in het jaar – op de grote verzoendag – het binnenste Heiligdom, het Heilige der Heiligen, binnenging met een schaal met bloed.

[image: image1.jpg]

[image: image2.jpg]

In dat Heilige der Heiligen stond de ark, de troon van God. De hogepriester dan sprenkelde het bloed van een offerdier, dat hij bij zich had, zevenmaal op en vóór het verzoendeksel van de ark. Het bloed der verzoening.

Ter verzoening van zijn eigen zonden en van die van het volk. Met dat bloed der verzoening trad die hogepriester op in het gericht tussen de heilige God en een doodschuldig volk. Hij droeg dat volk op het hart. In zijn schitterende borstlap met de stenen waarin al de namen van de twaalf stammen van Israël gegrifd waren.

Welnu, zo’n hogepriester had onder Israël alle vertrouwen. Hij moest iemand zijn, die afstamde van Aäron zijn, Israëls eerste hogepriester en hij moest behoren tot de stam van Levi.

En zo stond dan die hogepriester daar te bemiddelen in het heiligdom tussen de Heere en Zijn volk. En als hij sterven ging, kwam er weer een ander uit datzelfde geslacht. Want de dienst der verzoening was nooit af. Die ging altijd door.

Maar nu Jezus…’Maar deze’, zo luidt het begin van onze tekst. Hij is ook Hogepriester. Maar Hij is geen zoon van Aäron. En hij komt ook niet uit de stam van Levi. Hij behoort bij de stam van Juda. Dus kan Hij geen priester, laat staan Hogepriester zijn.

Ja en toch is Hij het. Hij is Priester van een andere orde. Niet die van Aäron en niet in de lijn van Levi. Niet door geslachtelijke afstamming. Niet uit kracht van een menselijke geboorte. Maar bij eedzwering. God Zelf heeft Hem aangesteld. Onder eedzwering heeft Hij het betuigd. ‘De Heere heeft gezworen en het zal Hem niet berouwen: Gij zijt Priester in der eeuwigheid naar de ordening van Melchizédek.’ Zo lezen we het in vers 21 (een aanhaling uit Psalm 110).

Jezus is Hogepriester bij de gratie van God. Van een geheel andere orde dan die van het hogepriesterschap onder Israël. Naar de ordening van Melchizédek. Om te weten wat dat inhoudt, moeten we terug naar het eerste Bijbelboek. In Genesis 14:18vv lezen we van deze merkwaardige Melchizédek. Hij was koning der gerechtigheid en vredevorst van Salem (het latere Jeruzalem). Wie waren zijn vader en moeder? Waar heeft zijn wieg gestaan? Niemand weet het. Zijn geslachtsregister is ons niet bewaard. Dat betekent het, wanneer in Hebreën 7:3 gezegd wordt, dat hij geen vader of moeder had (dus niet: dat hij een soort bovenaards wezen was).

Opeens is hij daar, als Abraham terugkeert van het oorlogspad. Abraham heeft Lot en de zijnen bevrijd uit de hand van heidense vorsten. Beladen met buit keert hij terug naar het land dat God hem beloofd had. En dan opeens is er die verrassende ontmoeting met Melchizédek. Een kind van God, maar niet uit Abrahams geslacht. Zeker een hoge uitzondering. Maar blijkbaar heeft de Heere ook toen naast Abraham ook anderen in het hart gegrepen en voor Zijn dienst afgezonderd. En wat doet Melchizédek dan. Hij heft zegenend zijn handen op over Abraham, nadat deze hem eerst tienden uit de buit gegeven heeft als uitdrukking van zijn grote dankbaarheid jegens de Heere.

Wonderlijk gebeuren. Abraham geeft tienden. En Melchizédek zegent. En kijk nu eens goed. Dan ziet u het. Abraham is de stamvader van Israël. Uit hem zijn later Levi en al de levietische priesters voortgekomen. Dus eigenlijk geeft Levi – nog ongeboren - in Abraham tienden aan Melchizédek. Vreemd, de omgekeerde wereld. Want volgens de wet ontvangt Levi tienden in plaats van dat hij ze geeft. Hier wordt het dus reeds duidelijk, dat het levietische priesterschap van tijdelijke aard is en dat er ooit een andere bediening zou komen, een priesterschap van een andere kant en orde. Profetie van wat God zou doen in de volheid van de tijd, als Hij het priesterschp in de handen zou leggen van Zijn Zoon Jezus Christus.

Dat blijkt ook nog op een andere manier in de Melchizédek-geschiedenis. Want we lezen, dat Melchizédek Abraham zegent. Welnu, aldus de Hebreënbrief, de Meerdere zegent de mindere. En zo wordt heel Israël profetisch reeds in Abraham gezegend door de Meerdere, dat is door de Hogepriester Jezus, tot het priesterschap verkoren naar de orde van Melchizédek.

Wonderlijk gebeuren. Omkering van de rollen. Verandering van wet, noemt de Hebreënbrief het. Zeg dus nu nooit meer, dat er geen priester kan zijn dan alleen, wanneer deze een afstammeling van Aäron en een nakomeling van Levi is. Op een buitengewone wijze – naar de orde van Melchizédek – is Jezus Christus Hogepriester geworden. Hij gaat alle Aäronietische priesters te boven. Hij stelt alle levietische priesters in de schaduw. Ja, Hij maakt hun dienst overbodig. Hij komt in hun plaats. Hij heft het Oudtestamentische priesterschap in feite op. Daar moeten we het niet meer van hebben. Voortaan is er maar één Hogepriester bij wie wij ons vervoegen moeten. God Zelf heeft Hem als zodanig beëdigd. Bij Hem kunt u elke dag terecht.

Hij is Hogepriester. En dat niet voor een tijd, maar voor eeuwig. Dat is ook het grote verschil met de Oudtestamentische priesters. Zij waren het altijd maar voor enige tijd. Als iemand van het Joodse volk een tijdlang niet in de tempel was geweest en daar op zekere dag weer opnieuw kwam, kon het gebeuren, dat hij daar opeens een andere hogepriester aantrof dan de vorige keer. De hogepriester van toen was overleden. En het hogepriesterschap was overgegaan in andere handen.

In het Oudtestamentische priesterschap is er sprake van een gedurige afwisseling van de wacht. Hogepriesters kwamen en gingen, gingen en kwamen opnieuw. En nooit zei God: ‘Nu hoeft het niet meer; nu is het genoeg’.

Maar nu Jezus…Hij is Hogepriester en Hij is ook gestorven, net als alle menselijke hogepriesters. Ja, Hij is de vloekdood gestorven. En juist door Zijn sterven is Hij Hogepriester geworden, zoals niemand dat vóór hem kon worden. Hij offerde Zichzelf op voor de zonden van het volk. God heeft Hem voorgesteld tot een verzoening, door het geloof in Zijn bloed…’. Zo lezen wij het in Romeinen 3, 25a. En dan staat daar eigenlijk, dat Jezus Christus ons ‘verzoendeksel’ is voor God.

Welnu, dat offer heeft de Vader in de hemel zo behaagd, dat er na Golgotha nooit meer een nieuw offer ter verzoening van de zonden behoeft of kan worden gebracht. En zo heeft God ook Zijn Kind gesanctioneerd als de enige en algenoegzame Middelaar en Hogepriester. Hij heeft Hem ook opgewekt uit de dood. En nu leeft Hij eeuwig. Hij kan niet meer sterven. Hij heeft Zichzelf heerlijk overleefd.

Dat Hogepriesterschap van de Heere Christus is ook een doorgaande zaak. Het houdt nooit meer op. Zijn offer is gebracht. Dat behoeft niet herhaald te worden. Maar wel is en blijft hij altijd bezig als Hogepriester om voor de Zijnen te bidden aan de rechterhand van de hemelse Vader. Hij vertoeft daar niet in het luchtledig. Hij heeft de Zijnen altijd op Zijn hart, ja in Zijn hart. Het is bij Hem niet: uit het oog, uit het hart. ‘Die ook ter rechterhand Gods is; die ook voor ons bidt’ (Rom. 8:34).

Zie daar Jezus, de Hogepriester van onze belijdenis. Meer dan Aäron. Naar de orde van Melchizédek. Gisteren en heden dezelfde en tot in eeuwigheid. U en ik, wij behoeven niet meer uit te kijken naar een ander. Dat is ons zelfs verboden. Hij, Jezus heeft een on(o)vergankelijk priesterschap. Zo wordt hij ons aangeprezen in de tekst. ‘Onvergankelijk’ in dubbele zin.
Het gaat nooit over; het is eeuwig. En het gaat nooit over van de één op de ander. Hij is en blijft voor altijd het adres waar een zondaar zich vervoegen mag om genade bij God te vinden.

Om een voorbeeld te gebruiken. Als u voor een rechtszaak een advocaat nodig hebt, die uw zaken kent en behartigt, dan zult u die man in toga ontmoeten, als uw zaak voorkomt voor de rechter. Maar de volgende dag is die advocaat een zekere mijnheer die of die. Als u hem op straat tegenkomt, ontmoet u hem natuurlijk niet in toga.

Wel, dat is bij de Heere Christus totaal anders. Hij is niet slechts een Advocaat die u nodig hebt in het laatste gericht en die dan als zodanig uw zaken bepleit. Hij is het ook elke dag. U komt Hem bij wijze van spreken nooit tegen los van Zijn ambtelijke bediening. Als Hij vandaag uw zaken behartigt, dan ook morgen en overmorgen.

Daarom staat er ook in de tekst: waarom Hij ook volkomen kan zalig maken degenen die door Hem tot God gaan. Deze Hogepriester kan en mag de Toevlucht van uw hart zijn. En is Hij dat niet, dan bent u verloren. Hij is het compleet en absoluut. Of Hij is helemaal niet.

De tekst spreekt over hen die tot God gaan. Laat ons bedenken, dat dit iets is, dat ons allemaal raakt. Wij zijn op weg naar een rechterstoel, de rechterstoel van de allerhoogste God. Of we het weten of niet. Wij moeten ons weldra verantwoorden tegenover Hem. En wie zal dan bestaan? Als u en ik onszelf hebben leren kennen, als we er weet van hebben, dat we tegen alle geboden van Gods zwaar gezondigd en geen daarvan gehouden hebben, dan is dit onze grootste zorg: Hoe zal ik rechtvaardig verschijnen voor God? Is dat ook uw grootste zorg geworden? Hebt u het geleerd om uzelf aan te klagen bij God?

Ieder die door Gods Geest tot inkeer wordt gebracht, komt het aan de weet, dat al zijn wegen naar God toe doodlopende wegen zijn. De weg van de beste voornemens, de weg van levensverbetering, van wetswerken, van eigengemaakte vroomheid. Al deze dingen kunnen er zijn, zonder dat het ons in waarheid om God te doen is.

Maar er is een andere en betere weg tot God. Laat de duivel u niet wijsmaken, dat die er niet is. God Zelf heeft die weg naar Zijn Vaderhart gebaand. In Christus. De Hogepriester van onze belijdenis. De weg van Zijn bloedstorting op Golgotha. De weg van Zijn hogepriester-lijke voorbede.

Wacht niet, totdat het te laat is. Ga tot God via deze ‘verse en levende weg’ (Hebr. 10:20a). Er is geen andere weg. Jezus is de Weg. Op uw gang naar God komt u Hem zonder twijfel tegen. En als u Hem tegenkomt, dan komt u Hem tegen als Hogepriester die het voor u wil opnemen in het gericht van God.

Zo’n Zaligmaker hebben wij nodig. Ons leven hangt aan de zijden draad van Zijn eeuwige voorbede. Helaas, hoe vaak moeten de gelovigen zich ervan beschuldigen, dat zij geen hart hebben om te bidden, dat de hemel hen niet trekt en de hel hen niet verschrikt. En als zij dan geen Hogepriester hadden, die het niet alleen voor hen opneemt, maar het ook van hen overneemt, zij zouden vergaan. Hij, Jezus Christus kan het en Hij wil het.

‘Een misdadiger’, schrijft M.Henri, ‘kan niet als Voorspraak voor een andere misdadiger optreden’. Maar Jezus Christus is de beste Voorspraak die u zich kan indenken, omdat Hij het tegenovergestelde van een misdadiger is. Hij is heilig en een Weldoener van allen die om God verlegen zijn geworden.

En is dat niet de troost van onze tekst, dat er in het hogepriesterschap van de Zaligmaker Jezus Christus geen leemte is? Zijn voorbede vermenigvuldigt zich, als Hij de Zijnen ziet wegdwalen. Hij oefent door die voorbede niet slechts invloed uit op het hart van de Vader, maar ook op het hart van Zijn kind. Hij bidt Zijn ellendigen, juist als zij biddeloos en radeloos zijn, naar Zich toe. En zo dragen Zijn voorbeden onze gebeden. Wij leveren ons altijd maar weer aan Hem uit.

Zo wordt opnieuw ’t verbrijzeld hart verheugd

en in mijn geest de ware rust herboren.

(Ps.51:4 ber.)

Hij weet raad met de grootste vloeker, met de gemeenste zelfzoeker, met de vuilste overspeler. Hij bidt het hardste hart stuk. Tegen Christus’ voorbede houdt geen sterveling het uit. Wat een troost, ook voor moedelozen die denken, dat alles wat zij in hun binnenste aan liefde en genade ondervonden, slechts inbeelding is geweest.

In deze voorbiddende Hogepriester ligt ook de kracht die wij nodig hebben om te strijden tegen de zonde, tegen alle verleiding van geld en macht, en wellust van deze wereld. Zodat wij – om te spreken met de woorden van onze Heidelberger, antwoord 114 – ‘zonder ophouden ons benaarstigen en God bidden om de genade van de Heilige Geest. Opdat wij hoe langer hoe meer naar het evenbeeld Gods vernieuwd worden, totdat wij tot deze voorgestelde volkomenheid na dit leven geraken’.

Hij, Jezus Christus heeft een on(o)vergankelijk priesterschap. Onder het oude verbond zijn er soms priesters geweest, die geen hart hadden voor het volk, maar het afpersten. Denk maar aan de zonen van Eli. Dat zult u bij onze Hogepriester Jezus Christus nooit meemaken. Het priesterschap is bij Hem in de beste, in doorboorde handen. Het loopt Hem nooit uit de hand. Wel, zou u uw zaak dan maar niet aan Hem toevertrouwen? Als u gisteren met Hem goede ervaringen had, kan Hij vandaag toch niet tegenvallen?!

Hij kan volkomen zalig maken die door Hem tot God gaan. Zolang als u het nog in eigen handen hebt, is uw hart vol onrust. Maar als u uzelf radicaal en ongereserveerd aan Hem uitlevert, proeft u een vrede die alle verstand te boven gaat. Echt, Hij is geen halve Zaligmaker. Hij maakt volkomen zalig. Kruip dan maar tegen Hem aan. Hij doet geen half werk. Calvijn schrijft in zijn commentaar op dit vers uit Hebreën 7: ‘Dit is het hoogste goed van de mensen, met God verenigd te zijn, hetwelk de oorsprong van het leven en van alles goed is; maar er is niet één van ons, of hij is door zijn onwaardigheid van deze toegang verworpen. Daarom is eigenlijk het ambt van de Middelaar, ons hierin te helpen, en de hand te reiken, opdat Hij ons tot in de hemel leide.’

Of bent u dan nu toch iemand die niet wil, dat Hij, Jezus Christus het in uw leven voor het zeggen heeft? Kijk het nog eens na, wat u tot nu toe weerhouden kan hebben om tot Hem te gaan. ‘Die tot God komt, moet geloven, dat Hij is en een Beloner is van hen die Hem zoeken’ (Hebr. 11:6b).

Kohlbrugge zegt in een preek (De Schriftverklaringen over Hebr.7:22): ‘Er is niets meer van ons te verwachten en te hopen en God verlangt niets meer van ons, want onze werken zijn alle met zonde bevlekt en komen uit dode handen, zo lang de mens leeft, al leeft en wandelt hij ook met God. ……... Er is geen andere zekerheid, dan alleen deze: wat God gedaan heeft in Jezus Christus; dat wij het dus weten, Christus heeft het voor God op Zich genomen, alle offeranden te volbrengen, de ganse wet te vervullen.’

In de Misjna, een oud Joods geschrift (waarin de mondeling overgeleverde wetsuitleg is vastgelegd) wordt verteld, dat in Israëls heiligdom het vuur van het brandofferaltaar altijd moest blijven branden. ’s Nachts, als iedereen sliep, moest daarom de dienstdoende priester over het donkere tempelplein gaan. Hij mocht geen lamp bij zich hebben. Hij moest in het donker zijn weg vinden naar het altaar om de as op te ruimen. Alleen het licht van het altaarvuur dat eeuwig brandde, wees hem de weg.

Ook wij gaan vaak door de duisternis. Maar er is een altaarvuur dat brandt. Het altaarvuur van Golgotha. En wij gaan onze weg veilig, als wij dat vuur maar zien branden. Als wij onze weg maar mogen gaan aan de hand van de Hogepriester van onze belijdenis, Jezus Christus.

Amen

� De afbeldingen tonen ons de Hogepriester die op en voor het verzoendeksel van de ark het offerbloed sprenkelt. De andere afbeelding is die van de borstlap met 12 edelstenen, behorend tot de ‘gouden ketting’ van de Hogepriester.

� ‘Zonder vader, moeder en geslachtsregister’ wil zeggen, dat Melchizedek niet door erfopvolging/ vleselijke afkomst het ambt van priester heeft ontvangen, maar door benoeming (eedzwering). Zo Dr. M. J. Paul in Verkenningen in de Katholieke Brieven en Hebreeën (in: Theologische Verkenningen; serie Bijbel en exegese). Kampen 1993, blz.191.

� De Kanttekeningen van de Statenvertaling zeggen: ‘Het Griekse woord ‘aparabaton’ betekent eigenlijk, wat tot niemand anders over gaat, gelijk het Levietisch priesterschap tot den eeuwigen priester naar de ordening van Melchizedek moest overgaan, en derhalve het eerste vergaan en dit eeuwig blijven. Of wat niet van hem overgaat tot een anderen opvolger, gelijk het Levietisch priesterschap deed.

� ‘Ook Luther heeft aan de figuur van Melchizedek grote betekenis toegekend. Christus staat achter de naam en de gestalte van Melchizedek, zegt hij, die alleen Zon der gerechtigheid (Mal. 4:2) en Koning der gerechtigheid is, en het geheimenis van de rechtvaardiging uit het geloof wordt in de persoon van Melchizedek openbaar.’ Aldus Dr. H. van Oyen in Christus de Hogepriester, de brief aan de Hebreeën (serie De prediking van het Nieuwe Testament; deel XI). Nijkerk, 2e dr. 1954, blz.114. Van Oyen citeert verder Luthers Hebräerbrief, Vorlesung von 1517/ 18, Tübingen 1930, S.IV.

� Johannes Calvijn, Uitlegging op de zendbrieven, 7e deel; Uitlegging op den Zendbrief aan de Hebreën; naar de uitgaven der Oude Hollandsche overzetting van J. F., in de tegenwoordige spelling, door A.M. Donner. Goudraan 1979 blz.106.

