PAGE
18

Preek over Joh.8, 12a (+ Matth.5, 14a)PRIVATE

Orde van dienst

1.Votum en groet

2.Psalm: 18: 8, 9

3.Wet des Heeren/ Apost.Gel.

4.Psalm: 25:3 / 27:1

5.Schriftlezing: Joh.8:1-12 en Mattheüs 5:13-16

6.Gebed

7.Tekst/ thema/ punten:

Vandaag gaat het over twee uitspraken van de Heere Jezus. Eén uit het Evangelie naar Johan​nes, één uit het Evangelie naar Mattheüs, één over Jezus Zelf, één over Zijn volgelingen.

Ik ben het Licht der wereld (Joh.8:12a)

Gij zijt het licht der wereld (Matth.5:1​4a)

8. Inzameling der gaven

9. Psalm: 119:53, 86

10.Prediking

11.Psalm: 89:4, 7

12.Dankgebed

13.Psalm: 97:7

1​4​.​Z​e​g​e​n​b​e​de.

* * * *

IK BEN HET LICHT DER WERELD
Enkele weken gele​den hebben wij het Kerstfeest gevierd. Het feest van het Kind van de kribbe. Het Licht der wereld is reddend verschenen. Daarvan getuigde Simeon, toen hij dat Kind in zijn armen kreeg : ‘Een Licht tot ver​lichting der heide​nen en tot heerlijkheid van uw volk Israël’ (Luk. 2:32).

Over Hem gaat het in het eerst deel van deze preek. Het Licht der wereld (Joh. 8:12a).

Het is - vermoedelijk kort na het Loofhutten​feest - dat Jezus van de Olijfberg naar Jeruzalems tempel gaat. Daar zal Hij geruime tijd verblijven om het volk te leren (Joh. 8:1v, 20, 59).

Zojuist hebben de schriftgeleerden en Farizeeën vol​gens de eerste verzen van Johannes 8 een vrouw bij Hem ge​bracht, in overspel gegrepen. Volgens de wet van Mozes moet zo'n over​speelster gestenigd worden. En wat zal die Joodse rabbi uit Nazareth zeggen? Hoe zal Hij oordelen? Een incident, een test-case waaruit moet blij​ken, of Jezus wetsge​trouw is of niet. En wat zegt Jezus dan?

‘Wie zonder zonde is, mag de eerste steen gooien.’ Maar er vliegen geen stenen door de lucht. Ze druipen allemaal af, te beginnen met de oud​sten. Wie is zonder zonde, wie heeft nooit een vrouw aange​zien om haar te bege​ren? En dan laat Jezus haar gaan, de overspeel​ster: ‘Ga heen en zondig niet meer’. Hij is de Enige zonder zonde. En zij mag in een radicale afkeer van de zonde, tonen, dat haar berouw echt is.

Na dit intermezzo vervolgt Jezus Zijn onderwijs. De wereld stikt in duistere praktijken: overspel, schijnvroomheid. Is het met het oog daarop wel​licht, dat Jezus de behoefte gevoelt om nog eens met nadruk te zeggen, wie Hij is?! ‘Ik ben het Licht der wereld.’ Het Licht van genade voor de grootste der zondaren en van waarheid in ons bin​nenste. Achter Hem aan wordt alles anders.

Luisteren we allereerst naar dit stralende woord van onze Meester: ‘Ik ben het Licht der wereld’; levensnoodzakelijk voor u en voor mij. Hoor Zijn Zelfgetuigenis. U mag Hem begroeten, zoals u het dag​licht begroet, als u ‘s morgens na het ontwaken de gor​dijnen van uw slaap​kamer open​schuift.

‘Ik ben het Licht der wereld.’ Zo heet Jezus één en andermaal in het Evangelie naar Johannes. Johannes schildert als een Rem​brandt. Hij is de evangelist van de contrasten: licht en donker, leven en dood, waarheid en leugen, oordeel en gena​de.

Reeds in de eerste verzen van hoofdstuk 1 is Jezus zo aange​kon​digd: ‘Dit was het waarachtig Licht, hetwelk verlicht een iegelijk mens, komende in de we​reld’ (Joh. 1:9). Hij is de vervulling van het oud-profe​tisch woord van Jesaja: ‘Maak u op, word ver​licht, want uw Licht komt en de heerlijkheid des Heeren gaat over u op...’ (​Jes​. 60:1; vgl. ook Jes. 8:​23-9:1; 42:5vv; 49:6). Jezus is ‘de blinkende mor​genster’ (Openb. 22:16). Laat die ‘opgaan in uw harten’ (2 Petr. 1:19slot).

Laat ons zien wat de Heere bedoelt, wanneer Hij Zichzelf het Licht der wereld noemt. Het is een zelfaanduiding, één van de vele ‘Ik-ben’ uitspraken die we vooral in het vierde Evangelie tegenkomen. Alle nadruk valt op Zijn Persoon. Hij is onvergelijkelijk, uniek.

Als u en ik elkaar voor het eerst ont​moeten, druk​ken we elkaar de hand en noemen onze naam. Daarmee laten we elkaar iets van onszelf weten. Zo is het ook hier. Kijk ervan op! U mag zich niet op de Heere Christus verkijken. Hoor, hoe Hij heet. Noem Hem het Licht der wereld.

Hoe Jezus Christus dat is, is wellicht het beste duidelijk te maken door Hem te vergelijken met de zon. Hij is immers niet maar een lichtpuntje in een duistere nacht; niet slechts een ster aan een nach​telijke hemel. Hij is als de zon aan de helder​ste hemel. Daarom noemt Hij Zichzelf: hét Licht der wereld. De Energiebron bij uitnemend​heid.

[image: image1.jpg]

Denk u een ogenblik in, van hoe grote betekenis de zon is voor alle leven op aarde. Volgens de geleer​den zijn er in het eindeloze heelal vele zonne-stelsels.

En wij mensen leven op een wereldbol die zich in een ellips beweegt rondom de zon in één van die zonnestelsels. Onze zon is een grote vuurbol die reeds millenni​ën lang licht, energie en warmte uit​straalt.

Daar moeten wij het van hebben. Daar draait alles om. Stel u voor, dat de zon er niet meer zou zijn. Wat een chaos zou er op de aarde ontstaan. Wij zouden het dan wellicht nog even weten uit te houden bij het kunstlicht dat wij kunnen maken. Maar weldra zou toch alle leven op aarde het bege​ven. De bomen, de bloemen, de dieren, de mensen leven alleen echt, als ze beschenen worden door de zon.

Niet anders is het ook met Jezus Christus. Hij is onze Zon, de Zon der gerechtigheid. Zonder Hem is het leven op aarde niet echt leefbaar. Wat los van Hem bestaat, is kunstlicht. Het verbleekt bij de stralende luister van deze Christus, onze Zon der gerechtigheid.

En waarom heet Hij zo? Heet Hij zo, omdat Hij een moraalleraar is bijvoorbeeld? Omdat Hij de mensheid een aantal spelregels of verkeersregels heeft gegeven, waarden en normen die de samenleving van de mensen leefbaar maken? Of is Hij in veel hoger opzicht Licht der wereld?

Ik denk aan Mahatma Ghandi die lange tijd grote invloed had in het tot stand komen van het moderne India. De evange​list L.Stanley Jones dis​cus​sieerde eens met hem over de betekenis van het christelijke geloof. Hij was bereid om ook de bete​kenis van Jezus Christus te erkennen als leraar van de moraal en liet dat ook weten aan Stanley Jones. Maar wat antwoordde deze? ‘U hebt de principes gevon​den, maar de per​soon gemist.’

Jezus Christus is niet slechts Licht der wereld, omdat Hij ons regels en voorschriften bijbrengt, die goed zijn voor de samenleving.

Waarom kan Hij alleen het Licht der wereld genoemd worden? Laat ik daar vier dingen op antwoor​den.

· Hij is het Licht der wereld. Want Hij is God. Nooit is er op aarde een mens geweest zoals Hij. Mens en God in één Per​soon. Dat is werkelijk uniek. Hij is het, door Wie alle dingen gemaakt zijn; ook de zon. Hij is ‘gebo​ren uit de Vader, vóór alle eeuwen; God uit God, Licht uit Licht, waarachtig God uit waarachtig God’ (Gelooofsbelijdenis ​van Nicea).

· Hij is het Licht der wereld. Want dit Licht verdrijft de duisternis. Eenmaal, toen alles duis​ternis was op de afgrond van de nog ongevormde schepping, was het: ‘Daar zij licht! En daar werd licht’ (Gen. 1:3). Eenmaal, in de volheid van de tijd kwam Jezus om de strijd aan te binden tegen de macht van de duis​ternis, van de satan, van de zonde die het bestaan op aarde sinds de zondeval geruï​neerd hadden. En Hij overwon al die boze machten aan Zijn vloekhout.

[image: image2.jpg]

Hij verdrijft de duisternis. Als Hij in uw leven komt, ontmas​kert Hij u in uw zondebestaan. Hij assisteert u niet maar om een beter mens te worden dan u in uw eigen ogen wellicht reeds bent. Dit Licht der wereld ontdekt de duisternis van uw hart: uw hoogmoed, uw hartstocht, uw opstand.

Ik ben er zeker van, dat in de ruimte waarin wij ons hier bevinden duizenden stofjes rondzweven. Maar u ziet ze alleen, als de zonnestralen door de ramen naar binnendringen. Zo is het, als het Licht der wereld u komt bestralen. Eerst dan weet u, hoe donker het bij u van binnen is, hoe verloren u bent. En weet u daar nu ook van?

· Hij is het Licht der wereld, omdat Hij de bron van het ware leven is. Zoals de zon zorgt voor de instand​houding van alle leven, zo zorgt Hij voor het ware leven. Leven, leven, eeuwig leven. Geef Hem uw zondig bestaan. Laat Hij met Zijn gerech​tigheid die Hij aan Zijn kruis verwierf voor u genoeg zijn om mee voor God te bestaan. Kom door Hem thuis aan het Vaderhart van God. Jezus, Uw verzoenend sterven is het rustpunt van mijn hart. Rabbi Johanan Ben Zakkai (eerste eeuw n.Chr.) is door zijn volgelingen een hoge zuil genoemd, licht der wereld. Maar een redder zoals Jezus was hij niet.

· Hij is het Licht der wereld. Dat betekent niets minder dan dat Hij onze dagelijkse energiebron is. ‘God is mijn licht, mijn heil, wie zou ik vrezen?’ (Ps.27:1 ber.).

Een zieke die lange tijd in het ziekenhuis of op zijn zieken​kamer thuis op bed heeft gelegen, knapt ervan op, als hij even buiten in de zon kan zitten. Natuurlijk zit hij niet letterlijk in de zon. Maar hij geniet de warmte ervan. Zo is het ook met iemand die ‘in Christus’ is. Hij geniet van het licht en van de warmte van Zijn genade en liefde. Dat geeft hem nieuwe levens​kracht, uitzicht, kracht en hoop.

Christus is voor hem een energiebron waardoor hij er zin in krijgt om afscheid te nemen van het leven in de zonde: achter Christus aan wandelen betekent niet langer in de duisternis van het vroegere leven, los van God, verkeren.

Ik meen, dat ik vooreerst genoeg gezegd heb over het stralende woord uit het Evangelie naar Johannes waarin Jezus Christus Zichzelf bij ons aanprijst als het Licht der wereld. Genoeg om Hem te zien als uw levensnoodzakelijke Redder. Heb Hem nodig. Zit om Hem verlegen. Als het donker is geworden in uw leven, daal op Hem neer, zoals een vliegtuig op een verlichte lan​dingsbaan. Wacht op Hem, totdat Hij als de Morgenster opgaat in uw harten.

Licht der wereld. Geen sterveling kan om Hem heen. Roep het rond. Zonder Hem is er geen leven, geen vrolijkheid. ‘Sol iustitiae, illustra nos’- ‘Zon der gerechtigheid, verlicht ons’ (zinspreuk Rijksuniversiteit van Utrecht)

Aan een Atheense wijsgeer werd eens door een mach​tige koning gevraagd waarmee hij hem blij zou kunnen maken. De man ant​woordde: ‘Ik heb maar één wens: dat u niet tussen de zon en mij in gaat staan’. Dat moge ook uw hartewens zijn. Laat niemand en niets instaan tussen u en de Zon der gerechtig​heid.

Laten we dit eerste deel van de preek afsluiten door nog een ogenblik aandacht te geven aan wat we lezen in Johannes 10:22: ‘En het was het feest der vernieuwing des tempels te Jeruzalem en het was winter.’ Deze woorden herinneren aan de inwijding van de tempel te Jeruzalem in de tweede eeuw voor Christus door Judas Makkabeüs.

[image: image3.jpg]

De Seleucidische tiran Antiochus Epifanes IV had namelijk de tempel in Jeruzalem ontwijd en daar zelfs varkens laten opofferen ter ere van de Griekse hoofdgod Zeus. In december 165 vChr. echter kregen de Joden de tempel weer in handen onder leiding van Judas Makkabeüs. En ter herinnering aan de her-inwijding van de tempel vieren de Joden later jaarlijks in de koude wintermaand (op 25 Kislev) het zogenaamde Chanoekafeest, ook wel genoemd het Engkainia-feest; dat is: het feest van de vernieuwing van de tempel. Het is het prachtige feest van de lichten ofte wel candle-feest (met negenarmige kandelaars), gevierd in het donkerste jaargetijde.

Acht dagen lang wordt dan elke dag op de negenarmige kandelaar een kaarsje meer ontstoken (het negende wordt gebruikt om er om de andere mee aan te steken. In die feest-periode was oudtijds het tempelcomplex feestelijk verlicht door vele brandende kaarsen. In de boeken van de Makkabeeën is daarover meer te lezen (1 Makk.4:36vv; 59; 47vv). In 2 Makk.1: 9 heet dit feest het Loofhuttenfeest van de maand Kislev (zie ook 2 Makk.10:6v; Josephus 12, 7.7).

De Joodse traditie vertelt van een wonderlijk gebeuren m.b.t. de heilige olie voor de kandelaar in de tempel. Toen de Grieken in de 2e eeuw de tempel binnendrongen, verontreinigden zij ook alle olie in de tempel. En toen de vijand door de Hasmoneeën verdreven was, vonden de Joden nog slecht een flesje niet verontreinigde olie, in het bezit van de hogepriester. Er was echter slechts zoveel olie in dat flesje als nodig was voor het aansteken van de heilige lamp voor een dag. En toen gebeurde het wonder: de lamp bleef er acht dagen lang op branden (zie Misjna; Tractaat Shabbat 22b). Daarom wordt het Chanoeka-feest nog steeds acht dagen lang gevierd.

Het is ter gelegenheid van dit Chanoeke-feest, dat Jezus in de voorhof van Salomo wandelt en Zichzelf aan het Joodse volk presenteert als de Gezondene van de Vader. Hij is het Licht der wereld (‘Shamash’; Gods zon, schijnend in de donkere wereld). Op het Kerstfeest waarop de Christelijke kerk de komst van het Licht der wereld gedenkt in de geboorte van Jezus Christus, komt ten diepste het Chanoeka-feest tot zijn vervulling. Jezus Christus is Gods tempel onder ons. Hij is ook het waarachtige Licht dat nu schijnt. En aan dit grote Licht ontsteken al Zijn volgelingen het kaarsje van hun leven.

GIJ ZIJT HET LICHT DER WERELD
Maar dan nu de tweede tekst. ‘Gij zijt het licht der wereld’ (Matth.5:14a). Hoe kan dat? Hoe kan Jezus van Zichzelf zeggen, dat Hij het Licht der wereld is en tegelijk van Zijn volgelingen, dat zij het licht der wereld zijn?

Hoe kan een mensenkind zijn wat Jezus is? Is Hij niet uniek? Is er niet maar één Zon zoals Hij, weergaloos heerlijk? Er is geen tweede zoals Hij.

Toch laat de evangelist Mattheüs ons weten, dat Jezus ooit ook tegen Zijn discipelen heeft gezegd: ‘Gij zijt het licht der wereld’. Het is een woord uit de zogenaamde Bergrede. Een grote schare van mensen is in Zijn blikveld. En met het oog op die schare leert Hij.

Israël, is het niet geroepen om een heldere olie​lamp te zijn tot een Licht der heide​nen? Israël, is dit volk niet geroepen om met de heilige Thora, de wet van God die het op de Sinaï ontving, Gods Naam te heiligen op aarde en de wereld ja​loers maken? Is Jeruzalem met zijn heilige tempel niet het Licht der wereld? Waar zijn de zonen van het Licht? Zijn de wetge​leer​den het in de synagogen? Zijn ze te vinden in de spe​lonken bij de Dode Zee (Qum​ran)?

Aan Jezus’ voeten zitten Zijn jonge​ren. Vgl. Matth. 5:1. ‘Zalig, zalig, zalig...’, zegt Hij. Negen keer. De armen van geest, de treurenden, de zacht​moedi​gen, de hongerenden en dorstenden, de barmhar​tigen, de reinen van hart, de vreedza​men, de ver​volgden en de gesmaden om Zijnent wil. Zalig dat volk - kort samengevat - , geestelijke bede​laars die de kruisweg gaan achter Hem, de grote Kruisdrager aan.

Het is dat zalig gesproken volk dat het zout der aarde en het licht der wereld zal kunnen wezen.

Het moet ons dus wel duidelijk zijn, dat een mens, dat u en ik van huis uit geen licht der wereld zijn. Van nature zijn wij rampzaligen, duisterlin​gen, geketend aan hun eigen drif​ten. Geen mensen wier leven gekenmerkt wordt door zelfop​offe​rende en onbaatzuchtige liefde, maar veeleer door heb​zucht, inhalig​heid en grootsheid des levens. Verslaafd aan ons ik. Dat moet een mens van zichzelf willen zeggen. Niets minder dan onweerstaanbare genade is nodig om van ons lichtdragers te maken.

Dat geldt van ons allemaal. Niet alleen van hem die tot laat in de nacht in de kroeg zit en denkt, dat hij daar verlichting vinden kan voor zijn ver​driet. Niet alleen voor een jongen of meisje dat het flikkerlicht van de disco verkiest boven de vrede met God. Ontdek jezelf. Schrik er eens van. Vraag jezelf af: ‘Waar ben ik mee bezig?’ Ook u die uzelf met enig ‘licht der natuur’, met de nodige braaf​heid en netheid er doorheen denkt te kunnen slaan. Dit licht der natuur is niet meer dan dwaal​licht.

Maar, vraagt iemand, hoe kan Jezus dan toch zeggen: ‘Gij zijt het licht der wereld?’ Misschien bevindt zich hier vanmorgen een jongen die zich nutteloos voelt. Waar heeft hij tot nu toe nu al niet zijn geluk beproefd? Hoezeer is hij verblind door de lichtreclames van de wereld. En hoe vaak kwam hij teleur​ge​steld uit?! Nu loopt hij met schuldgevoe​lens rond. Niets is er waar hij in kan rusten. Wie heeft er eigenlijk nog wat aan hem? Hij lijkt een automobilist die in een stikdonkere nacht over een weg rijdt in een auto zonder licht.

Laat die jongen dan nu maar eens extra goed luiste​ren. Hoor, Jan (of hoe je ook moge heten), Jezus zegt: ‘Jij bent het licht der wereld’. Daar ben je toe geroepen. En dat kan je ook zijn.

Je bent ertoe geroepen. Denk terug aan het moment waarop je in de armen van je moeder lag bij het doopvont. Hoor, hoe de Heere zei: ‘Jij kind, in zonde ontvangen en geboren, jij bent een kind van het licht’.

Je bent ertoe geroepen. En hoe kan je dan worden wat je krachtens die roeping bent? Hoe kan iemand licht der wereld zijn? Laat ik een voorbeeld ge​bruiken. Laat ik jou mogen vergelijken met een klein kaarsje. En hoe kan dat kleine kaarsje licht​ geven? Als het aangestoken wordt aan een grote kaars. Zo is het hier. Denk aan het eerste deel van de preek.

Lichtdrager kunnen we alleen zijn, als we in aanra​king komen met het Licht der wereld, Jezus Chris​tus. En dat gebeurt, als de Heilige Geest ons in vuur en vlam zet. Die Geest ver​licht het verstand dat duister is. Die Geest verte​dert het hart dat hard is. Het is door die Geest, dat we andere mensen worden, mensen die zalig gesproken kunnen worden.’Komt tot Mij’, zei Jezus, ‘allen die ver​moeid en belast zijt en Ik zal u rust geven. Neemt Mijn juk op u en leert van Mij, dat Ik zachtmoe​dig ben en nede​rig van hart en gij zult rust vinden voor uw zie​len. Want Mijn juk is zacht en Mijn last is licht’ (Matt. 1​1:28vv). Zo wordt iemand een kind van het Licht.

Ik las onlangs van een Joodse man die heel het hebreeuwse Oude Testament uit het hoofd kon opzeg​gen. Dat is ontzettend knap. Hoeveel tijd zal het hem gekost hebben om zover te komen. Toch is het niet het belangrijkste, dat we de Bijbel uit het hoofd kunnen opzeggen. Dat op zich is het niet dat ons tot Licht der wereld maakt. Israël, u en ik kunnen alleen Licht der wereld zijn, als het vuur van het liefdeswerk van God in Christus in ons ontstoken wordt.

‘Gij zijt het licht der wereld.’ Nooit uit uzelf. Alleen door het geloof in onze gezegende Zaligma​ker.

Mag ik u vragen: is dat vuur in u al ontstoken? Merkt u er wel eens wat van, dat er een vuur in uw binnenste wordt ontsto​ken, als u in aanraking komt met al de dier​bare beloften van genade voor godde​lozen in het Evange​lie? ‘Wordt uw hart wel eens brandende in u, als Hij tot u spreekt op de weg en als Hij u de Schrif​ten opent?’ (vgl. Luk. 24:32).

Is het licht bij u van binnen?

Mag ik u vragen: Merkt u het wel eens, dat het licht bij u van binnen wordt, als u aan de avond van een dag uw hart uitstort voor God en de Heere u liefelijk vertroost met Zijn nabijheid, zodat u on​danks alle zorgen, angst en pijn rustig kunt gaan slapen?

Is het licht bij u van binnen?

Mag ik u vragen: hebt u het nooit eens meegemaakt, dat u op een kruispunt stond, niet wetend, welke weg u moest inslaan. En dat de Heere u op uw smeek​gebed bij de hand nam en zei: ‘Ik zal u onderwijzen en u leren van de weg die gij gaan zult; Ik zal raad geven; mijn oog zal op u zijn?’ (Ps. 32:8).

Is het licht bij u van binnen?

Mag ik u vragen: brandt u nooit eens van verlangen om bij anderen, bij uw kinderen, bij de buurvrouw die de kerk van binnen nooit ziet, de Heere Jezus aan te prijzen? Bent u licht der wereld?

Dan vloeit mijn mond steeds over van Uw eer,

gelijk een bron zich uitstort op de velden;

wanneer ik door Uw geest Uw wetten leer...

(​P​s​.​119​:​86a ber.)

Let erop, dat het hier blijkbaar om licht gaat, dat naar buiten uitstraalt. Het is licht voor de wereld. Zelfs vliegen komen op het licht af. Zouden er dan geen mensen aangetrokken worden door het licht der wereld?

Als u bestraald bent met het Licht van de Zon der gerech​tig​heid, zal dat licht ook van u afstra​len. Mozes gezicht straal​de, toen hij van de Sinaï kwam. Op de hoofden van Chris​tus' jongeren vertoonden zich vuurtongen, toen zij op de Pink​sterdag stonden te getuigen. Zij weerkaats​ten de heerlijkheid van Gods Geest.

[image: image4.jpg]

Een christenmens is een reflector. Het licht dat hij uit​straalt, is geen licht van hemzelf. Net zo min als het licht van de maan van de maan zelf is.

Het komt van de zon. Het is het licht van de Zon der gerechtigheid dat een christen in vuur en vlam zet. Daardoor kan hij een mens met een uitstra​ling zijn. Een lamp of luchter die licht verspreidt in de kamer. Iedereen kijkt ernaar en wordt er vro​lijk van. ‘Vreugdeo​lie voor treurigheid’ (Jes. 61:​3).

De Heere Jezus maakt dat duidelijk in vers 15 van Mattheüs 5, waar Hij spreekt over een olielampje (een kaars). In de tempel te Jeruzalem stond er zo’n lamp, een zevenarmige kande​laar die het duister van het heilige verlichtte. Symbool van God, enkel licht.

Gods vriend'lijk Aange​zicht

heeft vrolijkheid en licht

voor alle oprechte harten

ten troost verspreid in smarten.

[image: image5.jpg]

(Ps.97:7 ber.)

Ook in de huizen van de Israëlieten, meestal éénka​merwoningen, was er zo’n lamp, natuurlijk veel eenvoudiger. Een olieschaal​tje met een lip waarop de pit rustte.

Tegen het vallen van de avond stak moeder dat lampje aan, zette het op een stan​daard, zodat ​het het gehele woonvertrek kon verlichten en de gezins​leden, als ze aan tafel gingen, elkaar niet op de tenen be​hoefden te gaan staan.

De hele nacht brandde die lamp. Belangrijk, want als één van de kinderen wakker werd om buiten zijn be​hoefte te gaan doen, moest hij wel zonder onge​lukken over alle andere slapers op de grond heen kunnen stappen.

Zo'n olielampje was dus echt een onmisbaar ding. Wee als iemands lamp uitging. Bovendien straalde er door de vensters ook nog wat licht naar buiten, zodat voorbijgangers op straat althans nog een hand voor de ogen konden zien. Waar geen verlichte woningen zijn, daar heerst de buitenste duisternis.

Licht der wereld bent u, zegt Jezus; een 'candel-light'. Maak het licht in huis.

Jij, kind, wees een zonnetje in huis; geen kind dat altijd ruzie maakt met zijn broertjes en zusjes, maar een kind dat vrede sticht.

U vader, maak het licht in huis. Wees een candel-light. Als u een vader mag zijn die iets van het geheim van Gods genade uit​straalt, zullen uw kinderen het ook van u kunnen hebben, dat u hen iets verbiedt wat slecht is voor hun geestelijke gezondheid.

Eén dezer dagen las ik, dat vele vaders amper drie minuten per dag aandacht geven aan hun klein​tjes die over de vloer kruipen, zonder hen de warmte van hun schoot te laten gevoe​len, waar hun vader​hart klopt. Zorg, dat zij later kunnen zeggen: ‘Ik kon altijd bij mijn vader terecht’.

U moeder, maak het licht in huis. Wees een candel-light. Dat kan soms alleen al door er te zijn en niet de altijd afwezi​ge te zijn, die druk is met taken buitens​huis en het moederschap op de koop toe neemt.

En u die altijd maar alleen bent. Laten voor​bij​gangers het van u weten, dat zij welkom zijn en dat u niet bang bent voor vuile voe​ten. Laat er in uw ogen de weer​spiege​ling zijn van Gods vrien​delijk Aangezicht. Wees een candel-light.

Wees een lichtgevend mens. Zet uw olielampje niet onder een koren​maat (een schepel) of onder een bed. Raad eens wat er gebeurt, als een vrouw zo iets met een bran​dende olielamp doet. Een korenmaat is een gebruiksvoorwerp uit de keuken dat er goed voor is om een hoeveelheid graan af te meten, als men brood wil gaan bakken. Dat ding is er niet voor om er een olielamp mee af te dek​ken, ook niet als die olie​lamp walmt. Want dan verhindert men het licht om te doen waar het goed voor is, namelijk om breeduit te stralen. En weldra dooft dan het licht helemaal bij gebrek aan zuur​stof. Nog dwazer is het natuurlijk om een olielampje onder je bed te zetten. Als je niet levend wil verbranden, moet je dit vooral nooit doen.

Helaas, soms doet een volgeling van de Heere Jezus zo iets met zijn olielampje. Vgl. Mark.4​:21; Luk.8:16; 11:33. Vreemd ge​drag. Zoveel licht ont​vangen en dat dan verstoppen?! Ra, ra hoe kan dat? Moeten onze huisgenoten dan in het duister rondtasten, omdat wij het licht afdekken of verstoppen? Moet de buiten​wacht van ons denken: dat is daar een duistere boel in plaats van dat zij uitgenodigd worden om bij ons binnen te komen?

Er zijn mensen bij wie er wel een lichtje is gaan branden; maar ze zijn geen olielamp op een kande​laar.

· Een meisje dat haar knieën buigt op haar slaapka​mer, elke morgen, elke avond. Ze heeft heimwee naar God. Maar echt tot rust in God is ze nog niet gekomen. Ze kan er niet over praten. Een olielamp onder een korenmaat. Onderbe​licht.

· Een man die godzalig is opge​voed en een ontwaakt geweten heeft. Maar hij kan het op zijn werk niet kwijt. En wat kan hij dan beter doen dan zwij​gen en mee lachen, als iemand een smerige grap vertelt. Soms na lange tijd zegt iemand tegen hem: ‘Zit jij elke zondag in de kerk: nooit aan jou gemerkt.’ Een olielamp, maar onder een korenmaat. Onder​belicht. Het blijft donker in huis.

· Een kind van God dat veel genade heeft ont​van​gen, maar de eerste liefde is weg. Geleide​lijk is hij een soort ‘kind van de wereld’ gewor​den in plaats van een ‘kind van het licht’. Hij is gaan leven voor het mooie en grote dat de wereld heeft te bieden en intussen vermagerde zijn ziel. Een olielamp, maar onder een koren​maat. Onderbelicht.

Maar een olielamp is toch meer dan een ornament. Ze is er om licht te geven. Een christen​mens moet wat uitstralen. Zeker, hij kan het zelf niet altijd bekij​ken. Hij tast soms zelf in het donker rond, terwijl anderen hem als een lichtdrager zien. Hij draagt het licht op zijn rug. Hij wordt wel eens moede​loos, als hij ziet, hoe velen rondom hem, soms in zijn eigen gezin, zonder God en zonder hoop in de wereld leven. Hij lijdt ook wel aan gevoe​lens van depressivi​teit, als hij er zich​zelf van moet beschuldi​gen, dat er zo weinig van hem uitgaat en dat hij zoveel gele​genheden om van de Heere te spreken onbenut laat voorbijgaan.

Daarom is het nodig, dat we elke dag herinnerd worden aan wat Jezus in de Bergrede tot Zijn jonge​ren zei: ‘Gij zijt het licht der wereld’. Wees het. Word het. Een dure roeping. Geen wal​mend olielamp​je. Maar een lichtende kandelaar.

Het is donker in de wereld waarin wij leven. De oordelen van God gaan over de aarde. De moderne mens weet het allemaal zo goed. Hij kan zoveel. Hij heeft zoveel machtsmiddelen waarmee hij het groot​ste kwaad kan doen: de media, internet, ‘high tech’ oorlogstuig. De wetenschap is volstrekt geseculari​seerd. De leiding van de wereldgeschiedenis is in handen van leugenaars en overspelers. De corruptie slaat toe.

Wij leven in een land en onder een volk waar alles geestelijk en moreel op de helling is komen te liggen; politiek, maat​schappelijk, theologisch-kerke​lijk. Als er nog waarden en normen zijn, dan zijn ze ontleend aan wat het genot van de enkeling moet kunnen bevredigen, tot en met homo​seksualiteit en pedofi​lie. En kerke​lij​ke leiders suggere​ren, dat dit alle​maal moet kunnen. De genotscultuur van de post-moderne mens; de cultuur van de zonaanbidders; naakt aan de stranden. Er moet geconsu​meerd kunnen worden. De flitsende reclames van de media roepen het u toe. Het onderste moet uit de kan. Het moet op. Het kan niet op. Intussen schreeuwen vele jonge​ren: ‘No past, no future’. De bande​loosheid is met handen te tasten. Het geweld op straat, vlak voor onze deur, is schrikbarend.

Betekent dit alles niet de ‘ondergang van het avondland’?

En dat is dan nog maar iets van die wereld waarin wij zijn komen te leven. De duisternis is in de vele uitingen van bandeloosheid met handen te tasten. Het hiv-virus slaat toe.

De oordelen van God gaan over ons. Als inder​tijd in Egypte waar een dikke duisternis heerste drie dagen lang, zodat de één de ander niet kon onderscheiden.

Maar wat lezen we van de woningen van de Israëlie​ten? Bij al de kinderen Israëls was het licht in hun woningen. Ex. 10:21vv.

Als dat dan thans onder ons ook maar zo mag zijn.

Wordt het geen tijd om te bukken onder de slaande hand van God? Is het niet ‘de ure, dat wij nu uit de slaap opwaken...’? (Rom. 13:11). Niet in nachtkle​ding de straat op, maar in het feestkleed van de bruid die de Bruidegom tegemoet gaat. Hij komt eraan.

Wordt het geen tijd, dat wij weer eens opnieuw de geweldige betekenis gaan zien van het christelijk huisgezin, de oer-cel van de samenleving? Ouders, laat uw gezin een geestelijke herberg zijn. Een studiehuis waar de Schriften gelezen worden en waar met elkaar gebeden wordt. Een Open Huis waar de vreemde​ling gastvrij kan verkeren en waar hij kan zien wat het is om een God in de hemel te hebben Die in alles voor ons zorgt?

Gij zijt het licht der wereld.

Zou het geen tijd worden, dat wij nog eens nazien, of wij ons hart niet meer verpand hebben aan geld en goed dan aan de levende God?

Enkele jaren geleden waren mijn vrouw en ik op de achtste verjaardag van onze kleindochter Willemieke. Haar oma bracht een taart binnen met acht brandende kaarsjes. Wat een feest was dat! Acht brandende kaarsjes bij elkaar zorgen voor veel licht.

U alleen behoeft niet een groot licht te zijn. Jij jongen behoeft op je rapport niet enkel tienen te hebben. Wees een klein kaarsje. Meer niet. Wees het samen met anderen. En straal dat licht dan maar uit.

Want tot de laat​ste dag van de wereldgeschiedenis moet het voor de mensheid duidelijk zijn, dat er een redmiddel is: Jezus, Uw verzoenend sterven, het rustpunt voor het hart. En tot de laatste dag van de wereldgeschiede​nis worden er mensen bekeerd. Het is steeds een ‘narrow escape’. Maar God krijgt Zijn eer. Van uw eigen man, van uw kind, van de buur​vrouw voor wie u licht der wereld mocht zijn. Als een brandhout uit het vuur ge​rukt.

‘Laat uw licht alzo schijnen voor de mensen’ (Matth.5:16a). Een lichtend spoor. En daardoor goede werken, opgemerkt door de mensen. Zij zullen uw vader Die in de hemelen is verheerlij​ken. (Matth. 5:​16). Daar gaat het om. Uw Vader in de hemelen moet verheer​lijkt zijn. Zijn Naam worde geheiligd op heel de aarde.

Amen

