PAGE
14

Preek over Matth.14 : 22 - 33

 Orde van dienst

1. Votum en groet

2. Psalm: 93 : 1, 3

3. Wet des Heeren/ Apostolische Geloofsbelijdenis

4. Psalm: 69 : 1 / 77 : 11

5. Schriftlezing: Matth.14 : 22 - 33

6. Gebed

7. Tekst: Matth.14 : 22 - 33 (de storm op zee)

Verdeling van de preek:

1. Stormen op de levenszee

2. ‘Ik ben het’

3. ‘Kom’

4. Het hoofd boven water

8. Inzameling van de gaven

9. Psalm: 42 : 3, 4 en 5

10.Prediking

11.Psalm: 107 : 13, 15

12.Dankgebed

13.Psalm: 65 : 5

14.Zegen.

*

*

*

Ik herinner me nog goed die plotseling opstekende storm in Tiberias. Wij zaten met ons reisgezelschap rustig in ons hotel. Opeens die aanstormende wind – windkracht zoveel - die de ramen deed rinkelen. Om bang van te worden.

Bij die gelegenheid konden we ons heel goed voorstellen wat het moet zijn geweest voor Jezus’ discipelen in de storm op het meer van Tiberias, het gebeuren waarvan Mattheüs 14 ons vertelt. Over de hoge bergtoppen aan de overkant van het meer komt soms zomaar opeens zo’n geweldige stormwind aanstuiven, duikt naar de diepte, stort zich op het water en maakt binnen de kortste keren het meer tot een kokende zee.

1. Stormen op de levenszee

[image: image1.jpg]

Zo lezen we het in ons teksthoofdstuk. Jezus heeft op die dag een schare van duizenden gevoed met vijf broden en twee vissen. En dan - als het inmiddels tegen de avond is geworden -, zendt Jezus de mensen weg en beveelt Hij Zijn discipelen met klem met hun scheepje naar de overkant te varen.

Daar zal Hij Zijn werk voortzetten. En zij moeten alvast vooruit. Ze moeten nu dan maar leren – dat is voor heel hun leven van belang - om hun plicht te doen, ook als Jezus niet aan boord is. Hoe moeilijk dat ook soms is. Zoals een kind moet leren om te gehoorzamen, ook als moeder niet in de buurt is. Jezus laat Zijn jongeren dus nu alleen de oversteek maken.

Later zal Hij Zelf komen en daar Zijn grote daden gaan verrichten. Eerst wil Hij nu nog wat alleen zijn. Hij begeeft Zich naar een stil plekje op één van de bergen. Om te bidden. Deze Meester kan Zijn werk niet doen, zonder in aanhoudend contact te staan met Zijn hemelse Vader.

En dan gaat het gebeuren. Tegen dat het donker wordt, zijn Christus’ jongeren uitgevaren. Maar ze krijgen weldra met tegenwind te kampen. Het valt niet mee om de overkant te bereiken. Inmiddels zijn ze midden op het meer gekomen. Maar zullen ze ooit de plaats van bestemming bereiken? Het is ruw weer geworden. Het stormt. De zeilen worden gereefd. Roeien helpt tenslotte ook niet meer. Ze raken steeds meer uit de koers. Wat ze doen kunnen, is niets anders dan proberen hun wankele scheepje voor omslaan te behoeden, door nu eens aan deze kant dan weer aan de andere te gaan hangen. En dat gaat maar door, de hele nacht: één grote marteling. Paniek aan alle kanten. Totdat het schemerlicht van een nieuwe dag aanbreekt (de vierde nachtwake: tussen 3 en 6 uur in de morgen). Totdat iedereen uitgeput is en afgetobd.

Was Jezus er nu maar bij. Helaas, Hij is er niet. Hij is in gebed, terwijl heel de natuur in rep en roer is. Wat kan Hij beter doen dan bidden in nacht en stormgedruis?!

Waarom zou deze geschiedenis in de Bijbel staan? Om te laten weten, dat geoefende vissers ook wel eens zo veel problemen kunnen hebben op het woelige water, dat zij zich amper het vege lijf kunnen redden? Dat ook. Maar er is nog iets anders. Het meer van Tiberias is een lesboek, het lesboek van Jezus. De zee, zij is in de Bijbel vaak het symbool van bedreiging, nood, angst en oordeel van God.

Welnu, Jezus’ jongeren moeten leren, dat er machten zijn in de wereld die hun plannen goed kunnen dwarsbomen. Het lijkt wel, alsof de duivel ermee speelt. Kan hij het soms niet hebben, dat Jezus daar ginds voet aan wal zet? Hij is wat blij, als de elementen van de natuur zo grondig in de war raken, dat Jezus geen kans krijgt om langs te komen.

Dat moeten Jezus’ discipelen goed weten. Ze moeten hun les voor het leven leren. Voor straks, als zij – zonder dat Jezus lijfelijk in hun directe omgeving is – op de levenszee varen. Zij moeten leren wat hun te doen staat, als ‘s levens stormen loeien. Als zij in donkere nachten worstelen in het werk van de Evangelieverkondiging. Petrus moet het ook leren. Straks, als hij in het huis van de hogepriester Kajafas zijn Meester zal verloochenen en naar buiten gegaan, bitter zal gaan wenen. Wat zal het dan stormen in zijn binnenste. Zoals het nooit stormde.

Ook voor ons staat dit verhaal in de Bijbel. Er zijn levensstormen. O zo veel. Het is alsof de duivel ermee speelt. U hebt er ongetwijfeld kennis mee gemaakt of u zult er spoedig mee kennismaken. Huwelijksgeluk dat in scherven ligt, doordat uw levensgezel, soms kort nadat u trouwde, wegviel. Werkeloosheid, nadat u van uw werkgever hoorde, dat hij geen werk meer voor u heeft. Stress, omdat u tegen een zwaarwegende levenstaak niet langer opgewassen bent. Eenzaamheid op uw oude dag, nu bijna niemand meer weet, dat u bestaat. Of als u net als Petrus erachter komt, dat u zo’n trouwe volgeling van Jezus niet bent. Als het u tot schuld wordt, dat u nog zoveel op hebt met uzelf en niet voor Jezus uitkomt, wanneer het u te heet onder de voeten wordt. Hoeveel keren hebt u een gelegenheid voorbij laten gaan om met een medemens van hart tot hart te spreken over zijn eeuwig behoud? Als u aan dit alles denkt, krimpt u ineen. ‘Daar Gods golven, daar Gods baren uw benauwde ziel vervaren (Ps.42 : 4 ber.).

Er zijn levensstormen. Ook voor hen die werkzaam zijn in de dienst van Koning Jezus. Als ze te maken krijgen met de tegenkrachten van satan. Als de hele wereld hoe langer hoe meer in het geweer komt om het Evangelie en de dienaars daarvan van de aardbodem weg te vagen. Alles schijnt ons dan bij de handen afgebroken te zijn. We pijnigen ons af. Maar we vorderen geen centimeter.

2. Ik ben het

[image: image2.jpg]

Maar laat ons nu nog wat verder studeren in het lesboek van Mattheüs 14. Opeens worden de discipelen wit van schrik.

Kijk, daar…!Een witte gedaante boven op de golven. Wat is dat? ‘Een spook’ (Gr.‘fantasma’), schreeuwen ze. Hoe komen ze daarbij? Hebben ze elkaar in hun jonge jaren daarmee misschien wel eens bang gemaakt? Niet best. Ach, ze kunnen bijna niet meer denken. Ze zijn helemaal in de war. Ze hebben de dood voor ogen.

Als een mens ten einde raad is, doemen er spookbeelden op. Projecties van angstgevoelens die diep in ons binnenste woelen. Vooral in slapeloze nachten. En in angstige dromen. Trouwens in onze tijd waarin de meeste mensen niet meer geloven in wonderen, geloven velen van hen toch nog wel in paranormale verschijnselen, in geestverschijningen, in het ‘zwarte gat.’

Maar is er dan niet wat beters om aan te denken, als alles tegenzit? Moeten wij onze toevlucht nemen tot geestverschijningen in plaats van tot Christus? Kunnen mensen die weet hebben van een Redder als Jezus die een schare van duizenden met enkele broden en visjes voeden kan, ooit geloven, dat Jezus hen vergeet? Het is toch wel erg, dat mensen Jezus voor een spook houden. Het is erg, als u en ik van Jezus veel genoten hebben en Hem in de nood niet herkennen. Het is toch niet de bedoeling, dat u die toch al zo angstig bent, nog angstiger wordt, als Jezus in uw nabijheid is, soms zonder dat u het beseft. Daar komt Jezus toch niet voor. Denk liever terug aan al Zijn vorige weldaden, aan u bewezen.

Hoor, wat die vreemde verschijning op enkele meters afstand van hun zinkend schip zegt: ‘Wees goedsmoeds, Ik ben het; vrees niet’ (Matth.14 : 27). De ‘Ik ben’ is er. Zoals de Heere er was, altijd, bij zijn oude Bondsvolk: de Getrouwe. Vgl. Joh.8 : 58; 18 : 5v. Hij grijpt onmiddellijk (terstond) in. Dat is genoeg om de discipelen ervan te overtuigen, dat Jezus bij hen is in hun doodsnood. Jezus, hun Meester. O, die stem! Om met de bruid uit het Hooglied te spreken: Dit is de stem van mijn Liefste (Hoogl.2 : 8; 5 : 2). Niet van een spook, maar van de levende Zaligmaker.

Heeft Jezus de Zijnen ooit vergeten? Zal Hij het ooit doen? Dat is de leskern uit het lesboek van Jezus. Voor Christus’ volgelingen, voor u en mij. Voor wie is Hij in Zijn gebeden in het berglandschap van Galilea bezig geweest? Was Hij niet de Wachter Israëls Die niet sluimert noch slaapt? Heeft Hij Zijn jongeren bij een vorige gelegenheid, toen het ook zo stormde op het meer, niet getoond, dat Hij de grote Stormenstiller is? Hoe machtig overbrugt Hij de afstand, als Hij thans over het woelige water van Tiberias’ zee naar hen toegaat! Hij staat voor geen onmogelijkheden. Hij openbaart Zijn heerlijkheid midden in onze doodsnood.

Er zijn ‘geleerden’ die het verhaalde in Mattheüs 14 acceptabel willen maken voor het gezond verstand. Zij beweren, dat Jezus’ discipelen met hun scheepje onbewust al wel tamelijk dichtbij de oever waren gekomen en Jezus, met de voeten gehuld in een morgennevel, op het strand zagen wandelen. Inderdaad net alsof Hij op het water wandelde. Maar met zo’n ‘verklaring’ gaat het wonder eruit. Ook de troost. Ook de openbaring van Jezus’ heerlijkheid. Alsof Jezus, hoewel mens en dus gebonden aan de wet van de zwaartekracht, niet door de aantrekkingskracht van boven, vanuit Zijn Godheid, op water zou kunnen wandelen.

En om dat laatste gaat het nu juist. Het is de leskern. Jezus’ volgelingen moeten leren, dat, als de nood op het hoogst is, Hij, Jezus de Redder nabij is. En dat mogen wij er ook uit leren. Hij laat u misschien wel eens tot de laatste nachtwake wachten. Maar Hij zal toch niet nalaten om te komen. Dan mag het worden: ‘Waarlijk, Gij zijt Gods Zoon’ (vs. 33). Kunt u Hem ervan verdenken, dat Hij geen raad weet, als u radeloos bent? Heeft Hij arme worstelaars ooit vergeten? Weet Hij geen oplossing voor al uw problemen? Is het u bij eerdere gelegenheden nooit gebleken, dat er hulp kwam van een kant waarvan u het niet verwachtte? Kan Hij u niet wonderlijk bemoedigen, wanneer Hij u verzekert van Zijn nabijheid, al blijft het ondertussen stormen van jewelste?

Maar Heer’, Gij zijt veel sterker dan ’t geweld

der waat’ren, die Uw almacht palen stelt.

(Ps.93 : 2a ber.)

Jezus is alle natuurelementen de baas. Hij is Gods Zoon Die als de God van Israël reddend over de woeste wateren gaat (net als oudtijds bij de verlossing van Zijn volk uit Egypte). Zijn komst tot de discipelen in nood op zee, is een bewijs, dat Hij ‘nabij is de ziel, die tot Hem zucht en troost het hart, dat schreiend tot Hem vlucht’ (Ps.145 : 6 ber.). Maar het beste bewijs van Zijn onsterfelijke liefde voor de Zijnen, moest voor de volgelingen van Jezus nog komen. Wij, u en ik, gemeente, kunnen het weten.

Het beste bewijs, dat Jezus de Zijnen niet vergeet, ligt op Golgotha. Daar gaan al Gods baren en golven over Hem heen. Daar schreeuwt Hij het uit: ‘Mijn God, Mijn God, waarom hebt Gij Mij verlaten?’ Opdat wij tot God zouden worden genomen en nimmer van Hem verlaten worden.

Het beste bewijs, dat Jezus de Zijnen niet vergeet, ligt in de stille hof van Jozef. Na Zijn opstanding uit de doden, als Hij graf en dood , hel en satan vernietigend heeft verslagen, zoekt Hij de verstrooide schapen van Zijn kudde op. Hij slaat Petrus niet over, die Petrus die in het huis van Kajafas zei: ‘Ik ken die mens niet’. Heeft Hij hem aan diezelfde zee van Tiberias na Zijn opstanding niet gebracht tot de machtige belijdenis: ‘Heere, Gij weet alle dingen, Gij weet, dat ik U liefheb?’ (Joh. 21 : 17).

Laten al deze heilsfeiten ook voor u een bewijs zijn, gemeente, dat Christus Jezus de Zijnen altijd in Zijn hart heeft. Hij openbaart Zijn heerlijkheid. Ook vanmorgen, als Hij in het gewaad van Zijn Woord naar u toekomt en zegt: ‘Houd moed, Ik ben het, wees niet bang’. Zelfs niet, als u voor de poorten van de dood ligt. Ook u niet, die levenslang misschien met ‘vreze des doods bevangen’ bent geweest.

Van Charles Wesley (1707-1788) wordt verteld, dat hij op een zomeravond, zittend in zijn tuin, werd opgeschrikt door een plotseling opstekende stormwind. En toen was daar een klein vogeltje dat van angst geen raad wist en zocht dekking onder de jas van Wesley. Daarna dichtte Wesley:

Jezus Die mijn ziel bemint,

‘ s Levens stormen loeien, Heer’.

O beveilig mij, Uw kind;

leg mij aan Uw boezem neer.

(Charles Wesley, 1707 – 1788)

3. Kom

We gaan nog weer een stapje verder in het lesboek van Jezus. Er staat een plaatje bij. Dat van Petrus. Kijk eens goed naar hem. Waarom zegt die man opeens: ‘Heere…’. Er is voor hem geen twijfel aan, of die verschijning daar op het donkere water, is zijn geliefde Meester Die alle machten de baas is. Petrus vraagt geen bewijs. Hij daagt niet uit. Hij wacht niet, totdat de storm gestild is. Hij ziet opeens zoveel in Jezus, dat hij alle risico’s kan wegdenken. Zwemmend naar Jezus gaan in die woelige zee? Geen denken aan! Hij gaat net als Jezus wandelen op het water en zal zo als eerste bij Hem zijn. Daar is hij Petrus voor. Denk maar aan de latere geschiedenis van de wonderbare visvangst na Jezus’ verrijzenis. Ook toen wilde hij als eerste bij Jezus zijn. Bovendien wil Jezus in de storm op zee aanvankelijk – blijkens wat we lezen in Markus 6 – de discipelen voorbijgaan. Wel, dat kon toch gewoon niet. ‘Ga mij niet voorbij, o Heere….!’

Welnu, mag het verlangen naar de Meester bij ons ook zo groot zijn, dat we geen minuut meer wachten kunnen om tot Hem te gaan? Ik zou wensen, dat dit met ons allen zo was. Het geloof kent een heilig haasten. Het stelt niet uit tot morgen, wat het vandaag kan doen. Dat is beter dan dat we een afwachtende houding aannemen. Ons verlangen naar Hem mag ons aanwakkeren, zodra we een Woord van Zijn heilige lippen vernemen. Daar is dat woord goed voor. Het wil ons angstige hart tot aanbidding brengen. Als Hij nabij is in Zijn Woord, wacht dan niet, gemeente om tot Hem te gaan.

Petrus gaat op Jezus uitnodiging: ‘Kom.’ U hoeft niet op eigen gezag te gaan. Hij trekt, zodat u komt. Het is geen moeten dat u uzelf oplegt, maar een mogen van Hem uit. Laat Hem niet op afstand blijven. Kom tot Hem, zodat Hij ook in uw hart is, in uw gevoelens, in uw overwegingen. ‘Ik in Hem, Hij is mij.’ ‘De volmaakte liefde drijft de vrees buiten’ (1 Joh.4 : 18).

Maar is die vraag van Petrus om over de woelige baren naar Jezus te mogen gaan, toch ook niet een behoorlijk waagstukje? Zo van: Als Jezus op water kan wandelen, dan moet ik het ook kunnen? Nee, niet direct. Petrus handelt spontaan. Maar hij springt niet overboord, zonder daar netjes permissie voor gevraagd te hebben. ‘Zo gebied mij’, zegt hij. En als Jezus zegt: ‘Kom’, dan gaat hij: ‘te voet over zijn visgronden’ (J.van Bruggen, Matteus, 280). Zo is het goed.

Als Jezus zegt: ‘Kom’, dan gaan we door onmogelijkheden heen. Dan telt geen storm, geen ravijndiep water. Wandelen: achter Hem aan; naar Hem toe. Al is de dood voor ogen. Later, kort na Pinksteren, heeft Petrus dat zo nog een keer beleefd. Toen hij in Christus’ Naam een kreupelgeborene aan de Schone Poort die geen been had om op te staan, deed opstaan: ’In de Naam van Jezus Christus, de Nazarener, sta op en wandel’ (Hand.3 : 6).

Welnu, gemeente, wie kan u ooit verbieden om tot Hem te gaan? Kom! Dit is zelfs ook een bevel. Er is een bevel om tot Christus te komen. Dat bevel is er voor ons allemaal. Als u dat bevel niet opvolgt, moet u vergaan. Er is ook een recht om tot Christus te komen. En dat recht ligt in de roepende Christus Zelf, Die goddelozen zoekt. Kom als een alles missende zondaar.

Zo handelt het geloof. Alle feiten schijnen erom te liegen. Het is op geen manier menselijk te beredeneren. Nee, het gaat hier niet om prestaties van een sterke persoonlijkheid met veel zelfvertrouwen (laten zien, dat je er ook mag zijn). Het gaat hier om wat het geloof in Christus’ Naam en met een sterk Godsvertrouwen mag uitrichten. Alles wat ons eerst zo tegen was, telt dan niet meer zo zwaar. We laten los. Zelfs de rand van een zinkend schip. Al onze zekerheden waar we tevoren op bouwden en waar we – soms zonder het zelf te beseffen – meer op vertrouwden voor de geborgenheid van ons leven. Ons fraaie huis, onze geldbeleggingen, onze all-risk verzekeringen. We leren het ook af om onze laatste zekerheid te zoeken in een geliefde. Zeker, het is een zegen, als we op onze oude dag kunnen zeggen: ‘Wij hebben elkaar nog’. Maar hebben we elkaar ook ‘als niet hebbende’? (1 Kor.7: 29b).

Ooit zei iemand die reeds op gevorderde leeftijd was, tegen mij: ‘Mijn zaken zijn allemaal netjes geregeld; mijn oudedagsvoorziening, mijn bankzaken, mijn begrafenisfonds, mijn plekje op de begraafplaats; maar nu nog dat ene. Zijn de zaken tussen God en mij ook geregeld?’ Ja? Kunnen we het allemaal ook loslaten? Houden we tenslotte, als de laatste adem eruit gaat, nog wat over?

Hebben we onszelf wel radicaal en ongereserveerd uitgeleverd aan Hem die alle boze machten de baas is? Dan teren wij niet slechts op een woord van Hem (‘kom’), maar dan zijn al Zijn beloften, aan grote zondaars gedaan, voor ons ‘ja en amen’.

Francine Rivers in haar boek ‘Een stem in de wind’ laat Hadassa zeggen: ‘Als u niet iets hebt dat zoveel waard is, dat u ervoor wilt sterven, hebt u ook niet iets dat het waard is om voor te leven’. Wel, zing dan maar met Wesley:

Als de golven woedend slaan

tegen rotsen op en neer,

laat mij aan Uw zij dan staan,

tot de storm voorbij is, Heer!

4. Het hoofd boven water

Maar laten we nu nog een bladzijde omslaan in het lesboek van Jezus. Er is nog een les die we moeten leren. Kijk, hoe het met Petrus gaat. Weer een plaatje. Maar nu niet van iemand die als een held op Jezus afgaat. Opeens gaat Petrus de diepte in. Hij heeft geen grond onder de voeten. Er is alleen het diepe water. En dan zinkt Petrus onder de ogen van Jezus weg. Hoe komt dat? Waarom gebeurt dit?

U kunt het lezen in ons teksthoofdstuk. ‘Maar ziende de sterke wind…’ (Matth.14 : 30 a). Ziet u wel, Petrus, dat u net iets te voortvarend bent geweest? Waarom niet rustig gewacht in het schip, zoals de anderen? Dat zou toch ook goed zijn geweest!? Een mens kan al te snel denken: het gaat wel; ik ben boven alle problemen uit. Wij moeten niet te gauw denken, dat we in de gang van ons geloof met geen problemen meer te maken krijgen.

Wij kunnen ons ook overhaasten in de dingen van het Koninkrijk van God. Dan weet een mens niet van eigen onmogelijkheden om tot Jezus te komen. Dan heeft hij nooit ontdekt, dat hij zo gebonden is aan zichzelf, aan zijn zonden en aan de wereld, dat er een Godswonder voor nodig is om hem daarvan los te maken. Met twee, drie stappen en veel halleluja’s is hij bij Jezus. Het is zo ge​beurd. Het gaat allemaal zo vanzelfsprekend. Maar het is slechts een ontroering van zijn gemoed, een opwelling van een ogen​blik. Het wonder is er uit.

Zulke mensen zijn dan ook hun problemen ook niet echt de baas. Hun geloof is kleiner dan zij denken. Zij willen altijd wat bijzonders. Zij begeven zich soms zelfs onnodig in gevaren, denkend, dat God hen juist daarin Zijn hulp zal doen blijken. Zij maken te veel een Jezus van hun geluksgevoelens. Maar die ‘geluksgevoelens kunnen toch niet de grond zijn van hun vertrouwen’ (Spurgeon, Wonderen 169). Gevoelens zijn geen goede barometer. In de praktijk van het leven vragen naar wat de Heere van ons wil om daarin naar Zijn welbehagen te leven, dat is beter. Zij kennen hun eigen zwakheden ook nog al te weinig. De lat hangt te hoog. Ze draven wat ze kunnen. Ze wandelen eigenlijk niet aan de hand van Jezus. En dan zijn daar opeens toch ook weer de diepe depressies. Want, ziet u, het mag wel zijn: ‘Met mijn God loop ik door een bende en met mijn God spring ik over een muur’ (Ps.18 : 30). In het geloof zijn bergen vlak en zeeën droog. Maar het blijft toch ook wat het bij Paulus was: ‘Ik ellendig mens, wie zal mij verlossen van het lichaam dezes doods; ik dank God door Jezus Christus, onze Heere (Rom.7 : 24v). Leef niet boven uw stand. Blijf beseffen, dat u van ogenblik tot ogenblik afhankelijk bent van de reddende hand van de Heere Jezus.

Dat moest Petrus leren. ‘Help’, schreeuwde hij; ‘Heere, behoud mij’. En wij moeten het ook leren. Als we het een tijd lang goed hebben gehad – geestelijk gesproken – lijken we met enkele forse stappen de hemel te kunnen binnengaan. Maar vergeet niet: er is nog een lange weg te gaan. Zo dicht bij Jezus en dan nog een ‘inzinking’ meemaken!

Onze catechismus (Heid.Cat, zondag 52), antwoord 127) brengt het zo treffend onder woorden: ‘Daar wij van onszelf alzo zwak zijn, dat wij niet een ogenblik zouden kunnen bestaan en daartoe onze doodsvijanden, de duivel, de wereld en ons eigen vlees niet ophouden ons aan te vechten; zo wil ons toch staande houden en sterken, door de kracht van Uw Heilige Geest, opdat wij in deze geestelijke strijd niet onderliggen, maar altijd sterke wederstand doen, totdat wij eindelijk ten enenmale de overhand behouden.’

Als Petrus weldra weer aan boord komt, komt hij niet aan boord als een held, ook niet als een geloofsheld, maar als een drenkeling die ter nauwer nood aan de verdrinkingsdood is ontsnapt, vlak voor de voeten van Jezus. Daar heeft zijn wankelmoedigheid het van zijn geloof gewonnen. Daar bleek hij toch ook mens te zijn, die nu eens in de wolken, dan weer in de kolken was. Er was er nog slechts een enkele meter te gaan. Maar toen kwam de distantie.

De laatste meters naar Jezus toe, heeft Petrus niet kunnen afleggen. Daar raakte hij zijn concentratie kwijt. Daar ging hij op twee gedachten hinken. Daar moest hij leren, dat het geloof van a tot z een gave van God is. Hij moest gered worden door de uitgestoken hand van Jezus die hem ‘terstond’ vastgreep. Als dat niet was gebeurd, zouden Petrus’ medediscipelen, toen eenmaal de storm was gestild en zij aan land waren gegaan, voor hem een stoel hebben kunnen neerzetten op het strand naast Jezus, waarop hij als een paus kon gaan zitten. Maar nee, alle roem was uitgesloten.

Als u de geschiedenis van Mattheüs 14 over de storm op zee vergelijkt met wat Markus 6 ons daarover vertelt, zal u een verschil opvallen. Vgl. ook Joh.6:16vv. In Markus 6 wordt ons niets verteld van Petrus’ wandelen op de golven. Waarom niet? Wellicht omdat Petrus zelf de geschiedenis aan Markus heeft verteld en hij maar liever niet zichzelf op de voorgrond geplaatst wilde hebben. Petrus heeft er niet over gezwegen, omdat hij ‘zijn vuile was niet buiten wilde hangen’, maar omdat de lezers van het Markus - evangelie toch nog even zouden kunnen denken: die Petrus, die kon er wat van. ‘Markus, laat dat maar achterwege’, zal Petrus gezegd hebben, ‘het gaat tenslotte alleen om Jezus en Zijn grote daden’.

Zo groot was dat geloof van Petrus immers ook niet. En als het even groot is geweest, was het weldra toch ook: klein geloof.

[image: image3.jpg]

John Bunyan vertelt van Christen, dat hij in de doodsrivier – in het zicht van de hemelstad – dreigt weg te zinken. Maar dan is het zijn kameraad Hoop die hem het hoofd boven water houdt en hem moed inspreekt. En dat doet Christen zeggen: ‘O, ik zie Hem weer en Hij zegt tot mij: Wanneer gij zult gaan door het water, Ik zal bij u zijn en door de rivieren, zij zullen u niet overstromen...’ (Jes.43 : 2).

Klein geloof. Zeg niet: dat is beter dan groot geloof. Bij een grote Zaligmaker als Jezus past een groot geloof. ‘U hebt nog niet alles genoten wat de Heere voor u bereid heeft’ (Spurgeon; Wonderen 165). Maar als u met Petrus bezig bent te verzinken in de golven, omdat uw geloof toch kleiner is dan u dacht, dan mag u ook best weten, dat Jezus klein geloof wel bestraft, maar tegelijk ook vriendelijk verder helpt. ‘Gij kleingelovige! waarom hebt gij gewankeld?’ (Matth.14 : 31b). Als u als een brandhout uit het vuur bent gerukt, zal Hij u dan niet redden uit het water, zelfs van de Doodsjordaan?

En nu vraag ik u tenslotte met alle klem: Is deze Christus ook uw deel? U bent nog midden in het leven. U bent nog niet vergaan. Vraag het u nog eens af, hoe het toch met u moet aflopen, als u straks voor God moet verschijnen en deze Zaligmaker nooit hebt leren kennen? Ik weet zeker, dat u het dan als één van de grootste zonden in uw leven zult betreuren, dat u onder de prediking van het gezegend aanbod van Gods genade zat en geen oor noch hart had voor Christus. Er is een tijd om te zoeken. Er is ook een tijd om te laten verloren gaan.

Maar als er Een is die u in alle nood het hoofd boven water houdt en u veilig aan boord doet komen in het ‘scheepje onder Jezus hoede’, zing dan maar met Adama van Scheltema:

En sta‘ de zee al hol en hoog

en zweep’ de storm ons voort,

wij hebben ’s Vaders Zoon aan boord

En ‘t veilig strand voor oog.

C. S Adama van Scheltema, 1815 - 1897

Amen.

