PAGE
16

Preek over Rom.1:16

Orde ven dienst
1. Votum

2. Groet

3. Psalm: 68:8, 17

4. Wet des Heeren
/
 Apost.gel.

5. Psalm: 25:5
/
 147:10

6. Schriftlezing: Romeinen 1: 8-17

7. Gebed

Tekst(thema): Want ik schaam mij het Evangelie van Christus niet; want het is een kracht van God tot zaligheid voor ieder die gelooft, eerst voor de Jood en ook voor de Griek. Rom.1:16.

Thema: Het Evangelie van Christus

· Tot zaligheid

· Een kracht van God

· Eerst voor de Jood en ook voor de Griek

9. Inzameling der gaven

10.Psalm: 46: 1, 4 en 6

11.Prediking

12.Psalm: 119:23
13.Dankgebed

14.Psalm: 89:8

l5.Zegenbede

*

*

*

Paulus’ brief aan de Romeinen heeft al heel wat keren in de geschiedenis van de kerk een grote ommekeer teweeggebracht in het leven van de mensen.

Deze brief was het die Augustinus diep in zijn ziel aangreep, toen hij – nog midden in zijn zondig leven en intussen vol onrust op zoek naar God - bij een wandeling in zijn tuin de buurkinderen een versje hoorde zingen met het refrein: ‘Tolle, lege, tolle, lege’ (‘Neem, lees; neem, lees’). Augustinus ging naar binnen, nam de Bijbel en las: ‘Laat ons als in de dag, eerlijk wandelen; niet in brasserijen en dronkenschappen, niet in slaapkamers en ontuchtigheden, niet in twist en nijdigheid…’ En toen was het gedaan met zijn zondig bestaan.

[image: image1.jpg]

De brief aan de Romeinen – in het bijzonder de verzen 16 en 17 van Romeinen 1 - was het die eens Maarten Luther de vrede bracht voor zijn geweten, toen hij ontdekte, dat de gerechtigheid van het Evangelie dankzij het volbrachte werk van de Heere Christus ook aan hem werd toegerekend tot zijn eeuwig behoud, en dat daar niets van zijn kant voor in aanmerking kwam.

Verder: bij de voorlezing van de voorrede van Luthers brief op Romeinen kwam John Wesley, de latere bekende opwekkingsprediker, in St. Pauls Cathedral (Londen) tot geloof in de vergeving van zijn zonden. ‘Tegen kwart voor negen’, schrijft Wesley later, ‘toen we toe waren aan de beschrijving die Luther geeft van de verandering, die God werkt in het hart door het geloof in Christus, voelde ik mijn hart wonderlijk verwarmd. Ik voelde, dat ik geloofde in Christus, in Christus alleen, voor mijn redding; en de verzekering daarvan werd mij gegeven, dat Hij mijn zonden had weggenomen, ja de mijne en mij had verlost van de wet der zonde en des doods.’ Dat was op woensdag 24 mei 1738.

De brief aan Rome – om nog een voorbeeld te noemen - was het die Kohlbrugge in de 19e eeuw tot het diepe inzicht bracht, dat een mens na de ontvangt van Gods genade, in zichzelf ‘vlees blijft, verkocht onder de zonde’ (Rom. 7:14). Hij ontdekt in dit vers de komma achter het woordje ‘vleselijk’.
 Met aftrek van genade zijn en blijven wij in onszelf totaal bedorven mensen.

[image: image2.jpg]

1. Het Evangelie van Christus tot zaligheid

Het is een aangrijpende brief, deze brief van de apostel Paulus aan de gemeente Rome. Een brief die blijft rumoeren. Dat geldt in het bijzonder van de verzen van onze tekst (Rom.1:16, 17), waarin de kern van de brief is gegeven. We beperken ons in deze preek tot vers 16: ‘Want ik schaam mij het Evangelie van Christus niet; want het is een kracht van God tot zaligheid voor ieder die gelooft, eerst voor de Jood en ook voor de Griek.’ Met deze woorden is zo goed als alles gezegd wat Paulus te zeggen heeft en wat God door de apostel tot ons wil zeggen. Een boodschap van vrije genade in een handvol woorden.

In deze woorden wordt een knoop doorgehakt. Iets dat blijkbaar zeer nodig was voor de gemeente van Rome. De christengemeente daar – niet door Paulus gesticht - is vermoedelijk ontstaan, toen Joden en Jodengenoten bij een van hun pelgrimstochten naar Jeruzalem in aanraking waren gekomen met de boodschap van Gods genade in Christus Jezus, daardoor tot inkeer waren gebracht en die vervolgens deze heilstijding in Rome hadden verbreid binnen de synagogale Joodse gemeenschap.

Dat gaf evenwel de nodige spanning. Vooral toen eenmaal de Joden die door een besluit van keizer Claudius vijf jaar lang uit Rome verdreven waren geweest, in 55 nChr. weer terugkeerden. Intussen was het gemeenteleven, zij het alleen door middel van de gelovigen uit de heidenen, in Rome blijven voortbestaan. Toen te meer rees de vraag, of men toch eigenlijk niet eerst besneden moest worden om bij de gemeente van God gerekend te kunnen worden. Vooral Joods-wettische geesten legden er de nadruk op, dat mensen uit het heidendom zich eerst verplichten moesten tot het onderhouden van de wet van Mozes, alvorens zij in aanmerking konden komen om een kind van God te heten. En zo werd dan het kind-zijn van God aan allerlei voorwaarden verbonden.

En dan grijpt Paulus de pen. Hij schrijft over zijn plan om naar Rome te komen. Dat plan koesterde hij al lang. Hij wilde immers via Rome nog eens naar Spanje om ook daar het Evangelie van de gekruisigde en opgestane Zaligmaker rond te bazuinen. Welnu, Paulus maakt van de gelegenheid gebruik om in zijn schrijven aan Rome orde op zaken te stellen in het geding om Gods vrije genade.

Om de hoofdlijn van de brief aan de Romeinen kort weer te geven, het volgende. Paulus laat er geen onduidelijkheid over bestaan, dat Joden en heidenen allen grote zondaren voor God zijn. Allen hebben gezondigd. Onder de wet en zonder de wet. Met de ganse wereld zijn we voor God verdoemelijk. En zo is ook er voor allen – Joden en heidenen - maar één weg van behoud: geloven in Jezus Christus om door dat geloof in Hem God weer onder ogen te kunnen komen, als een door God vrijgesproken zondaar, op grond van de gerechtigheid die Christus verwierf door Zijn zoendood. Zo ook alleen kan het komen tot een aan God gewijd leven.

En dan laat de apostel in de hoofdstukken 9-11 van zijn brief zien, dat deze geloofsweg altijd Gods bedoeling is geweest. Gods gerechtigheid, in Zijn heilige wet aan Israël gegeven, bedoeld om het leven te herscheppen, is niet tot haar recht gekomen. En daarmee lijkt Gods plan met Israël op niets uitgelopen te zijn. Maar dat is niet waar. Want door Gods verkiezende genade is er altijd een rest in Israël geweest, die door het geloof gered is en zo toch in ware heiligmaking aan Gods plan gestalte heeft mogen geven. En elke heiden die tot datzelfde geloof komt, wordt daarmee in dit onverstoorbare plan van God met Israël en de wereld opgenomen. Vanaf hoofdstuk 12 laat Paulus dan tenslotte ook de praktische consequenties daarvan zien en hoe Joden en heidenen, zonder elkaar te ergeren, in een gemeente kunnen samenleven.

Welnu, van dit Evangelie schrijft Paulus in onze tekst, dat hij er zich niet voor schaamt. Het is het Evangelie dat spreekt van eeuwig behoud voor hen die zich met de wet alleen op de been denken te kunnen houden en ook voor mensen die met de wet overhoop liggen. Voor Joden die naar de wet willen leven, voor Grieken, beschaafd of barbaars, voor geletterden en voor analfabeten.

Het stralend middelpunt van onze tekst, is het woord zaligheid. Laten we daar eerst een dikke streep onder zetten. Wat betekent dat woord? Letterlijk betekent het: goede boodschap; de blijde tijding van Jezus Christus en Die gekruisigd. Paulus wilde van niets anders weten. Wij ook niet. We ruilen het voor niets en niemand in. Want er is niets beters in de wereld.

Maar is dit wel een blijde tijding waar de wereld op zit te wachten? Kunnen wij soms zeggen: ‘Mensen, u zoekt geluk? Dan moet u hier wezen.’ Ik denk het niet. De mensen zullen zeggen: ‘Ga mijn deur maar voorbij; want wij zijn al gelukkig; vandaag niet nodig’. Wij leven in een wereld die er andere belangen op nahoudt. In een postmoderne tijd als de onze is ‘genieten’ het modewoord. Genieten van…Vul maar in. Eten, drinken en vrolijk zijn. Geen zorgen voor morgen. Alcohol, drugs…Vrouwen en seks. Er is genoeg in de wereld waardoor we ‘high’ kunnen worden. Totdat….Ja, we zijn zo aan het eind. En hoe zal dat dan zijn?

Laat ik nog een andere vraag stellen. Is het Evangelie dat de apostel brengt dan wel een Evangelie dat de mensen beter maakt, dat de mensen leert elkaar lief te hebben en alles voor elkaar over te hebben, zodat we weer in vrede kunnen samenleven en – wonen?! Ja, dat wil het Evangelie zeker ook. Toch ligt hier niet het diepste geheim van het Evangelie. Het is niet vooral gericht op een vredige samenleving waarin gemeenschapszin en solidariteit de boventoon voeren, al zal ieder die het geheim van het Evangelie kent, daar zeker naar staan.

Wat betekent het woordje ‘zaligheid’? Om u dat uit te leggen, moet ik u eerst nog iets vragen. In Gods Naam. Waar maakt u zich druk om? Is het u ooit een zorg geworden, of uw leven een zinvol leven is en of u met de ‘way of live’ – de manier waarop u leeft – aan Gods bedoeling met uw leven beantwoordt? Dan zal de vraag, hoe u rechtvaardig bent voor God, de hoofdvraag van uw leven zijn geworden. Eerst als die vraag voor u beantwoord is, is er ook het antwoord op de vraag, of God wel bestaat en welk een heerlijk God Hij is, zelfs in de weg van Zijn gerichten.

Laat ik een voorbeeld gebruiken. Als u en ik op de bovenverdieping van een brandend huis zitten en alles beneden ons staat in lichter laaie, dan maken we ons toch geen zorg over de vraag: ‘Wat zullen wij eten of wat zullen wij drinken of waarmee zullen we ons kleden?’ We vragen ons op dat moment niet af, of onze brandverzekering wel toereikend is. Er is maar één ding dat ons bezighoudt, namelijk: Hoe komen wij hier levend weg? Wie redt ons uit deze vuurzee?

Welnu, het vuur van Gods gericht is alom om ons heen. Wie blind is, ziet het niet. Maar wie door Gods Geest ogen heeft gekregen om het leven bij hoger licht te zien, ziet de oordelen van God over de aarde gaan. In aardbevingen en overstromingen. In een steeds toenemend aantal gevallen van kankerpatiënten. In grote en kleine criminaliteit. In een enorme afval van de levende God (60% van Nederland is ‘ietsist’ - gelooft, dat er iets is; 20 % is atheïst; 20 % komt wel eens in een kerk). In steeds groter wordende demoralisering en geestelijke decadentie; alles moet kunnen; vrijheid van meningsuiting heet dat. En als dan weldra de laatste dag van de wereldgeschiedenis zal aanbreken en daarmee het grote vuurgericht, heb ik dan iets dat me er doorheen haalt? Wie zal dan bestaan? Wie, al heeft hij nog zo netjes en vroom geleefd, zal met wat hij heeft gepresteerd God onder ogen durven komen?

Het Evangelie, ons door de apostel Paulus gebracht, rumoert. Het gooit mij en u overhoop. Het ontneemt ons alle eigengerechtigheid. ‘Er is niemand rechtvaardig, ook niet één’ (Rom. 3:10). Dit Evangelie jaagt ons op uit onze vadsige rust, uit al onze zelfvoldaanheid, uit onze huisbakken vroomheid.

Maar, gemeente, juist zo is dit Evangelie levensnoodzakelijk. Het is een zaak van ‘be or not to be’. Het is tot zaligheid. Weet u wat dat is? John Wesley, de bekende opwekkingsprediker uit Engeland (18e eeuw), over wie ik eerder sprak, werd door zijn moeder genoemd: ‘een brandhout, uit het vuur gerukt’. Toen hij vijf jaar oud was, gebeurde het, dat de pastorie van zijn ouders in het dorp waar de vader van John dominee was, midden in de nacht in vlammen opging. Boze gemeenteleden die blijkbaar niet alles van hun voorganger slikten, hadden het huis in brand gestoken. Op het nippertje kon het hele gezin van de Wesleys gered worden. Alleen de kleine John bevond zich nog op de brandende bovenverdieping van het huis. Opeens – welk een wonder – verscheen voor een raam het kopje van het kleine kereltje. Een reddingsploeg schoot toe. En juist voordat het dak instortte, kon men door op elkaars schouder te gaan staan, het kind uit de vlammenzee redden. Vanaf dat moment had moeder Wesley de vaste overtuiging, dat de Heere met dit jonge kind iets bijzonders voor had. In de grootste nood doet God de grootste daden.

Met dit voorbeeld is duidelijk te maken, hoe het toegaat in het reddingswerk van de Heere Jezus en waarin de betekenis van het Evangelie ligt. Hij is het Die door de vlammenzee van Gods gericht heen is gegaan om zondaren als u en ik te redden. Gods toorn tegen de zonde van het ganse menselijke geslacht heeft Hij gedragen. Hij is wijdbeens over de kloof tussen de Heere en ons gaan staan. En zo heeft Hij de klappen voor ons opgevangen. En zo heeft God Zijn Zoon – het enige Adamskind dat niet onder Gods toorn behoefde te vergaan, omdat hij nooit gezondigd had – ons tot een Borg gegeven.

Is dat zaligheid?, vraagt u. Jazeker, want nu is er Een, de God-mens Jezus Christus, bij Wie u zich vervoegen kunt en mag om vrijgesproken te worden van de eeuwige straf en zo vol te worden van gerechtigheid – die van Jezus Christus – dat u geen kant meer op kunt dan die van deze Zaligmaker. Hij is na drie dagen weer uit Zijn graf opgestaan. En toen had Hij al de Zijnen in Zijn hart, zo goed als Hij hen in Zijn hart had, toen Hij de doodssmart in het oordeel van God op Golgotha doorstond. Daarmee dan geeft God u de garantieverklaring, dat de Heere nooit meer op u schelden zal. Alles wat Christus deed, deed Hij voor een ander. U kunt ervan profiteren. Echt waar. Sla dan uw armen maar om Hem heen. Verberg u achter Hem als achter een schild. Zoek het bij deze Borg. Als u Hem om de hals hangt, zal Gods toorn u niet treffen. Want dan zou God nog een keer ook Zijn eigen kind dodelijk treffen. En dat doet Hij nooit meer.

Wel, hier hebt u dan het Evangelie tot zaligheid. Het antwoord op Gods eigen vraag, hoe u rechtvaardig voor Hem kunt zijn. Dat Evangelie is niet uitgevonden in Rome, niet in New York, niet in Amsterdam, niet in mijn hart. Het belooft geluk, het hoogste geluk, geluk in de gemeenschap met God. Het belooft u het leven, eeuwig leven, leven in de gemeenschap met God. Het verdrijft angst en onrust, doodsangst en vrees om eeuwig om te moeten komen. En dat als vrucht van een vrede met God die alle verstand te boven gaat, vrede door het bloed van het Lam.

2. Een kracht van God

Zo is dan het Evangelie – en daar zetten we in de tweede plaats in de tekstwoorden een dikke streep onder – een kracht van God. Vgl. o.a. 2 Kor. 10:4v; Hebr. 4:12.

Het Evangelie is niet slechts een leer, diepzinnig van inhoud. Goed om in menselijke hersenen te zweven. Paulus zocht zijn kracht nooit in een schoonklinkende rede, in een verpakking die ogenblikkelijk alle aandacht ving.

De kracht van zijn Evangelie lag ook niet in de gloed van een overtuiging waarmee hij zijn boodschap bracht. De kracht van het Evangelie lag zelfs niet in de oprechtheid van de bedoelingen waarmee Paulus zijn boodschap uitdroeg. Wat zou dat alles opgeleverd hebben? De mensen zouden op zijn best gezegd hebben: ‘Wat een man, wat goed, zeg.’ Maar het Evangelie zet geen prediker op een troon. Het is geen middel om van mensen gevierde mensen te maken. Wie dat wil, moet het proberen met wat de wereld in de aanbieding heeft. Maar hij zal er gauw genoeg achterkomen, dat de roem der wereld voorbijgaat. ‘Sic transit gloria mundi’ – ‘zo gaat de roem van de wereld voorbij’. Het Evangelie is een kracht van God. Het is reddingskracht.

Zo werkte het al in de bevrijding van het volk van Israël uit Egypte.

En het werkte optimaal , toen Jezus de kluisters van graf en dood en hel verbrak in Zijn opstanding uit de doden. Het werkt als dynamiet (Gr.’dunamis’).

[image: image3.jpg]

Dat is ook in het leven van de apostel Paulus waar geworden. Vooral toen hij op weg naar Damaskus door de verhoogde Christus werd neergeveld.
Het Evangelie is een kracht van God. Zo werkt het, ook als u en ik net als Augustinus, door Gods genade, vrijwillig afstand leren doen van het leven in de zonde, van al dat zoeken van genot in geld en eer en macht, kortom van ons in alle opzichten ik-zuchtig bestaan.

Het Evangelie werkt als dynamiet, als een kracht waartegen geen sterveling opgewassen is.

Welnu, laten wij er dan eindelijk een keer mee ophouden om het zelf rond te krijgen bij God door het medelijden van God op te roepen, zoals Maarten Luther dat probeerde, toen hij als monnik zichzelf tot bloedens toe geselde in zijn cel. Dat is immers een doodlopende weg.

Het Evangelie werkt als dynamiet, als wij net als Kohlbrugge, ook nadat wij geleerd hebben wat het is om van genade te leven, gaan beseffen, dat wij geen draad gerechtigheid aan ons naakte bestaan hebben. Kohlbrugge schrijft ergens: ‘De Heere is de sterkte van Zijn volk; dat heb ik ervaren van mijn jeugd aan. Ik ben door alle radeloosheid heen gekomen; niet mensen, maar de Heere heeft gehoord en geholpen, als ik aan de rand van de afgrond lag.’

Het Evangelie is een kracht van God. Want daardoor leren wij onszelf uit te leveren aan de Heere. J.Calvijn schreef eens aan de RK kardinaal Sadoleth: ‘Ik ben zelf uit de duisternis bekeerd tot het licht van Gods Woord; ik heb niets om mijzelf tegenover God te handhaven.’

En dan dat machtig getuigenis van Guydo de Bres, de opsteller van de 37 Geloofsartikelen, onze Nederlandse Geloofsbelijdenis achterin uw kerkboek. Hij zit in de gevangenis, wachtend op zijn terechtstelling aan de galg. We leven in de dagen van de Reformatie. En dan schrijft de Bres aan zijn moeder: ‘Ik ben verrukt over de hemel…Ik hoor Jezus Christus, mijn Meester. Ik zie Hem om zo te zeggen, ingesloten in mijn boeien en banden. Ik zie Hem met de ogen van mijn geest in mijn obscure en duistere gevangenis ingesloten, zoals Hij mij beloofd heeft in Zijn zeer waar Woord met mij te zijn al de dagen tot het einde’.

Zo werkt het Evangelie als een kracht van God. In het verbreken van de banden van de zonde; in het omhelzen van Christus door het geloof; in levenslange verootmoediging over ons zondaarsbestaan; in het lijden om Christus’ wil.

Het Evangelie is ook een kracht van God tot zaligheid, omdat het van mij een ander mens maakt. Het maakt mij tot een mens die niet meer zichzelf loopt te bevredigen, maar die voor zijn naaste klaarstaat en hem liefde bewijst tot in de kleinste dingen van het dagelijkse leven. Tot een mens die vrede sticht, zolang als de wereld nog niet is vergaan. Tot een mens die niet meer van het leven wil halen wat ervan te halen is, maar die armen en hulpbehoevenden bijstaat. Getuigend redden: hen die ter dood wankelen.

Mag ik u vragen: heeft dit Evangelie in uw leven ook al zijn kracht bewezen? Maar iemand van u zegt wellicht: ‘Dit Evangelie is toch niet zomaar voor iedereen?’ Het antwoord op die vraag kunt u in onze tekst lezen. Het is voor ‘ieder die gelooft’. Dus toch een voorwaardelijk Evangelie? Je moet eerst weten, dat je gelooft en dat je oprecht gelooft? Is het zo?

Mijn antwoord ziet er als volgt uit. Het Evangelie is onvoorwaardelijk. Het wordt kosteloos ter beschikking gesteld Er zijn geen ‘mitsen’ en ‘maren’ aan verbonden. Maar het wordt niet ons deel dan in de weg van geloof. Het is net als met een medicijn. Het helpt pas, als het wordt toegediend of ingenomen. Zo is het ook met het geloof. En wat is geloof? Geloof is de uitgestoken hand van een bedelaar waarin hij de gave waarom hij verlegen zit, ontvangt. Is dat zijn verdienste? Zegt een bedelaar aan het eind van de dag, tonend de opbrengt van zijn bedelarij: ‘Dat heb ik verdiend?’ Nee toch. Als iemand uit een brandend huis wordt gered en hij slaat zijn armen om zijn redder heen, zegt hij toch ook niet: Ik ben gered door mijn omarming?!

Laat ik het zo zeggen: ‘De bedelaarshand waarmee ik het Evangelie ontvang, de omarming waarmee ik Christus omhels, komen met het Evangelie zelf mee. Ze worden ons geschonken, als de zaak van het Evangelie ons een nood-zaak is geworden. Deze dingen zijn ook mee-beloofd in het Evangelie. U mag erom vragen, pleitend op de belofte van God, u reeds bij uw doop in de Naam van de Heilige Geest beloofd. Die Geest Die het geloof werkt, is u als kind niet minder dan als volwassene toegezegd.

Het staat met ondubbelzinnige woorden in onze tekst: voor ieder die gelooft. Al is uw geloof zo klein, dat u het er zelf niet voor houden kunt. Er zijn mensen die niet kunnen geloven, dat ze geloven; ze kunnen alleen niet twijfelen aan de betrouwbaarheid van Jezus Christus. En juist dat laatste is de kern van het ware geloof. U mag uzelf van alles verdenken. Maar u mag er de Heere Christus niet van verdenken, dat hij niet omziet naar iemand die om genade bedelt. En als u dat gelooft beoefent, wel, dan raakt u toch immers van dag tot dag meer en meer op Hem aangewezen?!

Wellicht is hier iemand die het alles alleen maar geloven wil, als de Heere hem persoonlijk bij name roept. Nu, laat ik aannemen, dat u Kees Jansen heet. En laten we dan ook eens aannemen, dat er in de tekst zou staan in plaats van ‘voor ieder die gelooft: ’voor Kees Jansen’. Zou u dan tevreden zijn? Ik denk het niet. Want er kunnen wel dertig mensen in Nederland wonen, die Kees Jansen heten. Dus dan zou u het nog niet weten, of die Kees Jansen bedoeld is die u bent. Daarom is het toch wel goed, dat er staat: voor ieder die gelooft.

3. Eerst voor de Jood en ook voor de Griek
Maar laat ons nog even doorlezen in de tekst. De gelovenden die hier genoemd worden, worden ook met name genoemd. Eerst de Jood en ook de Griek.

Paulus gunt het Evangelie aan zijn grootste vijand. Het Evangelie is Paulus’ zielsgenoegen. Hij geniet er zelf geweldig van. Maar het is ook zijn begeerte om het thuis te brengen hij anderen. Ja, hij zou zelf wel verbannen willen zijn van Christus (!!!) om zijn broeders naar het vlees (het Joodse volk/ Israël) voor Christus te winnen.

Ik schaam mij voor dit Evangelie niet, schrijft de apostel. Christus heeft zich voor hem (Paulus) niet geschaamd om hem, zo vijandig als hij was, een voorwerp van Zijn verkiezende genade te maken. Zou hij, Paulus zich dan voor Christus schamen? In het boek Handelingen lezen we telkens van grote tegenstand van de Joden tegen het Evangelie dat Paulus bracht. Blijkbaar vonden ze het goedkoop. En ook zullen ze het te ruim hebben gevonden. Je bent niet zomaar een kind van God. Eerst de wet, dan de genade. Maar Paulus keert het om. Hij zou niet liever willen dan dat zijn volksgenoten al hun eigen gerechtigheid van nul en generlei waarde zouden houden, om Christus’ gerechtigheid door het geloof te aanvaarden en er God mee onder ogen te komen. Bij Paulus was het: ‘Wee mij, indien ik het Evangelie niet verkondig’ (1 Kor. 9:16).

Het Evangelie is eerst voor de Jood. Dat is het eerste adres. Vgl. ook Rom. 2:9. Niet, omdat de Joden er om iets van henzelf meer voor in aanmerking komen. Maar omdat het de Heere zo behaagt. Het is Gods verkiezing. ‘De zaligheid is uit de Joden’ (Joh. 4:22). En ook in de eerste preken waar het boek Handelingen verslag van doet, heet het: Jezus Christus/ het Evangelie/ het Woord Gods is eerst tot u, Joden gezonden...’ (Hand. 3:26; 13:46). Daarom ging Paulus altijd, waar hij ook met Evangelie kwam, eerst naar de Joodse synagoge toe om daar te betuigen, dat in Jezus van Nazareth, de Gekruisigde en Opgestane de Messias Israëls was verschenen. En als het Evangelie in de synagoge verworpen werd, ging de apostel ermee naar de ‘agora’, de markt en bracht hij het daar aan de man bij de heidenen.

Eerst de Jood.En dat is ook nu nog zo. Want onze tekst is geen tijdgebonden uitspraak.. Als God – sinds Pinksteren – de route van de volkerenwereld kiest, kiest Hij toch steeds zijn vertrekpunt in Israël. Daarom blijven wij bidden voor dit volk, hoezeer het ook afkerig lijkt te blijven van het geloof in Messias Jezus. Daarom blijven wij vurig bidden, dat in het bijzonder de Messias-belijdende Joden in de verbreiding van het Evangelie van Jezus Christus rijk gezegend worden. Daarom blijven wij hopen, dat Jezus zich weldra aan Israël zal vertonen en er een ommekeer onder dit volk zal komen, naar de Heere Jezus toe. (vgl. Rom. 11:26).

Eerst de Jood. J. Calvijn schrijft bij onze tekst: ‘Paulus ontneemt de Joden niet hun plaats en rangorde, daar zij de eersten waren tot wie de belofte en de roeping zijn gekomen. Daarom blijft hij dezen hun eerstgeboorterecht toekennen, om daarna echter onmiddellijk naast hen de heidenen te stellen als hun deelgenoten, zij het ook, dat dezen in een lagere rangorde volgen.’ Dat is andere taal dan van Marcion, de ketter uit de 2e eeuw nChr. die niets moest hebben van de God van het Oude Testament en die ook af wilde van de gedachte, dat Israël bij de Heere God voorop gaat. Hij schrapte dan ook het woordje ‘eerst’ in onze tekst.

Eerst de Jood. ‘Wel moeten zij varen die u beminnen ‘ (Ps.122). Mc Cheyne, de bekende Schotse opwekkingsprediker uit de eerst helft van de 18e eeuw van wie de huidige ‘Organisatie Christian Witness to Israël’ afstamt, heeft eens gezegd: ‘Als wij doen wat er in Psalm 122 staat (Israël beminnen), dan zullen wij welvaren; dan verwacht ik voor Schotland een geestelijke opwekking.’ Heeft God Zijn volk verstoten? Dat zij verre. Bid om de vrede van Jeruzalem. De hele wereld zou er immers van ophoren, als de hemelse Christus Zich in ontferming aan Zijn volk zou openbaren. Tot beschaming van allen die heil verwachten van Allah. En als Israël dan sinds 1948 goeddeels weer in het beloofde thuisland woont, is dat er een bewijs van, dat de Heere getrouw Woord houdt, ook al is het land waar Israël thans woont, niet van precies dezelfde omvang als het in de tijd van het Oude Testament nog al eens het geval was.

Maar het Evangelie houdt geen halt bij de grenzen van Israël. Gelukkig niet. Daar moeten wij het immers van hebben. ‘Er zijn nog andere schapen die van deze stal niet zijn; deze moeten ook worden toegebracht...’ (Joh. 10:16). Vgl. ook Luk. 24:47; Hand. 1:8. Eerst de Jood en ook de Griek. De Griek heeft minstens even grote bezwaren tegen de aanvaarding van Jezus als de Redder der wereld. De Joden die genoeg hadden aan hun eigen gerechtigheid, ergerden zich vaak aan het Evangelie dat Paulus hen bracht, het Evangelie van de rechtvaardiging van de goddeloze. Maar de Grieken hadden in Paulus’ dagen al evenzeer problemen met zijn boodschap. De apostel schrijft in 1 Korinthe 1:23: ‘Maar wij prediken Christus, de Gekruisigde, de Joden wel een ergernis en de Grieken een dwaasheid…’. Een dwaasheid. Ja, want hoe kan een Kruiseling die aan een vloekhout hangt er staat op maken Redder der wereld te zijn? Alleen wie aan een eind is gekomen met zijn eigen wijsheid en er zich op geen enkele manier meer doorheen kan slaan, vindt hier zijn grootste geluk. Want hij kan zalig worden op kosten van Jezus Christus. Dat is de hoogste wijsheid.

En zo blijft dan het woord van onze tekst overeind, ook in de 21e eeuw. Lever uw eigengerechtigheid en eigenwijsheid in. Dat zijn toch maar zelfverlossingssystemen waardoor u uzelf aan de eigen haren uit de put probeert te trekken. Doe de goede ruil. Christus uw zonde. U Zijn gerechtigheid. Doe als de bloedvloeiende vrouw van wie het Evangelie ons vertelt, dat zij van achteren tot Jezus ging en alleen de zoom van Zijn kleed aanraakte. En terstond ging er kracht van Hem uit, waardoor zij genas (Luk. 8:43vv).

Zo werkt dat nog steeds, wanneer wij met het Evangelie de deur uitgaan. Er gaat kracht vanuit. En zo staan wij ermee midden in de wereld die zich hoe langer hoe meer van de enige dienenswaardige God vervreemdt. Midden in een kerk waarin dwaalleer en godonterende levenspraktijken het voor het zeggen hebben. Ik schaam mij er niet voor, schrijft Paulus. En wij ook niet. Ook al halen de mensen er hun neus voor op. Ook al zijn de predikers van dit Evangelie geen krachtpatsers en nog minder koorddansers/ woordkunstenaars.

Met dit Evangelie moeten wij de deur uit. Wee ons, als we het niet verkondigen. De schrik des Heeren beweegt ons. De liefde van Christus dringt ons.

Laat dit Evangelie ook ons moedig en onverschrokken maken. Helaas, hoe vaak voelen wij ons geremd, afgeremd door mensenvrees, zeg maar: valse schaamte. Tegenover hen die intellectueel een eind boven ons staan. Tegenover onze eigen familie die weet, hoe gebrekkig en ook zondig wij hebben geleefd. ‘Ik ben geen prater’, zegt iemand. ‘Ik ben zelf nog zo onverzekerd’, zegt een ander. Ja, maar als het Evangelie ons een ‘zielsgenoegen’ is geworden, is het tegelijk ook onze drijfveer. Begin zo dicht mogelijk bij uw eigen huis.

‘k Heb and’ren al de rechten van Uw mond

met lust verteld, hen vlijtig onderwezen.

(Psalm 119:7a ber.)

Iemand heeft eens gezegd: Laat uw leer als een donderslag zijn en uw leven als een bliksem’. Die twee horen bij elkaar.

Laten we eindigen met een tweetal getuigenissen van mannen uit de geschiedenis van de Reformatie. Luther schreef: ‘Hoe meer zij dreigen, des te groter wordt mijn vertrouwen. Vrouw en kinderen, akker en huis, geld en goed heb ik niet. Mijn roem en naam wordt reeds verscheurd. Het enige wat nog over is, is mijn zwakke gezondheid en gebrekkige lichaam. Als zij mij dat toch ook nog afnemen, leef ik misschien een of twee uur minder. Maar de ziel kunnen zij mij niet afnemen. Ik zing met Reuchlin: ’Wie arm is, kan niets verliezen’.’

En dan John Knox, de hervormer van Schotland. Hij werd eens gedaagd voor de koningin, omdat hij had gewaarschuwd, dat zij niet in het huwelijk mocht treden met de zoon van de RK koning van Spanje. ‘Wat hebt u met mijn huwelijk te maken?’, schreeuwde zij; ‘ik heb uw brutale mond nu al lang genoeg verdragen…’ik zweer u, dat ik mij zal wreken’. En toen John Knox haar uitlegde, dat hij op de kansel niet zijn eigen heer en meester was, maar dat hij had te zeggen wat Gods Geest hem voorzei, riep zij: ‘Maar wie bent u eigenlijk?’ Waarop Knox antwoordde: ‘Ik ben van dit rijk een geboren onderdaan en ofschoon ik geen graaf, hertog of baron ben, heeft God mij toch tot een nuttig lid van de maatschappij gemaakt, hoe verachtelijk ik in uw ogen ook zij.’

Zo’n nuttig lid van de maatschappij mogen ook wij zijn, als wij door diezelfde liefde voor het Evangelie en voor het behoud van zondaren gedreven worden. ‘Heel de wereld is mijn parochie’ (Wesley). Dan trekken we erop uit, hoeveel afval er zich ook rondom ons openbaart. Want Gods werk gaat door. En wij schamen er ons niet voor. Het is een kracht van God tot zaligheid voor ieder die gelooft, eerst de Jood en ook de Griek.

Amen.

� De afbeelding is een portret van John Wesley.

� De afbeelding is een portret van H. F. Kohlbrugge.

� De afbeelding is die van een wandtapijt in het Vaticaan naar een ontwerp van Rafaël. Uit:Christelijke Encyclopedie (Red. Prof. Dr. F. W. Grosheide/ Prof. Dr. G. P.van Itterzon. Kampen 1960. Deel V, blz.405.

