Tekst: Zondag 11
Thema: Het naamschild van Jezus
Gemeente van onze Here Jezus Christus,

Hebben u en ik alles in de naam Jezus? Daar moeten we het over hebben. Omdat we al eerder hebben mogen opmerken dat er in het zoeken naar de gunst van God geen andere uitweg is dan Jezus Christus. We hebben geweldige dingen mogen horen over Gods zorg en over Gods voorzienigheid. Het is daar in Zondag 9 en Zondag 10 als in dat vertrouwelijke beeld die arendsvleugels die de jongen door de lucht dragen. En dat beeld staat bij ons misschien wat verder weg. Maar ziet u ’s zomers nooit een fuut zwemmen met een jong op z’n rug? Die kuikens kunnen na een paar dagen al best zelf zwemmen en zelfs wel duiken. En toch neemt zo’n fuut de jongen nog een aantal dagen graag mee omdat ze dan veel beter beschermd zijn tegen alle gevaren die er onderweg kunnen zijn. Dat is de sfeer waarin Zondag 9 en 10 belijdenis doen van het geloof in een almachtig God, Schepper van hemel en aarde. Die om Zijn Zoon Jezus Christus mijn God en mijn Vader is..
Om Zijn Zoon Jezus is Hij mijn God en mijn Vader. Om Zijn Zoon Jezus. Ziet u meteen al in welk verband Zondag 11 staat? Er zijn geen arendsvleugels zonder die naam. De naam van Jezus, de Zoon van God. Als u vraag 29 leest moet u eigenlijk meteen even terugbladeren naar vraag en antwoord 26. Dat is het verband dat dan weer wordt aangegeven door Zondag 8. Wij geloven in één God. Eén God, de Vader, de Zoon en de Heilige Geest. En God neemt niemand om zo te zeggen op de rug en legt onder niemand zijn beschermende vleugels dan alleen wie de naam van Zijn Zoon Jezus aanroept.

Dat is het machtige kader van het verlossingswerk van de HERE. En het is belangrijk om erover te praten. Over de naam van Jezus, in het kader van dat wondere verlossingswerk van die drie-enige God: Vader, Zoon en Heilige Geest. En in het kader van die bijzondere zorg in die eeuwige raad en voorzienigheid van Zondag 9 en 10. Want als we dat van elkaar losmaken dan komen we in het gevaarlijke vaarwater van vraag en antwoord 30 terecht: alsof we het zonder die naam ook wel kunnen stellen.
Thema:
Het naamschild van Jezus
1. Wie het mag dragen

2. Wat het betekent

1. Wie het mag dragen
Dat geen schepsel ons van Gods liefde zal scheiden is een zekerheid die we alleen hebben in Jezus Christus. Christus, die ons van God is gegeven tot wijsheid, rechtvaardigheid, heiliging en tot een volkomen verlossing (antw. 18). En wat je jezelf dan bij Zondag 11 ook meteen kunt afvragen dat is of ik zelf inderdaad op die manier ook zoek om een kind van God te zijn en in Zijn gunst te leven.

Die naam van Jezus die hef ik vaak in mijn leven als een schild op. Maar dan eigenlijk niet als een schild om achter weg te schuilen en op Gods vleugels weg gedragen te worden, maar om Gods toorn van mij af te houden. De naam van Jezus is soms zomaar het afweerschild waarop ik al mijn zonden en falen en tekortkomingen voor God bedek om met mijn eigen leven verder te kunnen gaan. Dat zijn die satanische listen van de duivel, waardoor hij zelfs de naam van Jezus nog zo weet voor te stellen alsof dat het middel is om God van me af te houden. En hoe doen we dat dan? Dat doen we als we zeggen: “Nou ja, ik ben zondig en ik doe veel dingen verkeerd. Maar ik bid om vergeving en ik zal mijn gebed ook nooit anders afsluiten dan met die vertrouwde en bekende woorden of God mij om Jezus’ wil verhoren wil. Dan is er weer ruimte om de dag in te gaan en mijn eigen ding te doen. En mocht het dan overdag toch niet helemaal lukken dan kan ik ’s avonds altijd weer die naam noemen om mij van alle schuld bevrijd te weten.”
We hebben de naam van onze Here Jezus los gemaakt uit het verlossingswerk van de ene en drie-enige God om onder en achter het schild van die naam intussen te doen wat we zelf willen. En laat ik het dan maar eens heel helder zeggen: en God kan daar niets tegen hebben, want het bloed van Jezus reinigt van alle zonden. Dus waar zou ik bang voor zijn? Wat zou ik mezelf aan grenzen en beperkingen opleggen, nu die naam van Jezus mijn leven voor God afdekt. Dat lijkt zo gelovig en dat klinkt zo vroom. Maar intussen verloochent het ’t werk van Jezus Christus en beledigt het de HERE op de meest gruwelijke manier. Want God heeft die naam niet gegeven om ons de HERE in Zijn toorn op afstand te houden. Maar God heeft die naam gegeven om ons de HERE in Zijn liefde dichtbij te weten. Opdat Hem in wederliefde als kinderen zullen eren met lofzang.
Dat is ook de ellende van heel die zogenaamde theologie van de overwinning. Alsof we Gods wet kwijt zijn geraakt door het bloed van de Zoon en we onkwetsbaar zijn geworden voor het eeuwig oordeel. Dat verklaart waarom mensen vandaag de dag onder de naam van Jezus zo vrij en dwars tegen Gods geboden in gaan samenwonen. Of God verworpen omgang tussen mensen van gelijk geslacht heel anders beleven en in alles maar doen wat ze willen. Dat verklaart ook de lauwe kerkgang en de geestdodende manier waarop er in de gezinnen avond in avond uit een mediawereld het oog en het hart vult. Dat verklaart ook het ontbreken van de tucht. We zijn niet bang meer, want het bloed van Jezus reinigt van alle zonden. En er is niets meer waarvan God zou kunnen zeggen dat het ons ontbreekt. Want hebben we niet alles in Jezus? Is Golgotha niet geweest en spreekt het kruis ons niet vrij om ons gelegenheid te geven ons eigen leven in te vullen? Zo is de naam van Jezus het afweerschild. Niet om de vurige pijlen van de boze te doven, maar de brandende toorn van God te blussen.
Een christen zal een nog veel groter verdriet en een grotere verslagenheid ervaren als hij eraan ontdekt wordt dat hij het Vaderhart van God gekwetst heeft, dan dat hij bang is voor de hel. Want die hel heeft hij verdiend. Maar waar is de lof op zijn God gebleven? Waar zijn die arendsjongen op de sterke vleugels van Gods liefde? Waar zijn de kinderen die in hun levensheiliging die gunst van God zoeken te beleven en de grootheid van God bekend zoeken te maken? Ziet u hoe dus ook het werk van de Heilige Geest niet los van die naam Jezus staat? Om aan ons uit te delen wat we in Jezus Christus hebben, namelijk een leven dat God als onze Vader eert en heiligt. Waar is dat in mijn eigen leven? Wat spreekt daar nou van in wat ik zeg en wat ik doe? Heb ik alles in Jezus Christus?

Of heb ik alleen maar vergeving van zonden nodig, omdat dat de deur naar een vrij en onafhankelijk leven opent waarin ik geen angst meer hoef te hebben dat het eeuwig leven mij voorbij zou gaan? Hoe ik-gericht is dat wel niet! En wat zit ik juist dan vast aan de zondemacht en draagt mijn leven de geur van de dood met zich mee. De geur van een leven zonder God.
Hoe sta ik voor God? Kan ik al die weelde om me heen aan? Alsof luxe uw behoud geeft. Het kan zo benauwen, als vaste zekerheden in je leven beginnen te wankelen en een zo gewend leefpatroon doorbroken wordt. En wat is het dan dichtbij een mens om zich met geweld overeind te houden.
Kunnen jullie het aan om heilig te leven? In een wereld waarin alles toegestaan is, zoals vooruit grijpen op het huwelijk bijvoorbeeld? Of om welk verlangen dan ook maar gewoon te vervullen en er in vrijwel niets meer wordt gevraagd om geduld of zelfbeheersing? Of moeten we vanmorgen toch met elkaar erkennen dat ook ons eigen leven één grote knieval laat zien voor dat beest van het materialisme en het monster van de vrije seksuele moraal. En hoe gaan we daar dan mee om? Is het ook bij ons gekomen tot die lauwe berusting dat we nu eenmaal in een zondige wereld leven, maar dat het bloed van Jezus wel zal reinigen? En zou het dan verlossing moeten heten dat de Vader van onze Here Jezus Christus ons overgeeft aan de diepte en de vuilheid van ons eigen hart en de zonden van deze wereld?
“Gij dan zult volmaakt zijn,” zei de Zoon van God, “Gelijk uw hemelse Vader volmaakt is.” Dáár is de Zoon voor gekomen. Om onze blinde ogen te openen en ons hart te vernieuwen. Om ons inzicht te geven en de werken van de duisternis te ontmaskeren. Om ons in die gemeenschap terug te brengen. Om ons uit de duisternis te brengen naar Gods wonderlijk licht. En daarom heet Hij Jezus, want Hij is het die Gods volk zal redden van de zonden. Omdat Hij ons uit die slavernij voert waarin u en ik en wij allemaal aan vastzitten met kettingen die door geen mens zijn los te maken. Omdat Hij ons voert naar die vergezichten, waarin de HERE met arendsvleugels zijn kinderen draagt. En wie de naam van Jezus draagt en die naam aanroept, die doet dat dus niet om God van zich af te houden, maar om God erbij te roepen in zijn strijd met de macht van de duisternis.
Wat noemen u en ik vandaag eigenlijk nog donker? Is het voor ons pas echt donker als we geen middelen meer hebben? Als we geïsoleerd raken? Als we niet meer kunnen doen wat we graag willen? Als we belemmerd raken en bewegingsvrijheid verliezen, wordt het dan pas donker in ons leven? Maar dat is lichtvervuiling, want dan kennen we het donker niet meer van het “mijn God mijn God waarom hebt U Mij verlaten” waar Christus in hing. Waar Hij worstelde en uitkeek naar de gunst van Zijn God, omdat het zijn verlangen was te mogen wonen in het huis van Zijn God.
Voor zo’n wereld is die naam gegeven. Een wereld die zichzelf zoekt en die niet anders weet dan zichzelf tot koning te kronen. Een wereld die zich door niemand ook maar iets laat verbieden en ontzeggen. Een wereld waarin de mens zijn eigen ik zoekt en zich wanhopig vasthoudt aan alles waar hij zich maar aan vast kan houden. Een wereld waarin de overste zijn boosheid laat zien en zijn kwade bedoelingen tot uiting komen. Voor die mens is die naam van Jezus gegeven. Niet als een schild tegen de Váder, maar als het schild tegen de zónde.
“Ik ben van Jezus,” roept de christen. “En van Hem alleen. En alleen Hij is de weg naar die veilige stad van het leven met God. Die naam alleen brengt mij in de vertrouwelijkheid van Zondag 9 en 10. Dat rijke verbondsleven en die veilige toevlucht. Jezus! Want Hij is het die redt uit die gebroken en verstoorde omgang waarin ik mag zeggen dat God mijn God en mijn Vader is.”
Wie mag dat naamschild dragen? U mag het dragen. En jullie mogen dat. Maar pas op! Er staat maar één naam op. Er is maar één weg. Er is maar één Here over ons allemaal. Niet om ons aan onszelf en dat verloren bestaan van ons als zondaren terug te geven, alsof er geen zonde meer gedaan kan worden. Maar om ons op de rug van Vader te zetten en ons in de gemeenschap met de almachtige God terug te voeren in de troost van wat we belijden in Zondag 9 en 10. Hebben wij alles, maar dan ook alles, in die ene naam?
2. Wat het betekent
Wat betekent dat dan, als je alles in die ene naam hebt? Met die vraag gaan we op precies dezelfde manier maar weer naar Zondag 9 en Zondag 10 toe. De naam Jezus brengt je nu juist bij die wonderlijke omgang met de HERE waarin geduld in beproeving, dankbaarheid in voorspoed en hoop voor de toekomst je hart vervullen. Omdat je door en in Jezus Christus weten mag dat de Almachtige Schepper van de hemel en de aarde, om Zijn Zoon Christus mijn God en mijn Vader is.
Ik wil nog even met u stil staan bij die verzoeningsleer waarbij verzoening zou betekenen dat de mens in zijn eigen vrijheid wordt gewaardeerd. En het maakt dan eigenlijk niet uit of die vrijheid een vrije wil is, of dat die vrijheid een spirituele vrijheid is zoals vandaag wel gezegd wordt. Van al die dwalingen is het resultaat namelijk precies hetzelfde. En dat is dat de mens het weer zelf voor het zeggen heeft gekregen, terwijl de naam Jezus nu juist gegeven is om te zeggen: niet ik, maar Hij. Hij is mijn Eigenaar, mijn Meester en mijn Leraar. Hij is de weg naar God en Hij staat Borg die omgang van hart tot hart tussen Zijn Vader en mij. En natuurlijk, dan raakt dat ook het werk dat de Heilige Geest in mijn hart doet. En daar zie je dan opnieuw die nauwe band tussen het werk van de Vader, de Zoon en de Heilige Geest, maar die naam Jezus die brengt mij dus terug in de voorhoven van Gods huis en tot voor de treden van Gods troon. Wie dat niet ziet is de naam van Jezus niet waardig. Diegene maakt zich de naam van Jezus onwaardig alsof Hij niet zou kunnen redden van alles wat die omgang met God en die vaste zekerheid van Zondag 9 en 10 bedreigt en in de weg staat.

U zegt misschien: “Ja, maar dat is moeilijk hoor!” En het kan inderdaad een zware strijd betekenen. Maar als de HERE ons leert dat wij alles in Jezus Christus mogen hebben, dan bedoelt God ook werkelijk alles. Dan ziet de HERE niet alleen maar op ons geestelijk leven, maar dan ziet de HERE op alles. Alles in Jezus. Ook de beproevingen die Hij ons oplegt en het kruis dat Hij laat dragen. En dat voelt ruw en dat doet pijn als je ziek moet zijn. Of als je in eenzaamheid moet leven, of als je met minder toe moet dan je nodig hebt. Of als je tegen jezelf nee moet zeggen terwijl alles in je brandt om het naar je toe te halen. Maar die naam Jezus is je gegeven om in alles Gods zorg en nabijheid te ervaren. Om kind van God te worden en om kind van God te blijven. En wat er ook gezegd en beweerd wordt, blijf dat uzelf voorhouden! Zelfs al gaat het tegen u en uw gezonde verstand in. Zelfs al zou het dwars tegen de cultuur en de normen van vandaag ingaan. Al gaat het dwars door je eigen vlees en begeerte en verlangen in, maar houd vast aan dat naamschild van Gods Zoon!
Want dat is waar de duivel voor moet wijken. Dat is de naam waar hij voor siddert. Dat is de naam die hij uit de samenleving wil verdrijven, uit de gedachten wil bannen en ver van de mensen vandaan wil houden. Omdat in die naam hemel en aarde verenigd worden, omdat het heil en het leven met die naam meekomen. De naam Jezus zet het leven in het volle licht van Gods genade, liefde en zorg. Op die naam zijn mensen genezen als die verlamde man in de poort. In die naam zijn koninkrijken omgekeerd en de meest verharde harten van de meest ellendige zondaren zijn overwonnen. In die naam worden demonen uitgeworpen en op die naam vinden stervenden rust. Hemel en aarde, ja, zelfs het dodenrijk moet luisteren als die naam genoemd wordt.
Zou dat dan niet gelden voor uw omstandigheden? Zou dat niet voor de kerk vandaag gelden en voor de kinderen van God vandaag waar zijn? Want we zoeken toch een leven in de gunst van God? Een leven in Zijn beschermende zorg, een leven in die volle aandacht van de Vader die ons liefheeft? Een leven in op de rug van Vader en in de holte van Zijn hand met die eeuwige armen onder ons. Een leven waarin de HERE wordt geprezen om de schoonheid van zijn schepping en om het wonder van zijn reddingswerk. Dat zoeken we toch, de samenleving met Hem die alles heeft gemaakt op het Woord dat van Hem uit is gegaan? En nu heeft de zonde die gemeenschap verbroken en heeft de opstand tegen God die samenleving onmogelijk gemaakt. De schuld en de dagelijkse zonde staan als een muur tussen ons en die gemeenschap met God in. En dáár staat dan nu die naam Jezus in geschreven, om in Zijn Geest dat leven alsnog te mogen leven. Om ons hart naar God toe te buigen en ons elke dag weer aan te sporen: vergeet niet voor Wie je leeft en naar Wie je onderweg bent. Vergeet het niet!
Dat is leven. Dat is er nu in de naam van Jezus. Dat leven is de naam Jezus. En je mag naar Hem vluchten als die blinde bedelaar die op Hem af kwam en zei: “Jezus, Zoon van David, heb medelijden met mij. Open mijn ogen en geef mij het leven in al die sociale verbanden van werk, gezin en samenleving.” Naar Hem vluchten als die angstige discipelen die hun Meester wakker maakten en riepen: “Here Jezus redt ons, want wij vergaan.” En je mag je kinderen naar Hem toe brengen omdat Hij zelf zegt dat hunner het Koninkrijk der hemelen is. Dat is nou “alles in Jezus hebben”. Je opvoeding, je werk, je studie, je verkering en verloving en je huwelijk. De zorgen over je baan en de zorg over je kinderen. Je gezondheid en de ziekte die je is opgelegd, het is er allemaal in Jezus. En is aan Hem niet alles gans begeerlijk, zoals Hooglied dat zegt van de bruidegom als de bruid hem ziet komen: “Alles aan Hem is bekoorlijkheid, zo is mijn geliefde, ja zo is mijn vriend, dochters van Jeruzalem.” Zeggen wij het zo in ons leven na, dat in de diepste smart en grootste nood mijn hart gerust is in Jezus Christus?
Er aanvechtingen die voor velen van ons echt een bedreiging zijn voor dat leven in die volle overgave aan de Heiland. Er zijn er vele in de vraag hoe je christen bent in leer en leven. Je hebt veel uit te leggen en je hebt ook steeds meer te verdragen in het leven van elke dag als je leeft als een burger van het rijk der hemelen van waaruit je Christus verwacht, zoals Paulus dat aan de Filippenzen schrijft. En er zijn er in die gemeente ook al wel veel die voor de verleidingen van de wereld zijn bezweken en vijanden van het kruis zijn geworden. Vers 19 van hoofdstuk 3 laat zien hoe dat komt. Ze volgen seksuele lusten na, ze hebben een leven van genot en overdaad en ze roemen in hun avontuurtjes en hun welvaartsleven. Ze moeten het hebben van dure huizen en auto’s en verre reizen, zouden we vandaag zeggen, en pochen erop dat ze geen maagd meer zijn. Zo leven ze, maar ze zijn Jezus kwijt. En dan komt Paulus met het geneesmiddel voor de gemeente die in al die onrust en verwarring zoekt naar de gemeenschap met God. Hij zegt in vers 6: “Weest in geen ding bezorgd, maar laten bij alles uw wensen door gebed en smeking met dankzegging bekend worden bij God. En de vrede Gods, die alle verstand te boven gaat, zal uw harten en uw gedachten behoeden in Christus Jezus.”
Ziet u wat daar staat: de vrede Gods, die vrede die zal uw harten en uw gedachten behoeden. Die zal dat onrustige innerlijk van ons tot rust brengen en ons in die hemelse blijdschap en heerlijkheid brengen waarin maar één naam door de zalen golft: de naam van het Lam dat de boekrol heeft genomen en het koningschap aanvaard heeft: Jezus!
Als we met Zondag 11 belijden dat de naam Jezus betekent dat Hij ons verlost van zonden, dan is dat niet het naamschild dat ons verzondigde leven afdekt voor Gods toorn. Maar dat is de naam en dat is het naamschild dat ons moed en troost geeft in dat leven dat Paulus vanaf vers 8 aan de gemeente in Filippi voorhoudt. Het leven waar heel de Schrift Gods kinderen voortdurend toe oproept. Het leven van het: wees heilig, want Ik ben heilig. Het leven naar de wet van het hemel. Wat zwaar is en wat het zwaar maakt, is de reactie van de wereld en mijn innerlijke strijd daarmee. Maar heb ik niet alles in Hem en mag ik niet ook alles in Hem hebben? Ja, en dus mag ik ermee naar Hem en dat hele leven op de sterke vleugels van de Almachtige zelf leggen.
Wanneer Satan je prikkelt jongens, om je leven in eigen hand te nemen of vooruit te grijpen en je toe te eigenen wat God je niet of nog niet heeft gegeven, roep dan die naam aan en de duivel zal van je wijken. Als u uw kinderen de wereld in ziet trekken en uw hart klopt onrustig en u zou zelf dat leven het liefst met eigen handen dragen, roep dan die naam aan en breng uw kinderen bij Jezus.. Als u zorgen hebt, als u ouder wordt, als het sterven dichterbij komt en de Satan bespringt u met allerlei honende, en beschuldigende vragen over uw trouw en over Gods trouw, zie dan op Jezus. En hef die naam maar als een schild op. Want dat is de kracht waarin een christen mag staan. Zijn kracht. Zijn liefde. Zijn trouw. Ga bij het kruis staan en kniel voor Zijn troon neer. En dan mag je zeggen: “Nee. Ik ben niet ver van God af. En God is niet ver van mij af. Ik leef in de gemeenschap met Hem en ik word gedragen. Ik zal niet sterven, ik zal leven. God is mijn kracht en mijn heil. Want ik ben het eigendom van Jezus die door God is gegeven tot wijsheid, en tot een volkom en verlossing. Daarom heet Hij ook zo. Jezus, dat is Verlosser. En ik heb alles alleen maar in Hem!”
Amen

Liturgie

Zondag 11

Ochtenddienst:
Lezen: Filippenzen 3: 17 – 4: 9
Tekst: Zondag 11

Zingen:

Psalm 100: 1 en 2
Psalm 62: 4

Psalm 31: 11 en 12

Psalm 57: 2 en 6

Psalm 27: 2 en 4
Middagdienst:

Lezen: Filippenzen 3: 17 – 4: 9

Tekst: Zondag 11

Zingen:

Psalm 93

Psalm 31: 11 en 12

Psalm 57: 2 en 6

Psalm 62: 4

Psalm 27: 2 en 4

1

