PAGE
14

Preek over Exodus 14 : 14

1. Votum

2. Groet

3. Psalm: 33 : 10

4. Wet des Heeren
/
Apost.gel.

5. Psalm: 79 : 4

/
20 : 4

6. Schriftlezing: Exodus 14 : 10 - 22

7. Gebed

8. Tekst: De Heere zal voor u strijden en gij zult stil zijn.

 (Ex.14 : 14)

Verdeling van de preek:

1. Gods omweg de beste weg

2. Jezus Christus, Redder van zondaren

3. Stil zijn tot God in alle noden.

9. Inzameling der gaven

10.Psalm: 66 : 3 en 5

11.Prediking

12.Psalm: 68 : 11
13.Dankgebed

14.Psalm: 77 : 9, 11

l5.Zegenbede

*

*

*

In de wereld waarin wij leven wordt ons op allerlei wijzen de kortste weg naar het geluk aangeprezen. Wie is er immers niet, die niet gelukkig wil worden? Maar de weg tot dat geluk moet voor de meeste mensen zo kort mogelijk zijn.

Om bijvoorbeeld als jongen en meisje een gelukkig paar te kunnen vormen, lijkt het minder nodig om elkaar eerst enkele jaren grondig te leren kennen om elkaar daarna het wel overwogen ja-woord te geven op een officiële trouwdag. Waarom zou je niet veel eerder al gaan samenwonen, het met elkaar proberen, afspraken met elkaar maken over het tijdstip waarop je wilt gaan denken aan kinderen? Het geluk ligt dichterbij dan de mensen vroeger dach​ten. Laat de weg naar het geluk kort zijn, een weg met zo weinig mogelijk (in)spanningen en problemen.

1. Gods omweg de beste weg

Hoe geheel anders echter is de weg tot het ware geluk die God met Zijn kinderen door deze wereld gaat. Dat is bepaald niet de kortste weg. Het is een weg van strijd en moeilijkheden. Het is een smalle weg. Maar het heerlijke is, dat het geluk niet slechts aan het eind van die weg, maar ook reeds aan het begin en halverwege wordt genoten. Een geluk dat bestaat in een zalige vrede die God geeft in het hart.

We zien het aan het volk van lsraël, als het op het punt slaat Egypte te verlaten. Eindelijk, na honderden jaren van drukkende slavernij, is het dan zover. Op naar het land der belofte. Maar de weg van God naar dat gelukki​ge land ligt niet in het Noorden, langs de kust van de Middellandse zee. Wanneer men langs die weg zou gaan, zou men in een wip thuis zijn. Het verba​zingwekkende is echter, dat Israëls God niet die weg voor Zijn volk uitkiest. De Heere stuurt het volk de tegenovergestelde richting uit, de richting van het Zuiden.

[image: image1.jpg]MIDDELLANDSE ZEE

En daar gaat dan dat volk onder leiding van zijn herder Mozes. Niet langs de waterkant van het Noorden, maar dwars door de verschrikkelijke woestijn van het zuiden moet het naar het land van de rust. En alsof dat nog niet genoeg is, komt dan dat volk eerst opeens ook voor de Rode Zee te staan. Daar kan het niet omheen. Daar zou het dwars doorheen moeten om verder te komen. Iedereen zal gedacht hebben: We zitten op de verkeerde weg. Dit is een fatale vergissing. Deze weg loopt dood. En alsof ook dat nog niet genoeg is, kijk daar in de verte: dikke stofwolken. Farao heeft spijt gekregen, dat hij het volk van God heeft laten wegtrekken. Hij zit het op de hielen en zal het met geweld terughalen.

Tichelstenen zullen ze bakken net als tevoren.

‘Mensen, het is een verloren zaak’, roepen de mannen van Israël. ’t Lijkt werkelijk, alsof Mozes denkt, dat er in Egypte geen plaats meer is om Joden te begraven. Zijn we hier soms op zoek naar een kerkhof? Vluchten dan? Ja, maar waarheen? Vooruit? Maar daar ligt de Rode Zee. Achteruit? Maar dat betekent, dat ze met opgestoken handen zich uitleveren aan de Egyptenaars. Rechts of links dan? Maar daar liggen hoge bergen en een woestijn die niet om door te komen is. Kortom, de moed zakt iedereen in de schoenen.

Iedereen vraagt: Is dit dan de weg van God? Laat Mozes het uitleggen aan het murmurerend volk. ‘Mensen’, zegt hij, ‘u vergeet een ding: er is nog een uitweg, de weg naar omhoog. De Heere zal voor u strijden en u moet stil zijn. Ik weet ook niet, hoe het allemaal moet gaan. Maar als dit de weg van God is, dan moeten wij stap voor stap achter de Heere aan. Wat we doen moeten? De Heere laten werken. En verder: de hand op de mond.

[image: image2.jpg]

En dan gaat het gebeuren. Op een bevel van de Heere, zet zich de menigte van de Israëlieten in beweging. ‘Zeg de kinderen Israëls, dat zij voorttrekken.’ Nee, deze weg is geen vergissing. Dit is de weg van Gods grote daden. Daar gaat het dan, in de richting van het grauwe water. Een onherroepelijke ondergang tegemoet, naar de mens gesproken.

Maar nee, dit is geen doodlopend spoor. Want Israël heeft een God Die wonderen doet. Kijk eens, wat daar gebeurt? Opeens vertrekt de wolk- en vuurkolom die zich boven Israël bevond, naar de achterhoede waar zich de vrouwen en de kinderen bevinden. Daar waar Israël op het zwakst is, daar laat de Heere Zijn beschermende macht zien. Als het straks donker wordt, wordt het pad van Israël verlicht door de vuurkolom. En als een vijand het waagt om dit volk van achteren te benaderen, loopt hij de donkerte van de wolkkolom in, waar hij geen hand voor de ogen kan zien. Denk er vooral om: ‘Wie Gods volk aanraakt, raakt Zijn oogappel aan.’

En zo gaat Israël dan vooruit. Achter zich de wolk. Voor zich: de herder Mozes, een man met een stok. Die heft hij omhoog als ‘de staf van God’. Daarmee klieft hij de wateren van de Rode zee, zodat er een pad komt waarover het volk droogvoets naar de overkant kan. God doet wonderen. Hij alleen. ‘De Heere is een Krijgsman; Heere is Zijn naam’ (Ex.15 : 3). Israël maakt een gezegende geloofsgang over de zeebodem naar de andere kant.

Haal het wonder er niet uit. Ik hoorde onlangs van een man in Amsterdam die op een bankje in een park de Bijbel zat te lezen, het gedeelte van Israëls uittocht uit Egypte. Een voorbijganger zag, dat hij glimlachte. ‘Waarom lacht u’, vroeg hij. En toen vertelde de man van de wondere redding van Israël. ‘Maar het is helemaal niet moeilijk, man’, zei de voorbijganger. Want juist op het moment, dat Israël daar aankwam, lag er nog maar een dun laagje water meer op de bodem van de drooggevallen zijarm van de Rode Zee, zodat het volk Israël veilig aan de overkant kon komen. Even later kwam de persoon die de Bijbellezende man dat verteld had, weer langs het bankje en zag, dat de man die nog steeds Exodus 14 las, weer zat te lachen. ‘Waarom lacht u nu weer?, vroeg hij. ‘Wel’, zei de man, ‘omdat ik me erover verwonder, dat in zo’n klein laagje water Farao en al zijn ruiters konden verdrinken.’

Haal het wonder niet uit het verhaal. Buig u eerbiedig voor het getuigenis van de Schrift. Israël heeft te doen met een wonderdoende God Die door de woeste baren en brede stromen hun een pad bereidde. En als straks de laat​ste vrouw en het kleinste kind behouden aan land zijn gegaan, heeft de Heere Zijn Woord waar gemaakt: ‘De Heere zal voor u strijden en u zult sti1 zjjn (u rustig houden/ ophouden met uw eigen activiteiten).’ Laat het maar gerust aan de Heere over om op te komen voor de Zijnen. ‘Als gij zult gaan door het water, Ik zal bij u zijn, en door de rivieren, zij zullen u niet overstromen...’ (Jes.43 : 2). Intussen heeft zich het water toegesloten boven de Egyptenaars die het volk Israël achterna waren gegaan over het pad in de zee. Niet een van Farao’s ruiters bereikt veilig de overkant.

‘De Heere is een Krijgsman. Heere is Zijn Naam’ (Ex.15 : 3). Hij neemt het op voor de Zijnen. Zijn weg tot het ware geluk is niet de kortste en gemakkelijkste, maar wel de beste weg.

2. Jezus Christus, Redder van zondaren

Laten we de lijnen eens doortrekken. Wanneer heeft de Heere het woord van onze tekst meer waar gemaakt dan in de zending van Zijn Zoon Jezus Christus? In Hem heeft Israëls God het voor Zijn ellendigen opgenomen, zoals nooit tevoren.

Mag ik u meenemen mee naar de opperzaal in Jeruzalem? Het is de tijd van het Joodse Paasfeest. Eeuwen later, nadat Israël door een hoge arm uit Egypte is uitgevoerd, denkt dat volk er nog altijd aan terug. En ook Jezus doet dat. Met Zijn jongeren ligt Hij aan aan de Paasmaaltijd in de opperzaal. ‘Hij begeerde grotelijks dit Pascha met hen te eten, eerdat Hij zou lijden’ (Luk.22 : 15). De Paastafel is in gereedheid gebracht. Het Paaslam is geslacht. De ongezuurde broden en de bittere saus zijn opgediend. Het zijn allemaal tekenen van de wondere redding van het Godsvolk in die nacht waarin het in allerijl gegeten en gedronken had en door de met het bloed van het Paaslam bestreken deurposten van hun woningen waren uitgegaan uit Egypte.

Dan neemt Jezus het brood en laat Zijn jongeren eten. Zij drinken van de wijn. Jezus zegt: ‘Dit (brood) is Mijn lichaam dat voor u gegeven wordt; doe dat tot Mijn gedachtenis’ en ‘Deze drinkbeker is het Nieuwe Testament in Mijn bloed, hetwelk voor u vergoten wordt’ (Luk.22 : 19v). En met deze woorden plaatst de Heiland het Exodus-gebeuren in het raam van Zijn lijden en sterven. Hij staat op het punt om voor de Zijnen een verlossing te bewerkstelligen, groter en machtiger nog dan de bevrijding uit de slaafse banden van Egypte.

Zie Hem in bange zieleworsteling in de hof van Gethsémané waar Zijn zweet bloed wordt. Hoor, hoe Hij een vrijgeleide bedingt voor de Zijnen: ‘Indien u dan Mij zoekt, zo laat dezen heengaan’ (Joh.18 : 8). Petrus behoeft niet te vechten, niet voor zichzelf, niet voor de Meester. Hij moet het zwaard in de schede steken. Hij moet stil zijn en de Meester Zijn gang laten gaan.

Het moet met Hem naar het kruis. Daar, aan het vloekhout op Golgotha hangt Hij, geslacht als het ware Godslam. Daar gaat Hij voor de Zijnen uit, door de Rode Zee van dood en ondergang, van vijandschap van de boze heen. Daar heeft Hij Zich van God en alle mensen verlaten gevoeld. Daar ging Hij onder het recht van God door, zoals niemand ooit eerder noch later daaronder door is gegaan; plaatsvervangend. Zo is Hij ‘de Heere Die voor ons strijdt, zodat wij stil kunnen zijn.’ Stil van verwondering en aanbidding.

Ja ik kost Hem die slagen,

die smarten en die hoon;

ik doe dat kleed Hem dragen,

dat riet, die doornenkroon;

ik sloeg Hem al die wonden;

voor mij moest Hij daar staan;

Ik deed door mijne zonden

Hem al die jamm’ren aan.

(Geestelijke liederen uit de schat van de kerk der eeuwen, nr.169)

Dat is een verlossing waarvan die van Israël uit Egypte slechts voorspel is. Een mens, u en ik, wij moeten verlost worden van de zonde, van de wereld, van de vloek van de wet, van het oordeel van God, van een eeuwige rampzaligheid. En die 'verlossing staat voor eeuwig op Naam van Christus. Een wolk en een stok (die van Mozes) waren de symbolen van Israëls verlossing uit Egypte. Het vloekhout van Golgotha is voor altijd teken van de grote verlossing die onze Zaligmaker Jezus tot stand bracht.

Om en in deze Christus Die plaatsvervangend de strijd gestreden heeft, is er een weg waar geen weg was. Hij is het die op de derde dag na Zijn kruisdood weer opstaat uit Zijn graf. Dat is een groter wonder dan dat van de drooglegging van de Rode Zee. Hij schept mogelijkheden midden in onze onmogelijkheden.Waar alles bij ons de dood en het oordeel inloopt, daar maakt Hij een pad. ‘Komt en ziet Gods daden; Hij is vreselijk van werking (te vrezen in Zijn werking) aan de mensenkinderen. Hij heeft de zee veranderd in het droge; zij zijn te voet doorgegaan door de rivier; daar hebben wij ons in Hem verblijd’ (Ps.66 : 5v).

Onlangs berichtten de kranten ons van een soort alziende satelliet die op zeer grote hoogte foto’s maakt van een van de vele zonnestelsels. Zo kijken wij als nooit tevoren de oneindige ruimte in. Het duizelt ons. Maar toch zijn en blijven de superogen van deze satelliet mensenogen. De Schrift biedt ons een nog verder ziende blik. Zij getuigt van een Zaligmaker Die eeuwig bij Zijn Vader is en met duizend ogen naar Zijn ellendigen omziet. Zo zijn zij in de Heere gerust.

Hoger dan de maan, dan mars en alle planeten, hoger dan alle sterren in het firmament staat onze Krijgsman Jezus Christus gereed om de Zijnen bij te staan in alle nood. Laat Hem voor u strijden en wees u maar stil.

3. Stil zijn tot God in al onze noden
Laat ik er drie voorbeelden van mogen geven, hoe deze hemelse Christus ook vandaag nog voor de Zijnen strijdt.

In de eerste plaats is Hij de Krijgsman van allen die uit het diensthuis, het Egypte der zonde worden uitgeleid. Dat is voor u en voor mij nodig. Israëls bevrijding van de slaafse dienst van Farao in Egypte mag gezien worden als een voorbeeld van de verlossing van al Gods kinderen uit de machtsgreep van de zonde en van de satan.

Van nature immers zijn wij allemaal zondeslaven in het diensthuis van Egypte, net als het volk Israël. Dan zijn ons de genietingen van het vlees dierbaar. Dan bevredigen we onszelf met aards vertier, met een wijntje en een Trijntje. Dan hebben we geen hoger begeerten dan die naar brood en spelen. Dan hebben wij volmaakt genoeg aan ons aardse goed, aan ons werk, aan geld en goed. Om hemel of hel bekommeren we ons niet. Wat het is om te leven tot eer van God, is ons onbekend.

Deze slavernij der zonde is een harde dienst.Vroeg of laat word je verteerd door je eigen hartstochten. En als het niet verandert en je moet in de naaktheid van je zondebestaan voor God verschijnen, kom je met dit alles eeuwig om. Daarom roept God ons toe: ‘Ontwaakt gij die slaapt en staat op uit de doden en Christus zal over u lichten’ (Ef.5 : 14).

Niets minder dan de onweerstaanbare werking van de Heilige Geest is ons nodig om de banden waarmee wij aan dit zondebestaan vastgeklonken zijn, te ontbinden. Dan breken we op uit het slavenleven, zoals Israël uit Egypte. En dan komt het ons al evenzeer als onmogelijk voor om te ontkomen, als het voor Israël onmogelijk was om aan de greep van Farao te ontkomen.

Bent u wellicht zo vanmorgen hier? Een mens bij wie alles is vastgelopen. U kunt niet voor- noch achteruit. U kunt nog slechts doen wat Israël deed. We lezen: ‘Toen riepen de kinderen Israëls tot de Heere’ (Ex.14 : 10). Wel, dat moet u dan maar doen. Want er is er Een die raad weet. Onze Krijgsman, Jezus Christus. Hij weet het, of het ons in waarheid om Hem te doen is. En juist dan, als wij niet meer vooruit noch achteruit kunnen, grijpt Hij in. Geloof het, dat Hij vanmorgen naar u toekomt in de bediening van het Woord en voor u uitgaat als een Borg Die het in alles van u overneemt en voor u opneemt. Een Borg in Wie u zich kunt verbergen. Ik bied Hem u aan, u uitgewerkte en moegetobde zondaar. Hij ziet het, hoe u vastgewerkt en doodgelopen bent op al uw wegen. Zie op Hem, de overste Leidsman en Voleinder van het geloof. Geef uw zaken maar uit handen. Wees stil tot God.

‘Saevis tranquillis in undis’ – altijd rustig temidden van de woelige baren, is het spreekwoord van de Zeeuwen. Nee, het is het wachtwoord van allen die in de handen van de Zaligmaker Jezus Christus liggen. Zij hebben genoeg aan Hem. Hij is in Zijn volbrachte werk hun gerechtigheid waarmee zij voor God kunnen bestaan. Zij zijn stil tot God. Altijd rustig temidden van de woelige baren. Overstraald door het licht van onze Vuurkolom. Zelfs in de diepe wateren van de dood.

En dan wil ik nu het tweede voorbeeld noemen van de strijd die Christus vandaag nog steeds voor de Zijnen strijdt. Voor Israël was de Rode Zee de eerste zwarigheid die dit volk ontmoette op de weg naar het land van de rust; de eerste, niet de laatste. Het volk maakte om zo te zeggen door de geloofsgang door de Rode Zee de eerste oefening mee in het vertrouwen op de Heere dwars tegen alle onmogelijkheden in.

Welnu, hoeveel van die onmogelijkheden zijn er ook in uw leven. LIS stond er op het schip dat vaak in de haven van mijn geboorteplaats lag. Daarom noemde we dat schip de LIS: Leven Is Strijd. Zo is het. En dat geldt in bijzondere zin voor de gelovigen. Ook zij hebben – soms meer dan zij die van God noch gebod willen weten – te maken met de verdrietigheden van het leven. Zij hebben verdriet om het wegvallen van hun geliefden en hebben te kampen met eenzaamheid die daarvan het gevolg is. Of zij moeten tegenslagen in hun bedrijf incasseren (denk aan de vee -en vogelpest). Of daar zijn de onbehandelbare kwalen van hun lichaam. Of werkeloosheid…Of onheuse bejegening van de kant van collega’s op het werk die lachen om hun principiële keuzes. De Bijbel zegt: ‘Vele zijn de tegenspoeden van de rechtvaardige …’ (Ps.34 : 20). Maar dat is slechts een halve tekst. Er volgt nog wat op: ‘maar uit alle die redt hem de Heere.’ Houd dat vast.

Hoe gemakkelijk echter grijpen wij in moeilijke omstandigheden van het leven naar de wapenen. Hoe spoedig nemen wij de toevlucht tot wereldse methoden. Wij denken: Als ik niet voor mezelf zorg, wie zal zich dan om mij bekommeren? Hoor toch eens, hoe het volk Israël aan het mopperen slaat bij de eerste de beste benauwdheid op weg naar het beloofde land. Helaas, wij zijn niet beter. Wij hebben een revolutionaire inborst. Als we er onszelf niet meer doorheen kunnen slaan, komt het ons voor, alsof God er ons ook niet doorheen kan helpen. Hoewel Hij al vaak in de achter ons liggende tijd heeft bewezen, dat Hij redt in en uit alle nood.

Mag ik u raad geven? De raad van onze tekst: De Heere zal voor u strijden en u zult stil zijn. Geef het in hoger handen, in de beste handen die er zijn, in de doorboorde handen van de Heere Jezus. Lijd liever onrecht dan dat u uw recht zoekt, tot zelfs voor de wereldse rechter. Dan zal het ook uw ervaring zijn, dat de Heere u uit al uw benauwdheden redt. U behoeft er zelf de handen niet voor uit de mouwen te steken. De Heere heeft duizend en een mogelijkheden om u uit te helpen. En als Hij dat doet of gedaan heeft, geef Hem dan de eer. Soli Deo Gloria – God alleen de eer.

God baande door de woeste baren

en brede stromen ons een pad;

daar rees Zijn lof op stem en snaren,

nadat Hij ons beveiligd had.

(Ps.66:3 a ber.)

Iemand van u denkt wellicht, dat de tekst van vanmorgen apathie bevordert. Beleeft dan soms de mens die weet, dat de Heere voor hem zorgt, geen pijn aan de verdrietigheden van het leven? Ja stellig. Maar onze tekst wil geen valse lijdelijkheid kweken, geen passiviteit of gelatenheid zondermeer. Zij is er goed voor om ons van onze systemen van zelfverlossing af te helpen. Ze is er goed voor om ons af te leren altijd onszelf te lopen verdedigen. Ze is er goed voor om ons te leren ons niet te laten overheersen door onze gevoelens, maar ons in al onze noden te laten vallen in de handen van die God Die het welzijn van Zijn kinderen op het oog heeft. Zoals dat kind dat van de trap kwam, juist op het moment dat zijn vader de voordeur vlakbij die trap binnenkwam. ‘Papa, vangen’, riep het kereltje. En het sprong pardoes in de armen van zijn vader. Een kind gelooft het immers zo onvoorwaardelijk, dat zijn vader hem opvangt.

[image: image3.jpg]

Zalig is het om stil te zijn tot God, ook al stormt het om ons heen. Leg de wapenen van uw zelfverdediging maar neer. Weet u, wanneer we stil kunnen zijn tot God? Als wij God in Christus in het hart mogen zien. Als wij in deze Christus al ons heil gevonden hebben, kunnen we er Hem nooit meer van verdenken, dat Hij het niet in al onze aardse zaken zo zal maken, dat wij ons verwonderen moeten. Want ‘hoe zal de Heere ons ook met Christus niet alle dingen schenken?’ (Rom.8 : 32). ‘Zo zal Hij alles maken, dat ge u verwonderen moet.’

Doch gij, mijn ziel, het ga zo ’t wil,

stel u gerust, zwijg Gode stil.

Ik wacht op Hem, Zijn hulp zal blijken.

(Ps.62 : 4a ber.)

Let nog eens op de stok die de herder Mozes in de hand heeft. Dat was bepaald geen wapen waarmee hij Farao te lijf kon gaan. Het was ook geen drijfhout waarop een volk als Israël naar de overkant van de Rode zee kon drijven. Het was het teken van Gods trouw, voor het geloof een vast bewijs, dat hun hoop op God niet zou worden beschaamd. Een slag op het water van de Rode Zee en er kwam een weg waar geen weg was.

Let eens op het kruishout van Golgotha. Zie op de gekruisigde Heere Jezus. En geloof het, dat in het zien op Zijn volbrachte werk elke weg begaanbaar is. Ook wij hebben, net als het volk Israël een teken van die genaderijke en wonderdoende God in de heilige doop. Want het water van de doop is voor ons wat het water van de Rode Zee voor Israël was. De Heere gaat met ons door de dood van Zijn lieve Zoon heen naar het leven. De doop is ons een blijvend getuigenis van Gods grondeloze barmhartigheid door het bloed van Jezus Christus. Om het met de kostelijke woorden van ons klassieke doopformulier te zeggen: ‘God de Vader zal ons van alle goed verzorgen en Hij zal ook alle kwaad van ons weren of ten onzen beste keren’.

Van een zekere Johannes van der Kemp wordt verteld, dat hij in het jaar l79l - om precies te zijn: op 26 Juni van dat jaar – met zijn vrouw en enige kind een zeiltocht maakte op de Merwede. Hij was een jonge man die op de dans​vloer een geziene gast was, maar voor God een vreemde. Door een plotseling opstekende storm sloeg zijn zeilbootje om. Zijn vrouw en kind verdronken voor zijn ogen. En zelf bracht hij er ter nauwer nood het leven af. In de tijd die daarop volgde kwam Johannes van der Kemp in een diepe crisis terecht. Hij maakte zich zelfverwijten. Had hij zijn vrouw en kind wel de weg gewezen naar de Heere? Had hij hun eeuwig behoud wel op het oog gehad? In zijn nood begon hij toen de Bijbel te lezen en kwam tot de ontdekking, dat er voor hem geen andere weg naar de vrede was dan de weg van een berouwvolle zondaar die met de schuld van zijn bestaan tot de Heere Jezus vlucht. Jarenlang heeft hij daarna in Indonesië getuigd van de genade van God, zo rijk en vrij, ook aan hem bewezen.

Het was met hem wel door een diepe weg gegaan. Maar de Heere had het alles geheiligd aan zijn hart. En zo was die weg van God met Johannes van der Kemp toch aanbiddelijk, wijs en goed.

En dan wil ik u nog een voorbeeld noemen van de troost en kracht die ligt in het woord van onze tekst. Het kan zijn, dat hier vanmorgen iemand is die met iets rondloopt, waar hij maar niet overheen komt. Een zondige lust die zijn hart bezet. Overspelige gedachten. Zelfzuchtige hartstocht. Zelfbevrediging. Al vanaf zijn jongste jaren. Hij is op dit pad ook al wel eens uitgegleden. En nu kan hij het maar niet meer kwijt. Het zit zo diep. Hij krijgt het er maar niet uitgevochten. Het is een blok aan zijn been. Het is zijn Rode Zee waar geen doorkomen aan is. En dat maakt hem soms zo moedeloos. Telkens weer verliest hij het in de strijd met zichzelf. En ook al mag hij geloven, dat de Heere Zich met hem ingelaten heeft, de zondige gesteldheid van zijn hart berooft hem van de blijdschap van het geloof. Hij heeft het er soms zo kwaad mee, dat hij denkt: Daar kom ik nog eens eeuwig mee om. ‘O Heere’, bidt hij, ‘straf mij niet in Uw toorn en kastijd mij niet in uw grimmigheid’ (Ps.6 : 2). ‘Gedenk niet der zonden mijner jonkheid, noch mijner overtredingen..’ (Ps.25 : 7a).

Ik wil u raad geven. Luister goed. In het gevecht met uzelf hebt u geen baat bij eigen kracht. Wij kunnen – ook nadat God Zijn genade in ons verheerlijkte – nog vaak denken: ik moet eerst heilig voor God zien te worden en al het zondige uit mijn hart gebannen hebben om daarna de vrede van de verzoening met God te verkrijgen. En zo zijn wij dan geharnaste strijders die opkomen voor de heiligheid van God. Wij menen, dat wij niet alleen strijdvaardig, maar ook strijdlustig moeten zijn. Een voorvechter ook van de oude waarheid. En intussen leven we nog alleszins voor eigen rekening.

Ja, want zo spannen we het paard achter de wagen. Dan draaien we de tekst eigenlijk precies om: ‘Ik, Heere, zal voor U strijden en dan hebt U immers niets meer op mij tegen?’ En zo zijn we dan zelf bezig een pad door de Rode Zee te banen. Maar als u nu eens begon met te geloven, dat de Heere u hebben wil zoals u bent en dat Hij in de zondige gesteldheid van uw hart geen oorzaak gevonden heeft om u te passeren.

Wat? Neemt de Heere mij zoals ik ben? Een mens met zo’n verdorven hart? Ja, zo. Want de Heere rechtvaardigt goddelozen. En u bent toch niet beter dan een goddeloze?! Dat geloof geeft vrede. Dat geloof geeft ook kracht om voort te gaan. ‘Zeg de kinderen Israëls, dat zij voorttrekken’ (Ex.14 : 15). In dat geloof ontvangen wij ook de kracht om tegen het bederf van ons hart in te gaan en ons niet op sleeptouw te laten nemen door onze hartstochten in ons. Laat daarom de rijkdom van Gods genade u innerlijk zo in beslag nemen, dat u walgt van alles wat u van de Heere zou kunnen aftrekken. En begraaf dan zo uw zonden maar in de Rode Zee. De Heere zal voor u strijden en u zult stil zijn. Wees in Christus meer dan een overwinnaar.

Zalig wie dat weten mag. Rampzalig als u nog voor eigen rekening leeft en u met kunst en vliegwerk, met uw zogenaamde brave leven u voor God en de mensen op de been houdt. Rampzalig bent u, als de Heere tegen u zal strijden en u geen beter lot zal bereiden dan dat van Farao en zijn ruiters. Want vreselijk is het te vallen in de handen van de levende God.

Zing dan liever mee met de vrome dichter:

‘k Voel mij, onwillig, door lusten bestoken.

‘k Zie me in de netten der zonde verward!

Wordt dan de strik nooit volkomen verbroken?

Blijft dan het kwaad de tiran van mijn hart?

En hoor dan ook het antwoord:

Neen, gij bedrukte, geplaagde, bedroefde!

Neen, niet gewanhoopt in troost’loze rouw!

Hoe ook de strijd uw vertrouwen beproefde:

’t Oog op uw Heiland! Hij blijft getrouw.

Eens, op Zijn tijd, zal Hij uitkomst u geven.

Eens velt Zijn hand uw belagers terneer…

Hij is de Levende en schenkt u het leven,

Hij geeft de vreugd' en de vrijheid u weer.

Hij doet (de Zoon) u in ’t Vaderhuis wonen.

Hij giet (de Priester) u de olie op ’t hoofd,

Hij komt (de Koning) uw schedel eens kronen.

Wacht Hem, wees sterk,want Hij heeft het beloofd.

Amen
PAGE
14

