Preek over Maléachi 4:2aPRIVATE

Orde van dienst

 1. Votum en groet

 2. Psalm: 27:1

 3. Wet des Heeren/ Apost.Gel.

 4. Psalm: 130:1
 / 136:1

 5. Schriftlezing: Maléachi 4:1-6

 6. Gebed

7. Tekst: Mal.4:2a

Ulieden daarentegen, die Mijn Naam vreest, zal de Zon der gerechtigheid opgaan. Mal.4:2a

Verdeling van de preek

1. Maléachi: zijn optreden en prediking in een donkere tijd

2. Prediking van oordeel en genade

3. Het adres van de godvrezenden

4. Uw heilzon is aan ’t dagen

5. Uw Rechter en Redder

 8. Inzameling der gaven

 9. Psalm: 72:1, 2

10. Prediking

11. Psalm: Lofz.van Zach.:5

12. Dankgebed

13. Psalm: 84:6

1​4​. ​Z​e​g​e​n​b​e​de.

* * * *

Dat elke morgen de zon weer opgaat, is een groot wonder. Hoe is het mogelijk, dat de kleine aardbol in het grote heelal dagelijks bestraald wordt door het grote licht dat wij de zon noemen. Elke morgen, als wij wakker worden, mogen wij wel onze ogen uitwrijven om ons te verwonderen over het licht van een nieuwe dag. En voor de meesten van ons is die zonsopgang er geweest, voordat [image: image1.jpg]

wij er erg in kregen.

Het is daarom ook wel eens goed, als we er vroeg voor uit de veren zijn om zo’n zonsopgang mee te maken. Wellicht als we met vakantie zijn en even ons warme bed verlaten om buiten het eerste geluid te horen van een ontwaakte vogel, die opstijgt uit de bedauwde weilanden. En het dan mee te maken, dat het donker van een nacht het verliest van de opkomende zon. Gisteravond daalde de zon in het westen neer. Nu gaat hij weer in het Oosten op. ‘Hij gaat als een bruidegom uit zijn slaapkamer’ (Ps.19:6). ‘O, Heere, onze Heere, hoe heerlijk is Uw Naam op de ganse aarde’ (Ps .8:2a).

Ook in de tekst voor de preek wordt gesproken over de opgaande zon. Een rijke belofte voor Israël en allen die de Heere vrezen. Er komt een nieuwe dag, onvergelijkelijk groot. Een dag met licht en warmte, vrolijkheid en kracht voor allen die de Heere kennen. Een dag waarop alle duisternis zal wijken.

1. Maléachi: zijn optreden en prediking in een donkere tijd

Maléachi (bode des Heeren betekent zijn naam
) mag als een blijde heraut die heerlijke heilsdag aankondigen. En dat in een tijd die o zo donker is. Want er is in zijn dagen veel onder Israël dat de afkeuring van God verdient.

Korte excurs (uit de preek over Mal.3, 6)

[image: image2.jpg]

Het is geen gemakkelijke tijd, de tijd waarin Maléachi als profeet optreedt. Verondersteld wordt meestal, dat deze profeet optrad in de na-exilische tijd, de tijd van Nehemia’s tweede verblijf in Jeruzalem (tussen 433 en 424 v.Chr.).

Het volk Israël heeft de herbouwde tempel in gebruik genomen (516 v.Chr.). Maar het gaat gewoon slecht. Allereerst in religieus opzicht. In die mooie herbouwde tempel is het niet zoals de Heere het wil. De priesters offeren wel, maar ze geven de Heere slechts afdankertjes (zieke, kreupele dieren) (Mal. 1:13). En de mensen die 10 % van hun inkomsten aan de dienaren van de tempel behoren te geven (die moeten daarvan leven) lichten de hand met de afdracht van de tienden. Het volk redeneert: het land laat ons in de steek. Blijkbaar mislukt de oogst keer op keer door grote droogte of door een sprinkhanenplaag (Mal. 3:11). Wel, dan moeten Gods dienaren dat ook maar weten. En zo wordt dan de offerdienst verwaarloosd (Mal. 1:6-2:9) en de verplichte afdracht van de tienden verzuimd (Mal. 3:6-12).

Ook geestelijk gaat het niet goed. Mannen verstoten de ‘huisvrouw van hun jeugd’; de ‘vrouw van hun verbond’, aan wie zij in hun eerste liefde trouw hadden beloofd en wisselen haar in voor een heidense vrouw (Mal. 2:14, 16). En verder: men zorgt niet voor de armen; de dagloner, de weduwe, de wees en de vreemdeling komen niet aan hun trekken. Ze hebben het zwaar te verduren (Mal.3:5).

Iedereen loopt te klagen. Ook over God. Waar blijft nu die lang beloofde heilstijd waarin alles van de vrede zou bloeien? Kennelijk laat God alles maar op zijn beloop. Of ziet u het soms wel, dat God het goede beloont en het kwade straft? Is het niet veeleer: Wie kwaad doet, goed ontmoet?! Waar blijft dan toch de God van het recht, van het oordeel (onderscheid). Is Hij nog wel de God Die Hij was in het oud profetisch getuigenis? Hoe verdrietig en onheus is het, als deze dingen in een mensenbrein en -hart opkomen.

Maar Maléachi gaat het rechtzetten. ‘Mijn bode’ betekent zijn naam. Hij kan het niet hebben, dat men zo le​lijk doet over zijn God. Die heerlijke heilstijd, zegt hij, waarvan de Heere sprak, komt echt wel, volk. Stel u gerust. De heilstijd staat voor de deur. Alles blijft echt niet gewoon bij het oude. De Heere zendt Zijn boodschapper (‘Zijn engel’) om de weg voor Hem te bereiden. En dan zal daar ook weldra zijn: de Engel des verbonds, de Messias. Hij staat te popelen om te komen. Daar zal het niet aan liggen. En als Hij komt, zullen de goddelozen die de armen thans vertrappen en die de dagloner, de weduwe, de wees en de vreemdeling onder de voet lopen, zelf vergaan. Want God is de God van het recht der armen en der verdrukten. Dat is nooit anders geweest. Hij zal het voor hen opnemen….

Maar de Heere zal komen als een snelle aanklager tegen allen die als tovenaars en overspelers hebben geleefd, die de ‘huisvrouw van hun jeugd’ de deur uitstuurden en inwisselden voor de vreemde vrouwen die veel aantrekkelijker leken. Wee dan ook degenen die vals zwe​ren, die het loon van de dagloner inkorten of met geweld inhouden en die de weduwe en de wees en de vreemdeling verschoppen. Mal. 3:1-6.

Met deze woorden kunnen we in het kort de inhoud weergeven van Maléachi’s profetie.

Kortom, priesters en levieten leefden niet, zoals het behoorde. En dat terwijl nog niet zo lang geleden de tempel in Jeruzalem was herbouwd na een ballingschap van 70 jaren. Het moest voor Gods dienaren toch een feest zijn om in die tempel te dienen. Men was evenwel al spoedig gewend geraakt aan dit alles. En het volk verwaarloosde zijn verplichtingen. Tienden, door God voorgeschreven, werden er niet in de tempel gebracht en daar moesten de tempeldienaren toch van leven.

Daar kwam bij, dat het ook in het maatschappelijke leven bepaald niet ging zoals de Heere het had voorgeschreven. Vele Joodse mannen waren gehuwd met heidense vrouwen; zij hadden hun wettige vrouwen de deur uitgestuurd. En zoveel meer.

Lang had de stem van de profetie gezwegen, na het wegvallen van de profeten Haggaï en Zacharia. En nu staat daar dan weer een godsman. Hij roept op tot terugkeer tot de levende God. ‘Van uwer vaderen dag af, zijt gij afgeweken van Mijn inzettingen en hebt ze niet bewaard; keert weder tot Mij, en Ik zal tot u wederkeren, zegt de Heere der heirscharen..’ (Mal.3:7a).

Maar veel gehoor vond ook deze godsgezant niet. Het volk was zich van geen kwaad bewust. Waarin moeten wij wederkeren, waarvan ons bekeren? Een mens, een volk kan zo verblind zijn, dat het niet meer weet, wat goed en wat kwaad is en dus ook niet wat bekering is. En dan ziet Maléachi het oordeel komen, God komt als een snel Getuige tegen tovenaars en overspelers, tegen hen die vals zweren en tegen hen die het loon van de dagloner met geweld inhouden, tegen hen die het recht van de weduwe en de wees en de vreemdeling vertrappen en God niet vrezen.

2. Prediking van oordeel en genade
Denk erom, dat de dag van het oordeel zeker komt, mensen. Aldus de prediking van Maléachi. Die dag van het oordeel komt, brandende als een oven. Dan zullen alle hoogmoedigen en al wie goddeloosheid doet, een stoppel zijn en die komende dag zal hen in vlam zetten. Met worstel en tak zullen zij uitgeroeid worden.

Maar dan…(zo kan het begin van vs.2 worden weergegeven) wonder van genade, dan opeens toch ook de keerzijde van de onheilsprediking, in onze tekst: Ulieden daarentegen die Mijn Naam vrezen, zal de zon der gerechtigheid opgaan.
 Ook in Maléachi’s dagen was er een volk onder Israël dat niet met alle ongerechtigheid meedeed en daarom ook weinig of niet meetelde: de godvrezenden die door genade vasthielden aan de wet van de Heere en Hem trouw bleven dienen. Zij hadden het zwaar. Ze moesten tegen de stroom oproeien. Ze konden niet anders. Want het was hun hartelust om God te dienen.

Intussen viel het hen heel moeilijk om staande te blijven. Ze zagen de goddeloosheden toenemen. En het leek waarlijk wel, alsof God in de hemel er het zwijgen toedeed. Hun nood en hun hartenkreten worden hoorbaar in het kleine boekje van Maléachi’s profetieën. Een schreeuw om recht, Gods recht. Waar is de God van het oordeel? Het lijkt tevergeefs God te dienen. Het heeft er alle schijn van, dat de goddelozen het recht aan hun zijde hebben, als zij de vromen uitschelden voor zwartkijkers. Waarom grijpt God niet in?

Nu, het kleine geschrift van Maléachi is als een vlugschrift aan het adres van deze worstelaars, de vromen die hun ziel kwellen door het zien en horen van alle ongerechtigheden rondom hen. Zij weten er zelf ook van, dat God hen kan wegstormen om hun zonden. Maar waarom reageert God niet? Waar is de God van het oordeel?

En dan komt Maléachi aan het woord. Hij verzekert het zijn hoorders, dat die dag (van het gericht van God) zeker komt. Alle goddelozen zullen vergaan, hoe goed het hun in dit leven ook schijnt te gaan. Maar allen die de Heere vrezen zullen getroost worden. God zal hun recht uitvoeren. Zijn licht gaat over hen op. Hun duisternis zal verdwijnen. Het zal hen vergaan, zoals het iemand vergaat die langdurig ziek is geweest en in het voorjaar voor het eerst weer in de zon kan gaan zitten en zich kan laten koesteren door haar warme stralen.

Ook de raadsels van het Godsbestuur zullen hen dan niet langer kwellen. Hun leven zal door het licht van Gods nabijheid opgevrolijkt worden. Het zal hun vergaan als de kuikentjes van een moedervogel die onder de vleugels van dat moederdier veilig zijn (Luther).
 Een andere verklaarder (Verhoef, a.w, blz.259) wil liever denken aan de gevleugelde zonneschijf als de rijzende zon van gerechtigheid die genezing bergt in haar slippen (vleugels). Of om een ander beeld te gebruiken: zij zullen zijn als ‘mestkalveren, die lange tijd in een stal waren vastgebonden, maar intussen zijn losgelaten en van hun bevrijding uitgelaten blijk geven door dartel rond te springen..’ (v.d. Woude, a.w., blz.154). Symbool van hun uitbundige blijdschap.
 En de goddelozen? Zij zullen door u vertreden worden.

3. Het adres van de godvrezenden
Zo legt de Heere als het ware de arm om de schouder van Zijn kinderen die Hem trouw bleven. En dit oud-profetisch woord, gemeente, is ook vandaag een uitnemende troost voor allen die de Heere vrezen. Mag ik u vragen, of u zich daarbij mag rekenen? Bent u ook een godvrezende? We moeten immers niet vergeten, dat het Woord van God altijd om een persoonlijke toepassing vraagt. Het is een geadresseerd Woord. U mag zich daarom ook wel afvragen, of u er een bent die God vreest.

Om misverstand te voorkomen: God vrezen is niet hetzelfde als bang zijn voor God. O zeker, er zullen er zijn, nu en straks als de Heere komt om de levenden en de doden te oordelen, die schrikken zullen, als ze de Heere ontmoeten. Hij is geducht en te duchten. En – om met Calvijn te spreken – ‘de godvrezenden sidderen bij één woord en zij zouden bezwijken, als God daartegen geen middel zou aanwenden’.

De vreze des Heeren echter – een kernwoord uit de Bijbel – is in wezen iets totaal anders dan bang zijn voor God. Het betekent: ontzag hebben voor de Heere, Hem erkennen als de Koning Die het voor het zeggen heeft in mijn leven. Het houdt een kinderlijke eerbied in voor de Heere, voor alles wat Hij mij te zeggen heeft in Zijn Woord.
Maar vergeet een ding ook niet. Wie de Heere vreest, moet tegen de stroom op. Tegen de wetteloosheid en normloosheid van het moderne leven. ‘Genieten’ is het modewoord van onze tijd. Al gaat ons huwelijk eraan stuk. Al kost het het levensgeluk van onze kinderen. Wij worden overstroomd door het pure heidendom. Er mag vrijuit gespot worden met God en Zijn geboden. Vrije meningsuiting heet het. Maar het is in de praktijk ook niet zelden discriminatie van hen die de Heere als de Gebieder van hun leven hebben leren kennen.

Hoe nodig, gemeente, dat we door Gods genade leren mogen om te breken met de geest van de tijd. Kent u het? Hebt u ooit een walg gekregen van uzelf, omdat u dezelfde zonden die u in de wereld om u heen waarneemt, ook in uw hart terugvindt? Hebt u wel eens gebeefd in het besef, dat u voor God niet bestaan kan? Hebt u zich ooit over gekregen voor het oordeel van God? Als Gods onweerstaanbare Geest uw hart stukbreekt, wilt u niet langer gelijk hebben bij God. U moet Zijn oordelen billijken. De schrik des Heeren is in u.

Maar het wonder is dan tegelijk, dat de Heere Zich juist in die weg bekendmaakt als een God van liefde. Zo is Zijn Naam, de openbaring van Zijn wezen. Want weet u, waarom u de Heere vooral kunt vrezen/ eerbiedigen? Omdat Hij een God is die het verlorene zoekt en zalig maakt. Als de liefde van Christus u overmeestert, laat u uzelf vallen in Zijn doorboorde handen en mag u vrede hebben met God door Zijn bloed. Dan ziet u vol verwondering op naar de Gekruisigde en omhelst Hem als de Redder van uw leven. Dan wilt u ook niet meer ruilen met geen duizend werelden van de goddelozen.

Ja, maar dit alles houdt niet in, gemeente, dat daarmee opeens alle problemen in uw leven zijn opgelost. Juist godvrezenden hebben het vaak moeilijk. Het gaat hun lang niet altijd voor de wind. Zij moeten soms zoveel inleveren. Geliefden ontvallen hun. De ene tegenslag is nog niet voorbij, of de andere staat al weer voor de deur. De ‘waaroms’ stapelen zich op. En kijk dan ook eens om u heen. Zij die met God noch gebod rekenen, hebben voorspoed. Het leven in onze wereld is als dat van Sódom en Gomórra geworden. En God in de hemel zwijgt. Waar is de God van het oordeel? Wanneer komt er een eind aan de verdrukkingen en vervolging van hen die de christennaam dragen?

4. Uw heilzon is aan ’t dagen

Maar u die de Heere vreest mag de zon opgaan. Houdt moed. Er komt een dag waarop God gaat afrekenen. Dat wordt ons verzekerd door het machtige troostwoord van het laatste kleine Bijbelboek van het Oude Testament. De God van het oordeel gaat scheiding maken tussen hen die Hem vrezen en hen die dat niet doen. ‘De dag van het oordeel, waarop alle zich tegen God en zijn wil opstellende, Hem uitdagende en Hem negerende machten zullen worden weggebrand, zal voor de godvrezenden worden tot een dag waarop het heil aanbreekt. De nacht van duisternis, de tijd van aanvechting en lijden, zal plaatsmaken voor de blijde morgen van de verrijzenis van de zon der gerechtigheid, die met haar heil alle pijn zal genezen…’ (zo v.d.Woude, a.w. blz.155).

Die boodschap van de laatste profeet van het Oude Verbond wordt overgenomen door de eerste profeet van het Nieuwe Testament, Johannes de Doper. Zijn komst wordt in het laatste vers van Maléachi 4 aangekondigd. Want de Doper is de Elia die aan de komst van de Heere Jezus voorafgaat.

En sla dan nu maar de Bijbel een paar bladzijden verder op. Daar (Matth.3:1vv) leest u van de Doper aan de Jordaan. De wegbereider van de Messias. Hij doopt alle berouwvolle zondaars in de Jordaan en verzekert hen, dat God hun zonden vergeeft. Hij roept op tot bekering: Brengt dan vruchten voort, der bekering waardig. Vgl. Matth.3:6vv. Hoor, hoe hij het oordeel aankondigt: ‘En ook is alrede de bijl aan de wortel der bomen gelegd. Alle boom dan die geen goede vrucht voortbrengt, wordt uitgehouwen en in het vuur geworpen’ (Matth. 3:10).

Jezus komt om te oordelen. Iemand van u denkt wellicht: Maar is dat alles wel met de komst van Jezus Christus werkelijkheid geworden? Zijn de dingen niet steeds gebleven zoals ze waren. Is er werkelijk sinds de beloofde Messias op aarde kwam, wel wat veranderd. Neemt de goddeloosheid niet veeleer hand over hand toe? Ook in onze tijd (20 eeuwen later) zijn er nog de spotters die zeggen wat men zei in de dagen nadat Christus Jezus naar het Vaderhuis terug was gekeerd: ‘Waar is de belofte van Zijn toekomst? Want van die dag, dat de vaderen ontslapen zijn, blijven alle dingen alzo gelijk van het begin der schepping’ (2 Petr.3:4).

Maar hoor dan, hoe Petrus op al die bange vragen m.b.t. het Godsbestuur reageert in 2 Petrus 3:8b: ‘Doch deze ene zaak zij u niet onbekend, geliefden, dat één dag bij de Heere is als duizend jaren en duizend jaren als één dag. De Heere vertraagt de belofte niet (gelijk enigen dat traagheid achten), maar is lankmoedig over ons, niet willende, dat enigen verloren gaan, maar dat zij allen tot bekering komen.’

Echt waar, ‘de dag des Heeren komt als een dief in de nacht’. Een dief komt niet op een afgesproken tijdstip. En net zomin komt de dag van Gods gericht op een dag en een uur, dat de mensheid ervoor klaar is. De hemelen zullen met een gedruis voorbijgaan, en de elementen zullen branden en vergaan, en de aarde en de werken, die daarin zijn, zullen verbranden’ (2 Petr.3:10)

En die dag van het eindgericht is aanstaande, gemeente. U moet wel blind zijn, als u dat niet ziet. Het is zelfs zichtbaar in de elementen. Daar is de opwarming van de aarde. Daar zijn oorlogen met al hun verschrikkingen. Duizenden in Afrika sterven door aids. En nog weer duizenden worden in heel de wereld dagelijks overvallen door het schrikbeeld van de kanker. En er is zoveel meer.

En temidden van dit alles zijn er de godvrezenden. Zij verwachten naar Gods belofte, nieuwe hemelen en een nieuwe aarde, in dewelke gerechtigheid woont. ‘Daarom, geliefden, verwachtende deze dingen, benaarstigt u, dat gij onbevlekt en onbestraffelijk van Hem moogt bevonden worden in vrede; en acht de lankmoedigheid van onze Heere voor zaligheid…’ (2 Petr. 3:13-15).

Ik ga nog weer even met u terug naar de tekst voor de preek. Is er met de komst van de door Maléachi aangekondigde Messias, werkelijk wat veranderd op de aarde? Het antwoord op die vraag vindt u in de tekst. Voor u die de Heere vreest, zal de zon der gerechtigheid opgaan. U hebt nog wat tegoed. U hebt misschien wel eens gehoord van die oude mevrouw die uit de tram stapte en de jongens achter haar hoorden zeggen: ‘Daar is ook het beste af’. Zij keerde zich om en zei: ‘Nee, jongens, voor mij moet het beste nog komen.’

Wat een dag zal dat zijn, als Hij die wij lief hebben gekregen als onze Verlosser, op de wolken des hemels zal terugkomen. Het zal een dag zijn, waarop de zon der gerechtigheid zal opgaan om nooit meer onder te gaan. Zon der gerechtigheid, omdat op die dag ‘het onderscheid zichtbaar zal zijn tussen de rechtvaardige en de goddeloze, tussen hem die God dient en hem die Hem niet dient’ (Mal. 3:18). Het zal een dag zijn, waarop er eindelijk gerechtigheid zal zijn. Dat betekent, dat de verhouding tussen de Heere en de mensen en de relatie tussen de mensen onderling weer op orde zal zijn. Het onrecht zal niet zegevieren. Er zal een eind komen aan het zelfzuchtige bestaan van de mensen die nooit iets anders gedaan hebben dan leven op kosten van hun naasten. Zij zullen geworpen worden in de poel van vuur en zwavel.

5. Uw Rechter en Redder

Weet u wat zo rijk is? Dat het vandaag nog de dag is, waarop u kunt terugkeren van al uw dwaze wegen. Of om het te zeggen met de woorden van de Petrusbrief: ‘Acht de lankmoedigheid van onze Heere voor zaligheid’ (2 Petr. 3:15). Lankmoedigheid, dat is: geduld tot het uiterste. De Heere heeft geen lust in uw dood. ‘Benaarstig (beijver) u dan om heilig te wandelen en godzalig te leven’ (2 Petr.3:11b), ‘om onbevlekt en onbestraffelijk bevonden te worden door de Heere Christus in vrede’ (2 Petr.3:14). In die weg zal nu reeds de zon der gerechtigheid over u opgaan. Ik smeek u: omhels Christus, want Hij is uw Zon der gerechtigheid. Hij is het Licht der wereld; wie Hem volgt zal in de duisternis niet verdwalen (Jes.60:1v; Joh.1:9; 8:12vv; Ef.5:14). ‘Zonder Hem kunnen wij niets dan verdwalen en ronddolen, maar met Hem als Leidsman houden wij de rechte weg’ (Calvijn).

Door het geloof in Hem ontvangt u een gerechtigheid waarmee u uw Schepper onder ogen kunt komen. Zoek genezing onder Zijn vleugels.
 Worstel met God om vrede voor uw ziel. Doe als Jakob in zijn worsteling met God in Pniël: ‘Ik zal U niet laten gaan, tenzij U mij zegent’ (Gen.32:26b). En wat lezen we dan van Jakob: ‘De zon rees hem op, als hij door Pniël gegaan was’ (Gen.32:31a).

Al zou de hele wereld rondom u in brand staan, al werd u door vijanden van het Evangelie vertrapt, u bent onaantastbaar in Christus. Hij is uw Hoogtezon, de Zon van uw gerechtigheid. Want Hij heeft de wereld overwonnen. Zijn liefde verwarmt. Zijn kracht maakt u sterk. Als u met het Evangelielicht van Zijn genade bestraald wordt, kunt u vrolijk zijn midden in al uw noden. Vervul dan maar getrouw uw plicht. En wees intussen getroost, opdat ‘u in al uw droefenis en vervolging met opgericht hoofd even Dezelfde Die Zich tevoren om uwentwil voor Gods gericht gesteld en al de vloek van u weggenomen heeft, tot een Rechter uit de hemel verwacht, Die al Zijn en uw vijanden in de eeuwige verdoemenis werpen, maar u en alle uitverkorenen tot Zich in de hemelse blijdschap en heerlijkheid nemen zal’ (Heid.Cat., zondag 19; vraag en antwoord 52).

‘Kus dan de Zoon, opdat Hij niet toornt en u op de weg vergaat, wanneer Zijn toorn maar een weinig zou ontbranden’ (Ps. 2:12).

Onderzoek uzelf, gemeente. Kunt u de grote dag van Christus’ wederkomst met blijdschap tegemoet zien? De bekende wijsgeer Seneca hield er de gewoonte op na om elke dag tot zijn rechter te gaan om zich te laten richten. En zijn rechter was zijn geweten. Hij dacht, dat hij mede daardoor aan het eind van zijn leven vrijmoedig tot de goden kon gaan. Wij echter kunnen ons daarmee niet redden. Want wij hebben een geweten, dat besmet is met duizend zonden. Maar wij kennen, als het goed is, ook een Rechter Die onze Redder wil zijn en Die door Zijn gerechtigheid ons bevrijden wil van Gods toorn.

U kent misschien het verhaal van die man die met zijn auto van de weg afraakte en in het water terechtkwam. Gelukkig was daar iemand die het opmerkte en hem van de verdrinkingsdood wist te redden.

Een enkele maand later moest hij voor de rechter verschijnen om zich te verantwoorden over de verkeersovertreding waardoor hij met zijn auto van de weg was geraakt en in het water terechtgekomen. Die rechter was dezelfde man als die hem uit het water had gehaald. En wat zei toen die rechter? ‘Nu ben ik uw rechter; maar toen was ik uw Redder.’

Gelukkig als u dat ook te horen krijgt uit de mond van Hem Die u straks voor Zijn rechterstoel daagt. ‘Ik ben nu uw Rechter. Maar eens ben ik uw Redder geworden.’ Om het te zeggen met de berijming van zondag 19 door dr. H.van ’t Veld:

Blij verwacht ik Hem, mijn Heer’.

Komt Hij op de wolken weer

en spreekt Hij dan tot besluit

als een Rechter ’t oordeel uit,

dan hoef ik Hem niet te vrezen.

Rechter die mijn Redder was,

door zijn striemen mij genas.

Eeuwig zal ik bij Hem wezen.

Dan ‘is er ook geen verdoemenis voor hen die in Christus Jezus zijn, die niet naar het vlees wandelen, maar naar de Geest’ (Rom.8:1). Dan zal er een eeuwig loflied op uw lippen zijn: ‘Hem Die op de troon zit en het Lam, zij de dankzegging, en de eer, en de heerlijkheid, en de kracht in alle eeuwigheid’ (Openb.5:13b).

Voor elk die in het duister dwaalt,

verstrekt deez’ zon een helder licht,

dat hem in schâuw des doods bestraalt,

op ’t vredepad zijn voeten richt.

(Lofz.van Zach.:5)

Amen.

� Bij de voorbereiding van deze preek is gebruik gemaakt van Dr. P. A. Verhoef, Maleachi (serie ‘Commentaar op het Oude Testament’); Kampen 1972; van: dr. S.van der Woude, Haggai/ Maleachi (serie ‘De prediking van het Oude Testament’); Nijkerk 1982; van het commentaar van J. Calvijn op Maleachi (cd-rom Calvijn Archief 1.0) en van Dr. A.H. Edelkoort, De Christusverwachting in het Oude Testament; Wageningen 1941; blz.472vv

� Maleachi is eigenlijk meer een aanduiding van zijn taak (zie Mal.3:1); wellicht was de schrijver anoniem.

� Verhoef, a.w., blz.31 komt ook tot deze conclusie. Dat is dus tussen de feiten die vermeld zijn in Neh.10 en 13; na Haggaï en Zacharia. De tempelbouw is dan voltooid. De afbeelding stelt de profeet Maleachi voor, een aquarel van James Tissot (1836-1902); ca. 1888.

� Zie verder ook de preek over Mal.3, 16 met een kort overzicht over Maleachi’s tijd, optreden en prediking.

� ‘Het Hebr.werkwoord ‘dzarach’ wordt in het OT vaak gebruikt voor het (stralend) opgaan van de zon (Gen.32:32; Ex.22:2 (3); Richt.9:33, enz.), maar het wordt ook overdrachtelijk gebezigd voor het de duisternis brekende verschijnen van het licht van het heil (Jes. 58:10; Ps.112:4) en de epifanie van de heerlijkheid van YHWH (Deut.33:2; Jes.60:1v). In het bijzonder in Tritojesaja wordt de verschijning van de heerlijkheid (kābōd) van YHWH geschilderd als die van een opgaan van een hemellichaam (Jes. 58:8; 60:1v)….Sedert oeroude tijden zijn zon en gerechtigheid nauw met elkaar verbonden: de babylonische zonnegod Šamaš is de hoeder van recht en gerechtigheid. In de uitdrukking šèmèš tsedaqa (die wel te interpreteren is als een epexegetische genitivuse van appositie: ‘de zon, die gerechtigheid is..) heeft ‘gerechtigheid’ primair de betekenis van rechtsherstellend heil, vgl. Jes.41:2; 45:8; 46:13; 56:1; 62:1.Zo van der Woude, a.w., blz.153. Hij verwijst verder naar Ps.50:6 (de God van het recht, die verschijnt om Zijn volk te richten (vers 4), zowel de vromen als de goddelozen (vgl.vers 7vv en vers 16vv; hier speelt ook het juridische gebruik van de term een rol: de rechtvaardigen zullen in het eindgericht door YHWH ‘gerechtvaardigd’ worden’. Zo ook Verhoef, a.w., blz.256vv. Hij omschrijft het woord gerechtigheid als: ‘herstel van recht en bewerking van heil en negatief als de veroordeling van de verbondsbrekers’ (blz.258).

� Van der Woude schrijft (a.w., blz.154), dat hier gedacht moet worden aan de voorstelling van de gevleugelde zonneschijf…De vleugelen zijn dan een aanduiding van de met regenwolken bedekte hemel. ‘Niet ‘onder’, maar in de vleugelen van de zon is genezing, het heil dat in de vorm van regen, die zelf weer een beeld van zegen is (vgl.3:10) komt.’ Vgl. Jer.33:6; Jes.57: 18v. ‘‘Sedert de kerkvaders is 4:2a (hebr.3:20a) doorgaans messiaans uitgelegd..’..’De uitdrukking ‘zon der gerechtigheid’ is in de tijd van de vroege christelijke kerk (Ephraïm, Hieronymus, Cyrillus, Theodoretus) en van de Middeleeuwen (Remigius, Rupertus, Lyranus, à Lapide), van de Hervorming (Luther, Calvijn) en van de periode na de Reformatie (Ternov, Calov, Cocceius e.a. in Messiaanse zin verklaard (Christus òf als het vleesgeworden woord òf als Wereldrechter’ òf als beide’ (zo Verhoef, a.w., 257).

�Verhoef (a.w.,blz.260) schrijft: ‘Ieder die op een boerderij opgroeide weet wat voor bokkesprongen kalveren in zo’n geval maken.’ Vgl. Jer.46:21. ‘Het tertium comparationis is de uitgelatenheid waarmee mestkalveren uit de stal het veld in draven. De bedoeling is dus de uitbundige vreugde der vromen te schetsen.’ Mestkalveren is hier vetgemeste kalveren.

� ‘Het ligt nu voor de hand, dat met de bode, die volgens 3:1 de weg voor God bereiden zal, dezelfde profeet Elia bedoeld is. Waarmee natuurlijk niet gedacht is aan een herleving van de profeet Elia uit de 9e eeuw vóór Chr., maar aan een profeet, die in de geest en de kracht van Elia (Luk.1:1) komen zou om het volk op de komst van de Christus voor te bereiden…’ (zo dr.A.H.Edelkoort, a.w., blz.476).

� Calvijn schrijft verder: Hoe is Christus dan een Zon voor ons? Doordat Hij ons door zijn Geest wederbaart tot gerechtigheid, ons bevrijdt van de onreinheden van de wereld, en ons ook vernieuwt naar het beeld van God. Nu zien wij wat het woord „gerechtigheid" inhoudt.’

� Verhoef schrijft (a.w., ,blz.258): ‘De genezing ziet op de genezing van al de wonden waaruit de “ vrezers van de Heere” op dat tijdstip bloeden, op de radicale verandering van hun lot, het herstel van de duurzame vrede en van het ware leven….’.

� Uit Dr. H. van ’t Veld, Wegwijzer naar Christus, De Heidelbergse Catechismus berijmd en gezongen, 1624-2006. Zoetermeer 2007; blz.104 (Redder en Rechter).

PAGE
15

