ENKELE MEDITATIEVE OPMERKINGEN OVER DE PREDIKING N.A.V. 1 KORINTHE 2 : 4 (t.d.v. aanstaande dienaren des Woords)

En mijn rede, en mijn prediking was niet in bewegelijke woorden der menselijke wijsheid, maar in betoning des geestes en der kracht.

Enkele mediterende opmerkingen over de prediking, het gebeuren van de.bediening van het Woord. Daar staan we allen naar. Daar zien we naar uit, al zien we er ook tegenop. Het werk van een verbi divini minister is het mooiste en tegelijk moeilijkste werk dat er op aarde bestaat.

[image: image1.png]

Het zal straks levenslang uw dagelijkse zorg worden om een(tekst)woord in de Bijbel te vinden en daar heilrijke dingen over te zeggen op de komende zondag. Uw dagelijkse zorg. Uw grootste vreugde. Want nooit voelt een mens het dienaar des Woords zijn zo zwaar wegen, als wanneer hij aan de voet van een kansel staat. Maarten Luther die geen mens vreesde, beklom vaak met knikkende knieën de kansel te Wittenberg. En Calvijn was soms in tranen, als hij het Woord bezig was te bedienen. Het is een grote zorg dat bedienen van het Woord van God. Maar het is ook een grote vreugde. Zo groot, dat iemand er op zijn sterfbed, al is hij klaar voor de hemel, nog naar kan verlangen.

Is een mens meer in zijn element dan wanneer hij als dienaar van het Goddelijk Woord op een kansel mag staan om daar een ‘angelos’, een boodschapper te zijn van die wondere tijding, dat God goddelozen vrijspreekt om het bloed van Zijn lieve Zoon? Maar één hartstocht te hebben: Hij, slechts Hij (Graaf Von Zinzendorf) . Zo wordt een zegenende ziel vet gemaakt. Wees maar niet bang, dat u straks vergaat van geestelijke honger, omdat u altijd menigten voorzien moet van geestelijke spijs. Al gevende ontvangen wij zelf mede. Al getuigende worden wij zelf gebouwd in het allerheiligst geloof. Een dorsende os wordt niet gemuilband.

Laat ik een paar dingen meer mogen zeggen van dat heilig dienstwerk. Paulus schrijft: ‘mijn prediking was niet in beweeglijke woorden der menselijke wijsheid’. Wij komen tot het volk dat aan onze zorgen is toevertrouwd, met de Woorden van God, de woorden van de Schrift. Die zijn diep, eenvoudig, teer. Die behoeven niet opgesmukt te worden met onze redenaarskunsten. Er is niets zo gevaarlijk als van zichzelf te denken: wat heb ik het toch mooi gezegd. Of om zijn kracht te zoeken in wat we noemen: verbaal geweld.

U kunt grote gaven hebben om uit het hoofd te preken, u kunt bedeeld zijn met grote overredingskracht, u kunt een bekoorlijke stem hebben, waarnaar mensen prettig luisteren…Maar wat zijn al die gaven zonder de genade om een ootmoedig dienaar van Christus te zijn, wiens grootste zorg het is om de woorden van de levende God over te dragen?

Die woorden zijn geest en leven. Een preek is, als het goed is, een speurtocht door de Schriften. God sprekend invoeren.Wij kunnen niet spreken, als we eerst niet zelf (met een luisterend hart, als Salomo) op de toonhoogte van het Woord van God zijn gebracht. Laat de Schriftcritici hun leven verknoeien en de kerk verwoesten door de Bijbel te hanteren als een bundel tradities van een menselijke speurtocht op weg naar God. Wij ontvangen de heilige Schrift als het Getuigschrift van Gods Geest, doorademd door de levende God Zelf, Die Zich in de geschiedenis heeft geopenbaard, in Israël en in Jezus Christus, volstrekt gezaghebbend en betrouwbaar. Niets daaraf en niets daarbij.

Preken betekent voor ons zoveel als: het oor op de rails leggen om te horen, of de trein er nog niet aan komt. Horen wat de Heere tot mij spreken zal. Geconfronteerd worden met de majesteitelijke God in Zijn geduchte toorn (we zijn met de ganse wereld voor God verdoemelijk). En trillen van verwondering in de ontmoeting met Zijn Zoon Die ons introduceert bij de Vader. En doorstroomd worden door Geest en leven in de gemeenschap met de heilige Geest.

Exegese, exegese, exegese. Ja, want we verkwanselen ons ambt, als we de kansel op hollen met in ons brein een altijd eendere gemeentetheologie waarin de mens alles afgenomen wordt en Christus wordt aangewezen, maar zonder dat de mens wordt aangezegd wat zonde is en wat genade in het hart van de mens uitwerkt. Of als we onze kracht zoeken in zware termen, in het uitschreeuwen van wat het allemaal niet is, terwijl we de zoetheid van de geloofsomhelzing van Christus voor de gemeente verborgen houden.

In de tweede plaats: als we in onze prediking opkomen uit het ontwijfelbaar en hoogst betrouwbaar Woord van God en uit de ontmoeting met de levende drieënige God, behoeven we er ook niet over in te zitten, of we het hart van de gemeente wel raken. Een dienaar des Woords bemiddelt tussen God en mens. Hij is geen vindingrijke rederijker, geen literaire koorddanser of imponerende voordrachtskunstenaar. Maar een vriend van de Bruidegom die dingt naar de hand van de bruid van Christus. En dus geen brievenbesteller die de post bezorgt zonder te weten wat er in die liefdesbrief staat, die hij in een brievenbus deponeert.

Zelf inzage hebben in het Woord, Gods liefdesbrief. En het dan niet kunnen laten om mensen te bewegen tot het geloof. Een speurtocht in het mensenhart houden. Adam achter het struikgewas wegroepen. De noodzakelijkheid van de wedergeboorte prediken. Want de scheidslijnen tussen dood en leven, geloof en ongeloof lopen dwars door de verbondsgemeente heen, die daar voor ons zit. En er is niets zo verleidend als die gemeente zoet te houden met de gedachte, dat we allemaal om te beginnen goedaardige christenen zijn en dat we slechts hier en daar wat bijgeschaafd dienen te worden.

Een speurtocht door het Woord. En door het mensenhart. Ook om de vragers, de tobbers, de zoekers bij de hand te nemen en hen als lammeren ‘zachtkens te leiden’. Wat dat betreft neem ik nog wel eens onder ons een zeer onbarmhartige en keiharde zgn. gereformeerde prediking waar, waarin met grove woorden alle beginnend Geestesleven in een mensenhart wordt platgeslagen. Een prediking die niet doortrild is van tere, opzoekende zondaarsliefde, is een uit het hoofd geleerd lesje of een onweersbui met de donder van de Sinaï. Ze is in elk geval niet betoning des Geestes en der kracht. En het zijn meestal preken van dominees die zelf amper of helemaal niet geloven wat ze preken. Dacht u soms, dat de gemeente dat niet door had?

Een bevolmachtigd prediker, een uitdeler van de menigerlei genade Gods, kan ik - in de derde plaats – slechts zijn, als ik naast het doorzoeken van het Woord en het doorzoeken van het mensenhart, zelf opgespoord ben door de levende God. Als ik het geleerd heb en telkens weer leer, dat ik maar een onnutte dienstknecht ben. ‘Laat je hemd het niet weten’, zei Kohlbrugge tegen prof. Wichelhaus, ‘dat je jezelf voor een theoloog houdt’. De preken van sommige dominees zijn zo perfect, zo gaaf, dat geen sterveling (ook niet die God vrezen) er een vinger naar mag uitsteken. Ze hebben er zo vreselijk hard aan gewerkt, dat ze denken: hier mankeert niets meer aan. Maar het is dan meestal net als bij dat Duitse wetenschappelijke boekwerk, dat zo"gründlich’ was nagezien door correctoren, dat men er een naschrift in opnam, waarin te lezen stond, dat dit boek het enige Duitse boekwerk was zonder drukfouten. Het was alleen jammer, dat er in dat naschrift stond: ‘Dieses Buch ist das einziges Deutsches Buch ohne Dreckfehler (in plaats van Druckfehler). Dus toch....

Ook op de kansel leveren we geen volmaakt werk. Hoe zou dat kunnen onder mensen die Calvinisten zijn en weten, dat ook onze beste werken alle met zonden besmet en bevlekt zijn. Een dominee moet dus afleren om perfectionist te (willen) zijn. Hij mag het beste dat hij heeft in de dienst des Heren stellen. Maar hij moet tegelijk weten, dat hij slechts een mensje is, uit het stof opgerezen (Calvijn). En dat het een wonder is, dat God zulken gebruikt. Als het dan ook maar waar is - zoals Calvijn van een dienaar des Woords zei-: De waarheid Gods moet hem in de ingewanden gezonken zijn.

En a1s dat zo is, verliezen we tegelijk heel veel spanning. Want dan behoeven we niet op onze tenen te gaan staan. Een ander kan het allicht beter dan wij. Wij zitten slechts met Kolbrugge vaak op onze studeerkamer te wenen, dat we zulke jammerlijke dienstknechten van God zijn en niets weten. En zo leren we ook in ons dominee-zijn ‘onze heiligingskrukken weg te werpen, omdat we er de berg Zion niet meer opkomen’.

Blijft over: Een roemen in genade alleen. En verder – om nog eens Calvijn te citeren – ‘de dienst des Heeren is nergens zo schoon als daar waar de gemeenschap met God geoefend mag worden in de gemeenschap met elkaar onder de prediking des Woords.’

PAGE
3

