Preek over Luk.2:11

(Kerstfeest)

Orde van dienst

1. Votum en groet

2. Psalm: Lofz. Van Zach. 1, 2

3. Wet des Heeren/ Geloofsbelijdenis

4. Psalm 32:1
 / 100:1

5. Schriftlezing: Lukas 2: 1-20

6. Gebed

7. Tekst: Namelijk, dat u heden geboren is de Zaligmaker, welke is Christus de Heere in de stad Davids (Luk.2:l1).

8. Inzameling der gaven

9. Psalm: 72:1, 2

10.Prediking

11.Psalm: 98:2

12.Dankgebed

13.Psalm: 150:1

14.Zegenbede.

ERE ZIJ GOD

Wij overhandigen u vanmorgen, gemeente het geboortebericht van onze Zaligmaker en vragen uw aandacht voor:

1. De inhoud

]

en

] van dit bericht

2. De geadresseerden]

Een geboortekaartje in onze brievenbus maakt ons altijd nieuwsgierig. Van wie is het afkomstig? Hoe heet het kind? Wanneer is het geboren? En dan zoals het meestal begint: Met dankbaarheid aan God en grote blijdschap berichten wij u…

We delen graag in de vreugde van de ouders. En die blijdschap is het grootst, als het kind dat geboren is, bijvoorbeeld ons kleinkind is en wellicht drager van onze voornaam. Een stamhouder die de draad van ons leven opneemt en er verder aan mag weven.

Het komt evenwel ook wel voor, dat u een geboortekaartje in handen krijgt met daarop de namen van mensen die u helemaal niet kunt thuisbrengen. U kent die hele familie niet. Het zegt u eigenlijk niet veel. U kijkt nog eens goed naar de enveloppe. ‘O’, zegt u, ‘ik zie het al. Het is verkeerd geadresseerd. Het moet bij de overburen zijn. Kom, breng het eens even bij hen’, zegt u tegen een van de kinderen.

Nu, in zekere zin gaat het zo ook met het geboortebericht dat u vanmorgen overhandigd krijgt. Het Kind van Bethlehem kan uw naamgenoot zijn, waar u met blijdschap van ophoort. Het kan ook een totaal vreemde voor u zijn. Een Kind waar u de schouders over ophaalt. Goed voor de overburen.

Naamgenoot of Vreemdeling, dat maakt nogal geen verschil. Maar het moet vanmorgen toch wel een uitgemaakte zaak voor u worden. U kunt toch maar moeilijk redeneren zoals een collega van mij (ik schaam me diep voor hem), die onlangs hardop beweerde, dat God niet bestond; mensen konden volgens hem wel religieuze ervaringen hebben (prima). Maar geloven in een Opperwezen boven wolken en sterren was volgens hem niet gewenst.

1. De inhoud van het geboortebericht

Het is Kerstfeest vandaag. En dan gaat de preek vaak een en andermaal over het onvergetelijk mooie hoofdstuk 2 van het Evangelie naar Lukas.

Het zijn eenvoudige herders die elkaars gezelschap hebben gezocht in de kille nacht van Efrata’s velden. Hun dieren slapen. En de herders lossen elkaar af in het houden van de wacht over hun kudde. Ze krijgen het niet cadeau. Ze moeten hard werken voor de kost. Ze hebben het niet voor het opscheppen. Het zijn zwervers die maatschappelijk gezien, niet meetellen.

Ik zou u graag nog iets meer vertellen over die herders. Maar meer dan de evangelist Lukas erover schrijft, kan ik u niet verhalen. Lukas schrijft geen roman over het herdersleven. Lukas wil u het geboortebericht van Christus overhandigen.

Opeens…Denk het u in. ‘ ’t Is nacht in Beth’lems dreven.’ Opeens een fel licht. Als het licht van een bliksem. Maar zonder donder. Het komt uit de hoge hemel en straalt de herders in de ogen. Het is de uitdrukking van de stralende luister van God. Onaanzienlijke herders komen in aanraking met de God van hemel en aarde. Ze zijn klaarwakker.

En in dat licht staat daar dan een engel. Die herders hebben wellicht veel van engelen gehoord. Maar het is nog wat anders om er ook een te ontmoeten. Het maakt hen bang. Want wie kan in aanraking komen met Gods licht en niet vrezen?

[image: image1.jpg]

Maar wat zegt die engel? Hoor ik het goed? Niet bang zijn. Wees maar blij. Ik vertel u iets waar heel Israël van zal opkijken.

En dan komt het hoge woord eruit. U is heden geboren de Zaligmaker, welke is Christus de Heere in de stad Davids En dan volgen er nog een paar woorden. Het is de kortste Kerstpreek, ooit op aarde gehouden. Maar het is er wel een waarin de grootste geheimen worden verkondigd. En – dat weet u wel – mooie geheimen vertelt men meestal met weinig woorden.

Welnu, hier is sprake van uitgezochte woorden. Het overdenken ten volle waard. ‘Ik evangeliseer u’, zegt de engel. Evangelie is het lievelingswoord van Lukas. Wij moeten elk woord dat wij uitspreken, goed overwegen.

Maar de woorden die de engel hier verkondigt, mogen we wel op een goudschaaltje wegen. ‘Heilsgeschiedenis en wereldgeschiedenis worden met elkaar verbonden’ (J. T. Nielsen).

Niet op de herders valt de nadruk. Het gaat om het Kerstkind dat zojuist is geboren in Bethlehems stal, niet ver bij de herders vandaan. En alles moet in beweging komen naar Hem toe. Vandaar de impuls van de hemel in de verschijning van een engel. De eerste boodschap van de geboorte van de Zaligmaker wordt niet aan mensen toevertrouwd.

Drie namen krijgt het Kerstkind in het geboortebericht van de engel. De Zaligmaker, dat is de eerste naam die de engel mag geven aan dat Kind. En de andere namen zijn: Christus en Heere. Die namen vertellen meer dan boekdelen. Het is maar goed, dat wij ze niet uitgedacht hebben. Want als wij het Kind van Bethlehem een Naam moeten geven, zitten we al gauw met de handen in het haar. We benoemen Christus immers gemakkelijk naar het inspirerend voorbeeld dat Hij ons geeft. Of Hij heet onze Helper in nood; niet meer dan dat.

Maar als God Zelf door middel van Zijn boodschapper uit de hemel Zijn Kind namen geeft, weten we precies wat we aan Hem hebben. Elke naam is een loflied op Gods grootheid en goedheid.

Laten we de eerste naam die de engel aan dit Kind geeft, maar eens goed bestuderen: Zaligmaker. Wat betekent die Naam? Is Christus Jezus Iemand die je gelukkig maakt? Laat ik mogen zeggen, dat, als Jezus ons leven binnenkomt, wij ons zeker gelukkig zullen gevoelen. Maar de Zaligmaker over Wie de engelenboodschap gaat, doet veel meer dan iemand gelukkig maken.

Laat ik een voorbeeld mogen gebruiken. Denk eens aan een schip in nood op zee: windkracht 9. Het wordt als een notendopje op en neer geworpen op de golven. Heel de bemanning is in doodsnood. Er worden s.o.s. seinen uitgezonden. Maar wie merkt het op in die grauwe nacht op een eindeloze oceaan?

S.O.S. – red onze zielen. En dan als een wonder van de hemel, doemt opeens uit de donkerte het vuurtorenlicht van een veilige haven op. Een reddingsboot vaart uit. Er komt een loods aan boord. Die koerst het schip naar de thuishaven. En zou u het dan eens willen vragen aan de zeelieden van dit schip die uit zo grote nood zijn gered? Ze kunnen het wonder van hun redding amper onder woorden brengen.

Niet anders vergaat het hen die weet hebben gekregen van de stormgerichten van God. Als u hebt ondervonden wat het is om weggestormd te worden onder Gods ogen vandaan. Als het waarheid in uw binnenste wordt: ‘Wij allen moeten geopenbaard worden voor de rechterstoel van Christus, opdat een ieder wegdraagt wat door het lichaam geschiedt, naar dat hij gedaan heeft, hetzij goed, hetzij kwaad (2 Kor.5:10).

Wie van u die niet langer vertrouwen kan op zijn wil om zijn leven te verbeteren, beeft niet, als hij daaraan denkt. Wie van ons moet zich er niet van beschuldigen een hartstochtelijke dienaar van het eigen ‘ik’ te zijn? U en ik zijn de liefde kwijt. Wij zijn God kwijt. En hoe moet het dan met ons aflopen, als we weldra voor Gods rechterstoel staan?

U vind het – denk ik – niet fijn, dat ik u dit zeg. Maar ik kan u de blijde boodschap van Gods heil in de geboren Christus niet verkondigen, zonder u in ernst gewaarschuwd te hebben voor het oordeel van God. S.O.S.

Misschien hebt u het idee, dat het ergste van uw nood wat verdwijnt, als mensen extra lief voor u zijn, u begrijpen en voor u bidden. Maar wat die mensen niet kunnen, dat kan Jezus alleen: u zalig maken.

In de tijd waarin de Heere Jezus op aarde geboren werd, waren er ook andere redders die welvaart en voorspoed beloofden als in een gouden eeuw. Een van hen was de keizer die in vers 1 van Lukas 2 wordt genoemd: Augustus. Overal in zijn grote rijk waren verbindingswegen aangelegd die Oost en West met elkaar verbonden. Overal heerste de zg. Pax Romana (Romeinse vrede). Welvaart allerwege. Een vrederijk als nooit tevoren.

[image: image2.jpg]

Maar keizer Augustus heeft het niet gered. En geen enkele wereldgrote zal het ooit redden. Niets is er waarin ik kan rusten. Aardse glorie is van korte duur. Het is in de regel: sic transit gloria mundi (zo gaat de roem van de wereld voorbij).

Toch waren er in die tijd op aarde ook nog uitverkorenen. H. F. Kohlbrugge schrijft in een preek over Luk.2:1-7: ‘Enigen waren er nog over, die wachtten op de Troost Israëls. Dat waren echter meest lieden, die zo naar onze berekening vijftien à achttien stuivers per dag verdienden en in hutjes of op zolderkamertjes leefden, en dan was er, hier of daar, een enkele vermogende onder. Dat waren ‘s Heeren uitverkorenen.’

Maar wilt u dan nu nog eens goed luisteren naar de naam die Jezus draagt: Zaligmaker. Zonder lidwoord in de grondtekst. Niet één uit velen, waaruit ieder kiezen kan die hij wil. Maar Zaligmaker zonder meer. Deze en niemand anders. Zeg maar net als Maria (Luk.1:47): mijn Zaligmaker. Buig u voor Hem neer, mensen. Hij is onze naamgenoot. Hij daalt in in onze godgescheidenheid. Hij heeft de schuld van de zonde op zich genomen. Straks gaat hij eraan te gronde aan Zijn vloekhout. Er wordt wel eens gezegd: het hout van de kribbe en dat van het kruis zijn van dezelfde boom gemaakt. En het is daardoor, dat Hij een zondaar als u en ik op Zijn sterke schouders neemt en hem in het gericht van God de vrijspraak verleent.

Zaligmaker - Redder (Gr.’sootèr’). Hij rukt u onder het oordeel van God weg en maakt van u een mens die opgewekt door het leven kan. Omdat uw grootste zorg is verdwenen. Want is dat niet een groot verdriet in uw leven: dat altijd weer zondigen tegen de hoge God? En is dat daarom niet het geweldigste van Christus’ Zaligmakerswerk, dat Hij uw hart vrijmaakt van verdriet over uw schuld bij God, omdat Hij de oorzaak van onze honger en kommer heeft weggenomen? Zo maakt Hij u tot een mens die een afkeer hebt van alles wat u van God vervreemdt.

Daarom, gemeente, mag u grote verwachtingen hebben van deze Zaligmaker. In het algemeen gesproken mag er van elk kind dat geboren wordt verwachting zijn. Ouders maken grootse plannen. Ze stellen zich van hun kind het een en ander voor. Misschien is het wel superintelligent en neemt het straks een hoge positie in het leven in. Helaas, het gaat soms zo anders. Het komt ook wel voor, dat het vroeg sterft. Of het gaat een heel ander spoor dan u het gewezen heeft.

Maar, gemeente Jezus overtreft al onze verwachtingen. Hij gaat er in alles ver bovenuit. Hij maakt u blij. Calvijn schrijft: ‘Het begin van de wezenlijke vreugde is daarom het gevoel van Gods vaderlijke liefde tot ons, en dit alleen geeft rust aan het gemoed.’
 Hij is dat veelbelovende Kind dat boven bidden en denken helpt, als de nood aan de man komt. Hij beantwoordt helemaal aan wat Zich de hemelse Vader van Hem voorstelde. En Hij beantwoordt volledig aan de stoutste verwachtingen van een mens die de zaligheid buiten zichzelf in Hem alleen zoekt.

Er zitten hier vanmorgen zonder twijfel mensen die het heerlijk vinden om een pasgeboren kind uit zijn wiegje te nemen en in hun armen te sluiten. Welnu, zou het uw hart dan niet vol van blijdschap maken, als u Jezus Christus uit Zijn kribbe nemen mag en tegen Uw hart drukken? Doe het maar. Zeg het maar: Jezus, Zaligmaker U bent de Redder van mijn leven. U alleen.

Er zijn tegenwoordig mensen die vinden, dat iedereen maar gelukkig moet zien te worden met zijn eigen geloofsovertuigingen. Een Jood, een Moslim, een christen…Men denkt: Als ze maar goed zijn voor hun medemensen, dan wordt de wereldbevolking weldra een grote broederschap. Of zou dit, gelet op alle oorlogen die er in de 21e eeuw niet minder op zijn geworden, niet een fictie zijn? Op de El Aksa moskee in Jeruzalem staat geschreven: ‘Allah heeft geen zoon.’ Dat houdt dus in, dat een Moslim niet gelooft, dat Jezus Christus, de God-mens van Bethlehem, de enige weg tot God is en dat hij alleen met God verzoend kan worden door het offer van Gods Eniggeborene.

Laat ik Hem bij u mogen aanprijzen, gemeente. Zaligmaker is Zijn Naam. H.F. Kohlbrugge schrijft in zijn eerder genoemde preek: ‘Daarom heet dat kindeke in de kribbe: Zaligmaker of Heiland. O! al was iemand honderd jaren tot God bekeerd, zo kan hij toch nooit uitspreken, wat in dat woord: Zaligmaker, Heiland, opgesloten is, altoos, altoos is men dat weer vergeten. Het beduidt: dat Hij een geneesheer is, die een dodelijke wonde helen kan… ‘.

En dan noemt de engel die de geboorte van de Heere Jezus aankondigt, nog een naam van dit kind. Met één naam kan niet worden volstaan. De Zaligmaker heet ook Christus. Dat is Zijn ambtsnaam. Een ambtsnaam, zegt u. Ja, de Zaligmaker heeft vanaf zijn geboorte ook een ambtsnaam. Christus, ook wel (in het Hebreeuws) Messias geheten. Hij is Gods Gezalfde. Gezalfd tot Koning, Profeet en priester.

Hij is de gezalfde Koning van de eindtijd, door de profeten van oud-Israël eeuwen van tevoren al aangekondigd.
 De grote Zoon van David. Met een vrederijk van het ene eind van de wereld naar het andere eind.

Van zee tot zee zal Hij regeren,

zover men volken kent.

(Ps.72:4 ber.)

Hij regeert ellendigen met het zegenrijke Woord in de kracht van Zijn Geest rechtvaardig, wijs en zacht. En Hij doet hun recht op hun klacht. Hij is op de kop van de slang gaan staan, de aartsvijand en mensenmoorder van de beginne. Enige tijd geleden hoorde ik van een man die nogal eens last had van de duivel. En wat deed hij? Hij zette het raam open en riep: Eruit!. ‘Wat doe je toch?’, vroeg zijn vrouw. ‘Ik word geplaagd door een wezen dat hier niet thuishoort’, zei hij, de satan.’

Inderdaad, hij heeft niets te maken in mijn huis; hij heeft geen zeggenschap in mijn leven, sinds de machten aan het kruis genageld zijn en gedood. Jezus ‘heeft de overheden en de machten uitgetogen; Hij heeft die in het openbaar ten toon gesteld en heeft (door het kruis) over hen getriomfeerd’ (Kol.2:15). Jezus Zaligmaker. ‘Zie, uw Koning.’ Wie als een moegestredene er niet meer tegenop kan, mag de wapens bij Hem inleveren en in Hem zegevieren. Hij zal u ook voor struikelen bewaren en de verworven zaligheid voor u vasthouden.

Zaligmaker, Christus. Hij heet verder ook Gezalfde, omdat hij net als oudtijds alle profeten onder Israël, door Gods Geest gezalfd is tot de allerhoogste Profeet en Leraar. Hij heeft ons – om met onze Heidelberger (H.C., zondag 12) te spreken – de verborgen raad en wil van God van onze verlossing volkomen geopenbaard. Hij verkondigt de armen het Evangelie; Hij brengt de zachtmoedigen een blijde boodschap; Hij geneest de gebrokenen van hart; Hij predikt de gevangenen loslating en de blinden het gezicht; Hij zendt de verslagenen heen in vrijheid. Hij predikt het aangename jaar des Heeren
 (Luk.4:18, 19; Jes. 61:1, 2).

Wat denkt u van Hem, gemeente? Hebt u Hem elke dag nodig als uw Profeet Die u stap voor stap de weg door het leven wijst? Vertrouw uw eigen inzichten niet. Bedenk, dat u o zo gemakkelijk van het heilspoor afdwaalt. Hij is onmisbaar als uw Leidsman die u voorgaat naar het hemels Kanaän. Als u het spoor bijster bent en de weg terug niet meer weet te vinden, vraag Hem de weg.

Heere, maak mij Uwe wegen

door Uw Woord en Geest bekend.

(Ps.25:2a ber.)

Hij zal u zeker leren, hoe u wandelen moet. Opens gaat er een tekstwoord in de Bijbel voor u oplichten en dan weet u het weer: Dit is de weg; die zal ik gaan.

Zaligmaker, Christus. En dan heet Hij in de derde plaats ook Gezalfde, omdat Hij de Priester is. Hij is bij Zijn doop in de Jordaan met de Geest gezalfd en tot Hogepriester gewijd. Hij gaat Zijn leven geven tot een losprijs voor velen. Het is door Zijn bloedstorting, dat er vergeving is voor uw zonden, al was u de grootste van de zondaren. En als u soms niet meer bidden kunt. Wilt u dan niet vergeten, dat Hij met Zijn voorbede voor u steeds tussentreedt bij de Vader? Stort daarom maar voor Hem uit uw ganse hart. U bent een gezegend mens, als u het weten mag, dat Hij het voor u opneemt bij de Vader.

Nu, wat zegt u van Hem? Is dit Kerstkind niet een veelbelovend Kind? De engel die tot de herders spreekt, noemt nog een derde naam. Hij heet ook Heere. Vgl. Fil. 2:9v. Dat is dezelfde naam als die Zijn Vader in de hemel draagt. ‘Kurios’, God uit God. Licht uit Licht.
Dat houdt in, dat Hij volstrekte macht heeft. Hij is de Rechtmatige Eigenaar van ons leven. ‘Hij heeft in rechtmatige zin het beschikkingsrecht over jou, meisje; Hij heeft er recht op, dat je je vanmorgen nog helemaal aan Hem uitlevert. Jij komt Hem toe. Niemand van ons heeft zelfbeschikkingsrecht. De Heere Jezus heeft recht op jou, omdat je het leven aan Hem te danken hebt. Maar Hij heeft ook een verbondsrecht op je. Je bent gedoopt. Hij heeft je geëigend.

Misschien is hier iemand, die dit helemaal niet fijn vindt, omdat hij graag baas in eigen huis is. Vergeet dan echter niet, dat als de Heere Jezus de Gezagvoerder van je leven is geworden, je door de macht van Zijn liefde wordt bestuurd. Hij is geen heer in de zin van een despoot (Gr.’despotès’) die naar grillige willekeur regeert. En dat ervaar je dan elke dag als een grote zegen waaraan je je hart mag ophalen. Leven onder het regiem van zo’n Koning als Jezus, maakt je onbezorgd en blij.

2. De geadresseerden van het geboortebericht

Nu, zo heb ik het geboren Kerstkind dan aan u voorgesteld. Zo is Hij. Zo heet Hij. Maar nu komt het er wel op aan, dat u dit alles ook in een persoonlijk geloof u leert toeëigenen.Is het geboortekaartje goed geadresseerd? Kijk nog eens goed. De engel zegt tegen de herders: u. Dat u heden geboren is. Het geboortebericht is dus specifiek geadresseerd. De Kerstengel is geen dorre verslaggever die domweg feiten doorgeeft. Trouwens, waar haal je toen en nu objectieve verslaggevers vandaan? Het zijn in de meeste gevallen gekleurde verhalen.

Maar Gods boodschapper die de herders in Gods Naam aanspreekt, geeft geen opgesmukt verhaal. Het gaat hem ook niet om zichzelf. Hij spreekt van zichzelf af. Hij zegt: u. Nu, dat ene kleine woordje ‘u’ is genoeg. Er is verder niemand in de buurt die het kan horen. De boodschap is speciaal geadresseerd aan de herders. J.Calvijn schrijft in zijn verklaring van onze tekst: ‘Ook ligt er een bijzondere nadruk op het woord u; want het baat ons niet veel, al weten wij dat de Zaligmaker geboren is, zo wij niet, ieder voor zich, er zeker van zijn, dat Hij voor ons persoonlijk geboren is.’

Had de Heere in de hemel zijn engel niet naar andere mensen toe kunnen sturen? Had hij hen niet naar de priesters in Jeruzalems tempel kunnen sturen. Of naar de scholen van de Schriftgeleerden? Maar dat heeft Hij niet gedaan. De herders waren de eersten die de blijde boodschap mochten vernemen. Zomaar een handvol mannen uit Bethlehem die er wellicht helemaal niet aan gedacht hebben, dat zij de eerste geadresseerden van de Kerstboodschap zouden kunnen zijn.

De Kerstboodschap was immers niet voor engelen in de hemel bedoeld. Want die behoeven niet gered te worden van een eeuwig verderf. Zij zijn slechts ‘begerig om in te zien’ in het wonder van Gods verlossend werk in Christus’ (1 Petr.1:12). De Kerstengel is ook niet naar de woonplaats van de duivelen gezonden om hen de blijde boodschap te verkondigen. Want duivelen vallen voor altijd buiten het heilsplan van God.

De boodschap van Kerst is uitgerekend geadresseerd aan arme herders die niets in de melk te brokkelen hadden. Maar waren zij dan misschien in die stille, heilige nacht juist bezig met het oud-profetisch Woord waarin van de komende Zaligmaker was gesproken. Ook daarvan lezen we niets in het Kerstevangelie.

Nee, we moeten van die herders geen godzalige zoekers van God en Zijn genade maken. Het is veeleer zo, dat deze herders er helemaal niet op gerekend hadden, dat de Heere in de hemel hen op het oog zou kunnen hebben. Het waren arme lieden die vermoedelijk geen vierkante meter grond van het heilige land hun bezit konden noemen. Mensen zonder erfdeel in Israël; verpauperde lieden.

Maar God in de hemel stuurde zijn bode het eerst naar hen toe. Dat was een en al verrassing. Ongedacht en onverwacht. Ze konden er gewoon met hun verstand niet bij. Het was in een enkel uur niet te verwerken. Weet u waarom God zo iets deed? Om duidelijk te maken, dat niets van ons mensen bij God in aanmerking komt. God verkiest. Dat is een onverklaarbaar geheimenis. ‘Het dwaze der wereld heeft God uitverkoren, opdat Hij de wijzen beschamen zou; en het zwakke der wereld heeft God uitverkoren, opdat Hij het sterke zou beschamen; en het onedele der wereld, en het verachte heeft God uitverkoren, en hetgeen niets is, opdat Hij hetgeen iets is, te niet zou maken; opdat geen vlees zou roemen voor Hem’ (1 Kor.1:27-29).

Als de Kerstboodschap het eerst geklonken had in de tempel of in de scholen der wetgeleerden, zouden de herders dat hebben kunnen billijken. En zij zouden gezegd hebben: ‘Natuurlijk, daar horen wij niet bij; wij staan overal buiten.’ Maar dat was nu eens niet het geval. God moet niet het eerst bij vromen zijn, bij mensen die keurig in het paadje lopen en die er dag en nacht voor in de weer zouden willen zijn.

Hij moet uiteindelijk bij goddelozen zijn. En u en ik moeten er ons niet te goed voor voelen om onder hen gerekend te worden.

Het Evangelie wordt onvoorwaardelijk ten eerste aan Israël en voorts aan alle mensen gepredikt.
 Zonder onderscheid. Geen sterveling moet eerst aan voorwaarde zus of zo voldoen om ervoor in aanmerking te komen.

Maar daarmee is het niet gedaan. Er zijn mensen die zeggen: ‘Het Evangelie is voor zondaars; ik ben een zondaar, dus…’. Nee, die algemene aanbieding van Gods heil moet persoonlijk in geloof door u aanvaard worden. Het wil in uw hart komen. U mag er van onderste boven raken.

Iemand van u zegt: Ik wilde wel, dat ik net als de herders uit de velden van Efrata door een engel aangesproken werd. Dan wist ik het tenminste zeker, dat de Heere Jezus ook voor mij in de wereld was gekomen.

Mag ik u eens vragen: ’Zou u zich bij die herders thuis hebben gevoeld? Zou u wel bij het uitvaagsel van de maatschappij gerekend willen worden?’ ‘Liever niet’, zegt u; ik heb in de wereld graag wat meer dan een natje en een droogje’. Nu, dan heb ik nog een andere vraag aan u. ‘Hebt u daar genoeg aan? Zou u al uw schatten niet willen inruilen om de Heere Jezus de uwe te kunnen noemen?’ Nu dan, als het zo met u gesteld is, dan hebt u hier de Zaligmaker, Christus, de Heere. Ik leg Hem aan uw hart. U kunt Hem vinden in de stad Davids. Dat was beloofd. Vgl. Joh. 7:42. Vgl. ook Luk. 20:41, 44.

Maria is in verwachting geraakt in Nazareth. Maar haar Kind is ter wereld gekomen in Bethlehem. Dat had de profeet Micha al voorzegd: ‘En gij Bethlehem Efrata, zijt gij klein… ? Uit u zal Mij voortkomen een heerser in Israël…’. (Micha 5:1). U kunt Hem vinden in het Woord.

Schoon ‘k arm ben en ellendig,

denkt God aan mij bestendig.

(Ps.40:8m ber.)

Zodra Christus geboren is, heeft Hij ook een volk om Zich heen, dat Hem niet missen kan en in Hem hun Redder ziet.

‘Ik vind het allemaal best mooi’, zegt een meisje,’ maar ik wou er toch nog maar even mee wachten.’ Mag ik je vragen, waarom je dat zegt. Zijn er werkelijk zulke belangrijke dingen die voorrang verdienen in jouw leven? Hoor nog eens naar wat de engel zegt: ‘Heden…u’. Wat de engel tegen de herders zegt, is geen oud verhaal. Het is niet van gisteren. Hij vertelt van een Zaligmaker Die heden geboren is. Nu moet je niet zeggen: ‘Niemand gaat op kraamvisite op de dag van de geboorte van een kind.’ Dat kan zijn. Maar in dit geval zou ik het toch maar doen. Ga met de herders mee. Die zeiden niet: ‘Morgen is vroeg genoeg; ze gingen op staande voet’.

Heden geboren. Een heden van genade. Ga tot Jezus. Dat kan geen uitstel lijden. Als je straks thuiskomt, kniel in je kamertje; leg alles wat er in je leeft, maar voor Hem neer; en aanbid het Kind Jezus. Hij zal echt niet zeggen: ‘Kom je nu al bij Mij; zou je het eerst maar niet zelf proberen te klaren in je leven?’ O, nee. Als de engel zegt: ‘Heden’, dan ligt er in dat ene woordje een hartelijke uitnodiging om op pad te gaan en in de donkere straatjes van het herdersdorp net zo lang te gaan zoeken, totdat ze de Pasgeborene gevonden hebben.

Heerlijk woordje, dat woord ‘heden.’ U vindt het vooral ook in het Evangelie naar Lukas (tot 11 keer toe). Jezus zei later tegen Zacheüs: ‘Zacheüs, haast u…; Ik moet heden in uw huis blijven’ (Luk.19:5b,9). Er tot de moordenaar aan het kruis op Golgotha: ‘Heden zult gij met Mij in het paradijs zijn’ (Luk.23:43). Vgl. Ook Luk.4:21.

Daarom zeg ik: ‘Heden, zo gij Zijn stem hoort, verhardt uw hart niet’ (Ps. 95:7b, 8a). Als vandaag of gisteren het Kerstevangelie niet in uw hart ging leven, zeg dan niet: ‘Het kan morgen ook nog wel’. Rust niet, totdat u Hem gevonden hebt. De herders hoefden er geen wereldreis voor te maken. Het Kind was vlakbij: in de stad van David. Daar woonden die herders zelf ook. Historische grond. Want daar was ooit het kind van Boaz en Ruth geboren, de grootvader van David. Daar had David als herdersjongen de grootheid van God bezongen achter de schapen.

Kent gij die stad, zo klein en zo gering,

Waar ’s mensen Zoon het levenslicht ontving?

Kent gij die stad, waar ’t grote werk begon,

Waardoor de Held het leven ons herwon?

Kent gij die stad? Daarheen, daarheen,

O, zondaar, die de dood wacht, wend uw schreên!

Ik herinner me een heerlijk moment, jaren geleden. We namen als studiegroep (predikanten/ studenten) een taxi en gingen vanuit Jeruzalem naar Bethlehem. Daar zijn we even uitgestapt en in de donkere nacht in Bethlehems dreven hebben we staan zingen: ‘Stille nacht, heilige nacht, Davids Zoon, lang verwacht…’ Dat kon toen nog.

En dat kunnen we eigenlijk ook elders in de wereld nog steeds zingen. Want: ‘Nabij u is het Woord, in uw mond en in uw hart. Dit is het Woord des geloofs, dat wij prediken’ (Rom.10:8).

Zondaar, is uw hart verslagen?

Weet dat God uw droefheid ziet;

Stort gij tranen om uw zonden?

O, weerhoud die tranen niet.

Jezus roept u: hoor Zijn stem!
(Koor)

Voor u stierf Hij: kom tot Hem!

Hij kan redden, Hij alleen.

Wacht niet tot de dag van morgen,

Gij mocht soms Zijn licht niet zien;

Jezus roept, laat Hem niet wachten

Wil nu tot uw Heiland vliên.

Jezus roept u: hoor Zijn stem!
(Koor)

Voor u stierf Hij: kom tot Hem!

Hij kan redden, Hij alleen.

Zangbundel, Joh.de Heer; lied 474a.

Amen

� Vermoedelijk gaat het in Lukas 2 om herders die met hun kudden gedurende het hele jaar (van Paasfeest tot het begin van de herfstregens) dag en nacht op de weidegronden verbleven en die niet met het ‘stalvee’ aan het eind van een dag steeds naar hun stal terugkeerden.

� De afbeelding is gekozen uit Dr. E. J. W. Posthumus Meyjes, De opgang uit de hoogte (twaalf Schriftoverdenkingen bij platen van William Hole); Nijkerk 1916; blz.32.

� Gaius Julius Caesar Oktavianus (Augustus) (27 vChr.-14naChr.)

� H. F. Kohlbrugge in De Schriftverklaringen (over Lukas 2:1-7). Zie Online Bijbel onder commentaren. Over Jozef en Maria schrijft Kolbrugge in dezelfde preek: ‘Dat wist wel niemand, dat er in dat verachte Nazareth een prins en een erfprinses uit Davids huis woonden; maar men geloofde algemeen, dat de Messias uit het heilige en schatrijke huis van Hillel zou komen, die de Joden tot op de huidige dag nog zalig spreken. En ziet! nu kwam hij uit die verachte stad! Als Jozef verteld had, dat hij uit het geslacht Davids was, zou een ieder gezegd hebben: Welk een aanmatiging! Maar, nochtans was het waar, hij behoorde tot het koninklijk huis van David.’

� J. Calvijn, De Evangeliën van Mattheus, Markus en Lukas (in onderlinge overeenstemming gebracht en verklaard); vertaling uit het Latijn, onder toezicht van A. Brummelkamp. Eerste deel; 3e druk; Goudriaan 1979; blz.130.

� Vgl. Ps.2; 110; Dan.9:25; Micha 5:1. Dr. Jakob van Bruggen vertaalt: ‘een (de) gezalfde Heer in de stad van David’. Christus is Zijn ambtsnaam (later eigennaam). Vgl. Klaagl. 4:20. Zo Dr.Jakob van Bruggen, Lucas, het evangelie als voorgeschiedenis (Commentaar op het Nieuwe Testament; derde serie, Afd.Evangeliën. Kampen 1993; blz.78.

� Het aangename jaar des Heeren ofte wel: het jubeljaar. Elke vijftig jaar onder Israël moesten alle schulden kwijtgescholden, alle gevangenen vrijgelaten en alle erfelijke bezittingen weer ten eigendom teruggegeven worden aan de oorspronkelijke bezitters.

� En kleine handschriften lezen: De Christus des Heeren.

� J. Calvijn, a.w., blz.131. En over vs.10 slot (heel het volk) schrijft Calvijn: ‘Al spreekt dan de engel alleen over het uitverkoren volk, de Joden, toch strekt zijn zending zich thans, nu de middelmuur des afscheidsels verbroken is, tot het ganse menselijke geslacht uit.’ Dr J. T Nielsen schrijft: ‘U geeft aan voor wie de gebeurtenis heeft plaatsgehad (Dr. J. T. Nielsen, Het Evangelie naar Lucas I (serie De prediking van het Nieuwe Testament); Nijkerk 1979; blz.74. En over het woord ‘heden’ schrijft Nielsen: ‘De eschatologische wereld van God treedt op dat moment binnen in de geschiedenis van de mensen’ (blz.74).

� Ten onrechte schrijft J. J. Knap Ccn (In de velden van Efrata:; de geboortegeschiedenis ontvouwd voor de gemeente des Heeren; met een voorrede van Prof. Dr. C. H. Van Rhijn; derde druk; Kampen 1928): ‘De herders waren eenvoudige lieden, wier herderlijk werk als van zelf herinnert aan de patriarchale tijd met zijn innige vroomheid, toen heel Israël een herdersleven leidde.’ Knap noemt hen: ‘Edele uitlopers van dat godsvrezend voorgeslacht…(blz.95). ‘Zij behoorden tot de Zachariassen en Elizabeths, tot de Simeons en Anna’s, die reikhalzend naar de vertroosting Israëls uitzagen. Dit staat wel niet met zovele woorden in het verhaal, maar het spreekt van zelf, dat er een geopend zielsoog moest zijn om de heerlijkheid Gods te kunnen aanschouwen, en een luisterend zielsoor om een hemelling te kunnen verstaan’ (blz.100v). Alsof de Heere in de hemel dat niet tegelijk in het uur van Zijn Zelfopenbaring aan een goddeloze kan schenken.

� Herders waren verachte lieden (’outcasts’). Men verdacht hen ervan, dat zij het met het ‘dijn’ en ‘mijn’ niet zo nauw namen. Het was hun niet toegestaan voor de rechtbank te getuigen. Herders stonden bekend als rovers. Bekend was de uitspraak: Koop van herders niets; want je weet nooit, of het gestolen is. Aldus H. L. Strack-P. Bellerbeck, Das Evangelium nach Markus, Lukas und Johannes und die Apostelgeschichte erläutert aus Talmud und Midrasch. Zweiter Band. München; 8e unveranderte Auflage 1982, blz.113.

� K. H. Rengstorf schrijft:’Auch am Anfang des Lukas-Evangeliums mit seiner Weite steht also Jesu Sendung zu seinem eigenen Volk’. Zo Karl Heinrich Rengstorf, Das Evangelium nach Lukas (Das Neue Testament Deutsch); Teiband 3 (9e durchgesehene und ergänzte Auflage); Göttingen 1962; blz.41.

PAGE
20

