

Jaarthemapreek 4

Jezus is TIJDLOOS

In dit document treft u de preek aan die in die dienst gehouden werd.
Tevens treft u materiaal aan voor gebruik in de kringen.

Omdat de samenvatting van de preek in de Info vrij karig was, heb ik er opnieuw voor
gekozen de uitgeschreven tekst van de preek in dit document op te nemen.

Verder wil ik nog even (weer) wijzen op de bovenstaande illustratie, wederom van de
hand van Juan de Graaf: Jezus is TIJDLOOS. Door onze vergankelijke tijd heen mogen
we weten dat Hij, als de altijd Zelfde, als een veiligheid biedende schaduw is aan
onze zij. De schaduw van Jezus is daarom ook niet zwart, maar wit. En komt niet van
de zon, maar door het eeuwigheidlicht dat Hem omstraalt. Daarom de witte grote
"schaduw" naast de zwarte schaduw van ons mannetje., als een schaduw van de
eeuwigheid, ie de tijd overstijgt.

Amsterdam, 9 december 2007

† ooster
Ⓢ park
✠ kerk

Jaarthemapreek 4

Jezus is TIJDLOOS

Een Jezus lied van Paulus

Als iemand gelukkig is, gaat die (soms) zingen.

Wanneer ben je gelukkig? Als je een groot gevoel van welbevinden hebt, van tevredenheid, van gerustheid en veiligheid: je bent gekend, iemand geeft om je, je leven heeft zin en is mooi.

Hét voorbeeld hiervan is als je verliefd bent.... Of in verwachting.... e.d.

Paulus zingt ook, hier in Kol. 1. En dat heeft ook een zelfde soort reden: Paulus is buitengewoon blij: met de mensen in Kolosse, maar meer nog met Jezus en (vooral) met wat Jezus geeft: in Zichzelf, in de gemeente, in de glorieuze toekomst die ligt te wachten voor de Kolossenzen, voor Paulus, voor ieder die gelooft in Jezus.

Jezus is TIJDLOOS

Hij heeft de mensen in Kolosse van alles te vertellen. Dat gaat m.n. over het nieuwe leven in Christus: wat dat is en hoe dat werkt (zie h. 2 – 4). Kern daarbij is: Richt je op Jezus, de Grote Redder van heel de schepping en het Hoofd van Zijn gemeente. Want Hij is het één en al. Hij zorgt heel de geschiedenis door voor Zijn gemeente. Hij is van alle tijden... Nee, meer nog: **Hij is TIJDLOOS...**

Maar voordat Paulus deze dingen allemaal concreet uiteen gaat zetten, raakt hijzelf, zou je kunnen zeggen, in vervoering. En gaat zingen. Zingen over Jezus. Omdat hij verliefd is...? Omdat hij door Jezus heel zijn leven weer kan zien in de hoop die Jezus geeft (zie 1, 1 – 14!). Omdat hij gegrepen is door Jezus (Fil. 3, 12).

Lied als logisch gevolg

Deze Jezus is in en voor alle dingen. Door Hem is alles tot stand gekomen. Zie ook Rom. 11, 36. En wat Hij in de tijd gedaan heeft (ofschoon Hijzelf daar in feite ver bovenuit gaat, vgl. Fil. 2, 5v), gaat alle menselijke voorstellingen te boven en te buiten. Het is in feite onmenselijk (dwz valt buiten het menselijke paradigma). En als Paulus daarover na denkt, ontspringt erin hem spontaan en lied. Zo spontaan dat hij zich bediend van heel onpaulinische zinsneden... En is dat niet begrijpelijk... Want lees die woorden nog eens een keer uit h. 1, 3 – 14.

† ooster
park
kerk

Deze Jezus is zo buiten gewoon, zo ver boven ons verheven! Daar raak je niet over uitgedacht! Dat kun je niet onder woorden brengen... (zou tongentaal daar misschien iets vanuit willen drukken?). Voor nu in ieder geval veel te veel om allemaal uiteen te zetten. Ik wil aantal dingen noemen, aanstippen. Doel hiermee: komt, **verwonderd u hier mensen**.

1. Hij Zelf is TIJDLOOS

Eerste waar je aan denkt bij Jezus: Zijn mens – zijn/wording. Terecht. Door Hem kwam God ons zeer nabij: Immanuel! Zijn identificatie met ons. Is top! Vgl. iemand die met je praat en je volkomen begrijpt en meelijdt met jouw pijn en verdriet. Is indrukwekkend, helemaal als dat iemand is die (in jouw besef) ver boven je staat...

Maar Paulus wil hier eerst nog nadruk op iets anders leggen (en dat maakt Jezus' mens-zijn nog indrukwekkender): deze Jezus is in en voor en boven alle dingen. Hij is God, TIJDLOOS boven alle vergankelijkheid verheven.

En juist als zodanig moet je Hem zien: als Hij als volmaakte Beelddrager van God bij ons komt in Zijn aan ons gelijk zijn. Jezus zelf legt die link in Joh. 8, 58: Eer Abraham was, ben Ik. En dan refereert Hij ook nog subtiel aan de Naam in het OT: JHWH: Ik ben Paulus verbindt hier de eeuwige en tijdloze Zoon van God aan onze werkelijkheid. Of misschien beter andersom: hij verbindt ons bestaan aan Hem die ons zo deel geeft aan Zijn werkelijkheid, ons erin op trekt, vanuit de modderpoel van ons bestaan...

2. Zijn boodschap is TIJDLOOS

Brengt bij tweede aspect dat, ik denk, hier belangrijk is. Paulus zingt over Jezus als Persoon, in Zijn goddelijkheid en tegelijk in Zijn 'met de schepping verbonden zijn'. Maar in Hem komt tegelijk de boodschap mee die God in en door Hem aan de wereld, de schepping wil communiceren.

Dat God in Jezus als Beeld van de onzichtbare en eerstgeborene van heel de schepping iets wil overbrengen aan "informatie", om het even 21^e eeuws te zeggen, dat zit diep in de tekst verankerd.

We mogen aannemen dat Paulus hier zingt op een manier zoals we zelf ook kunnen zingen over God: door de Geest van God gedreven, maar wel o.a. gebruik makend van datgene wat hij kende en wist.

Paulus was een goed opgeleid man. Dus is het heel waarschijnlijk dat in dit spontaan opkomende lied ook elementen meekomen vanuit datgene dat hij vroeger al geleerd had op de school voor schiffgeleerden en farizeeërs... . Want in deze hymne over Jezus bedient Paulus zich van bewoordingen die in die tijd meer werden gebruikt: bv bij Philo en ook bij bv Marcus Aurelius.

Waar het dan om gaat is de verbinding die er zit in die termen in vers 15 met het Griekse begrip Logos (= woord, rede). Aard van die verbinding: in de schepping zien we een afbeelding van het goddelijke, zodat dit onze rede overtuigt... Nog iets anders: door wat er in de schepping allemaal is, waaronder ook de logos zelf, maakt het goddelijke zich zichtbaar. Vergelijk hier ook joh. 1 bij, het bekende hoofdstuk over de Goddelijke Logos.

Zo worden in deze woorden van Paulus' lied Jezus' wezen (als beeld van God) en Gods sprekende en effect sorterende Woord aan elkaar verbonden. Jezus? Hij is Gods spreken vanuit Zijn TIJDLOZE en goddelijke eeuwigheid in onze vergankelijke tijdelijkheid... Dat als eerste.

En het tweede: de boodschap die in Jezus aan ons wordt gebracht is om zo te zeggen in alle tijden even adequaat en actueel...

Want zie je niet in alle tijden dezelfde rottigheid, gebrokenheid, destructie, etc.?

Zie je niet de hele geschiedenis door hoe het los van God gekomen zijn z'n tol eist van wanhopig naar zingeving zoekende en snakkende mensen?

Als blindemannen speuren miljoenen, miljarden mensen door de geschiedenis heen naar het licht dat hun de weg weer zal wijzen. En als wanhopig pijn en dood ontwijkende gevangenen wenden mensen zich tot allerlei oplossingen.... Om dat licht te vinden, of verlichting te vinden.

En juist met betrekking tot die boodschap komt Jezus. Als hét Licht van de wereld (vgl. Joh. 1, 4 en 5). Zie hiervoor ook de rest van Kol. 1. Dat is toch waar het over gaat: Juist daarvoor is Hij naar de aarde gekomen: om wat verloren is te zoeken en te redden (Kol. 1, 13v en 21v; vgl. Luk. 15 en Joh. 3, 17).

Jezus redt! Dat is de tijdloze boodschap van Jezus. Die al klonk, nog in het paradijs. En die nog steeds klinkt vandaag. Op elke plek waar de bijbel open gaat!

Jezus redt! De Heer God Almachtig redt. Juist van datgene waar je zo in verstrikt kunt zitten, waar je aan verlaafd bent, of waar je onder gebukt gaat. Jezus redt.... Door zelf die rottigheid op Zich te nemen, zo verzoening te bewerken (vs20 en 22) en je Zijn leven daarvoor terug te geven!

3. Zijn werk is TIJDLOOS

Dat brengt bij het laatste: dat werk van Jezus.

Vanuit Zijn eeuwige luister en heerlijkheid vereenzelfigde Hij zich met ons (o.a. door als kind geboren te worden in armoedigheid – kerst). Hij die Zelf in Persoon TIJDLOOS is, onderwierp Zich aan Zijn eigen maaksel, de tijd... Besef je dat?

Om zo dé boodschap van de geschiedenis te brengen: De Heer God Almachtig redt! En dat doet Hij op een manier, die in alle tijden toepasbaar is... En zo tijdloos, niet onderhevig aan verval of aan inboeten aan waarde o.i.d.

Weet je hoe Hij dat doet? Door precies op het scherpst van de snede, de oplossing te geven voor de verstoorde verhouding, de onvrede tussen God en mens en voor de doodlopende weg waarop de mensheid sinds de zondeval terecht was gekomen. Op een zeer merkwaardige manier... Aan een kruis. Om daar op gruwelijke manier te sterven: jouw en mijn dood te sterven, ons oude gebroken leven weg te sterven. Zodat het geen zeggenschap meer kan hebben over de afloop van mijn bestaan. Maar zodat Hij dat bepaalt. Met Zijn liefde en genade

Wat Jezus deed aan het kruis, dat was dit: Hij herschiep om zo te zeggen de verhouding met God de Vader in de hemel: verzoende de verbroken relatie. En bracht zo weer vrede, sabbat, echte rust en geborgenheid...

Hij droeg mijn schuld, schaamte en straf (de eenzaamheid en verlorenheid die door de zonde je deel worden...), en stelt mij nu zonder die dingen voor de Vader in de hemel.

En dat werk is van alle tijden. Of beter: dat werk is absoluut tijdloos.

Dat was al nodig, direct aan het begin van de schepping. Lees maar in Gen. 3.

En dat was nodig voor Abraham, Mozes, voor David en Salomo, voor Josia en Johannes de Doper, voor Petrus en Paulus, voor jou en mij.

Stel je dat nu nog even weer voor: de almachtige God, TIJDLOOS, hoog verheven boven de door Hem Zelf gemaakte schepping. Hij die alles omvat, zingt Paulus eigenlijk. Deze God Jezus: probeer je voor te stellen wat God door Hem aan jou duidelijk wil maken...

Over wie je bent, over waar je naartoe op weg bent, over wie je mag worden, over wat het mag worden, etc. En over wat Dat voor consequenties mag hebben voor nu: kracht, liefde, bezonnenheid, vrede, Jezusgelijkvormigheid...

† ooster
park
kerk

Wat maak ik me dan vaak druk om niks, om dingen die er nu even zijn, maar dadelijk weer zijn verdwenen. Om stomiteiten, om waardeloze dingen...

Ergens anders zegt Paulus: het is allemaal troep, vuilnis (Fil. 3. 8). Ik heb het weggegooid. Om daarvoor in de plaats Christus terug te winnen, de Levende, eerstgeborene uit de dood, eerstgeborene van heel de schepping....

Ik zou je willen vragen: lees nog eens een keer Kol. 1, 15 – 20 en neem even de tijd...

Is dat niet wonderbaar. Hij wil ook jouw Heer en Redder zijn; wonen in je hart; om daar plaats te maken, meer en meer, voor Zijn nieuwe leven. De eeuwige tijdloze Heer, Jezus. Blijf daarom geloven, onwrikbaar gegrondvest in de hoop die het evangelie brengt

Voor de kring – tips voor de bespreking

- neem voor de totale bespreking ong. 45 min. (bv. aan het begin van de avond, na het eten (als je dat doet))
- Start als gespreksleider even kort met een in herinnering brengen van waar het ook maar weer over ging de afgelopen zondag, in de dienst en in de preek.
- Maak een rondje (ong. 10 min.) waarin ieder kort kan aangeven wat bij hem/haar is blijven hangen van de afgelopen zondag: wat heeft indruk gemaakt, waar werd je blij van, of waarvan juist niet, en dergelijke dingen. Probeer te laten aangeven wat er in het hart leeft over de preek en het thema (voor de kringleider: mbt doorvragen hierbij: zie de bijlage bij de reader van de toerusting van 11 dec. j.l., pag. 9).
- Probeer samen te komen tot een korte samenvatting van de boodschap van de dienst (en de preek of allebei apart). Neem hiervoor een minuut of 10 - 15
- Gebruik de rest van de 45 min. (ong. 20) voor de bespreking van de vragen hieronder.
- Voor de kringleider nog een paar punten:
 - de genoemde tijd hierboven is een *indicatie*. Dat wil zeggen: als er aanleiding is om een (goed) gesprek langer te laten duren, prima. Doen! Kijk maar waar je uitkomt. Het gaat op de kring in de allereerste plaats om kwaliteit van samen – zijn en veel minder om kwantiteit ("hebben we wel 45 min. gepraat over de preek...").
 - Attendeer de kringleden even op het leesrooster dat voor persoonlijke stille tijd of tafellezing kan worden gebruikt. Ook staat er een suggestie hieronder voor persoonlijk gebed.

Om over na te denken / te praten

1. Zing jij wel eens van geluk, omdat je Jezus kent (zoals Paulus dit in Kol. 1, 15 – 20 doet)? Probeer eens onder woorden te brengen wat je dan tot zingen brengt. Bedenk wel: sommige dingen laten zich niet in onze woorden duiden... (bv. soms onverklaarbare vreugde die tot zingen brengt... Maar toch goed om eens over na te denken).
2. Lees Kol. 1, 15 – 20 nog eens een keer door. A. Wat vind je hiervan? B. Wat doet je dit? Let op het verschil tussen beide vragen.
3. Als je hebt over dat Jezus ook bij de schepping betrokken was, dan heb je het ook over de Drie – Eén – Heid. Wat is daarvan de betekenis voor jou? Filosofer daar samen eens wat over en leer van elkaar.
4. Jezus is TIJDLOOS, dat wil zeggen: Zijn Persoon, Zijn boodschap en Zijn werk is tijdloos. Probeer samen nog eens op een rijtje te zetten wat je hierover hebt begrepen voor elk van die "onderdelen". Wat kun je hiermee voor je persoonlijke alledaagse geloof?

Lees (je) wijzer, week 51

- Ma** Gen. 1, 1 – 5 Het (levende, levenbrengende) Woord van God sprak: Er zij licht!
- Di** Ps. 89, 20 – 30 Eerstgeborene zijn heeft ook iets in zich van 'Gods heerschappij voeren'
- Wo** Joh. 1, 1 – 5 Gods levende Woord als Bron van alles
- Do** Joh. 1, 14 – 18 Gods vleesgeworden Woord heeft onder ons gewoond en ons laten zien, voelen, beleven, wat God in essentie tot ons wil zeggen
- Vr** Joh. 3, 14 – 21 Het licht van genade en waarheid om de wereld te redden!
- Za** Gal. 2, 15 – 21 Ik leef door Christus, dat is: Christus leeft in mij...

Voor persoonlijk gebed

Vraag God om toenemend besef van het feit dat Jezus, als de Eeuwige, in je leeft! En dat jij daar nu al door veranderd wordt. Totdat je in de eeuwigheid bij Hem totaal nieuw zult zijn geworden. Zonder "vlek of rimpel".

Vraag Hem ook om groei in de relatie met Hem nu je meer beseft dat Hij in je woont.

† ooster
park
kerk