Preek 2 prekenserie 'Staan in de frontlinies' - JFC, 14 februari 2016
Tekst: 2 Timoteüs 2: 1-17. Focus: UP - GOD: Almachtig en Goed, ook als wij lijden.
Hierbij past uit het deelnemersboekje 'Staan in de frontlinies, Studie 2, Volgen is lijden.
Aan het eind van deze preek staan nog enkele aanvullende gespreksvragen.
Hier volgt nu eerst de tekst van de preek.

Inleiding over de prekenserie.
Op 17 januari ben ik begonnen met de prekenserie 'Staan in de frontlinies'.
We keken toen naar het wereldwijde netwerk dat de Kerk vandaag is.
Binnen dat netwerk van het lichaam van Christus zijn we verbonden. We zijn persoonlijk en gezamenlijk als gemeente geroepen om lichtpuntjes te zijn. Maar dat licht wordt vaak verduisterd en uitgedoofd in onze wereld.

Waar is God?
Het getuigenis van de Indonesische vrouw die haar man verloor op Ambon, toont dat het je nogal wat kan kosten om getuige van Christus te zijn.
Hoe rijmen we dat rijmen met Wie onze God is. Wat zegt Hij er zelf over?
Onze focus is ditmaal UP, naar Boven gericht: Waarom staat een almachtige God dit allemaal toe? Wanneer Hij het wil, kan Hij het enorme lijden van zijn kinderen toch voorkomen? Hij wil immers het goede voor ons?
Deze week begon de 40-dagentijd voorafgaand aan Pasen. In mijn krant staat nu elke dag een berichtje over de lijdende Kerk. Zo las ik woensdag: "In 2002 telde Irak 1 miljoen christenen. Vandaag leven er nog 250.000 christenen. Ongeveer de helft van hen is ontheemd en zwerft rond." En dan hebben we het nog niet over Syrië en andere brandhaarden gehad.
Zo is er veel meer waar je grote vraagtekens over kunt hebben. Denk aan die jonge weduwe uit Indonesië die model staat voor duizenden anderen: Waarom liet de Heer de moord op haar man toe? Jezus zei toch dat geen haar van ons hoofd gekrenkt wordt wanneer God het niet wil.
Waarom lijkt de chaos in onze wereld alleen maar groter te worden? Waar blijft God met het beloofde Vrederijk? Zulke vragen steken des te meer naarmate ze jezelf aangaan. Want ook diep gelovige mensen krijgen ongelukken, sterven te vroeg en raken in de problemen met hun huwelijk of gezin. Waarom? In de bijbel vind je zowel die waarom vragen als ook antwoorden erop terug.

Over welk lijden hebben we het?
Al ons lijden stoelt ten diepste op de zondeval toen de mensheid zich bewust van God en zijn bedoelingen afkeerde. In Romeinen 8 staat dat de gehele schepping zucht onder gebrokenheid, onder slavernij aan de vergankelijkheid. Er ligt een waas, een vloek over ons aardse bestaan waardoor niets blijvend is. Vrijwel zeker is dat we er allemaal over 100 jaar niet meer zullen zijn.
Ook wij, die Gods kinderen zijn en zijn Geest hebben ontvangen, zuchten onder de gebrokenheid. Die vloek omvat de gehele schepping en natuur zodat er rampen gebeuren door aardbevingen, tsunami's en orkanen waar geen mens iets aan kan doen maar waar wel velen eronder lijden.
Daarnaast is er het leed dat we als mensen onszelf en elkaar aandoen. Als je teveel vet of suiker eet is de kans groot dat je gaat lijden aan hart- en vaatziekten. Longkanker komt meestal door roken. Omdat we de aarde verontreinigen op allerlei gebied ontstaan er problemen zoals de opwarming van het klimaat en de stijging van de zeespiegel. En terwijl er veel gebrek en armoede is in tientallen landen, leven sommigen in ongekende weelde en zijn niet bereid daarvan te delen. Machtige leiders misbruiken veelal hun macht en we weten door de vluchtelingenstromen uit het Midden-Oosten maar al te goed wat dat voor ellende dat teweeg brengt.
Jezus leerde, (bv in Matt. 24) dat tegen het einde van de tijden berichten over oorlogen en verschrikkingen zullen toenemen. Hij zag dat als barensweeën voordat het einde komt. Er zijn geestelijke leiders die denken dat dit niet lang meer kan duren. In onze schriftlezing (uit 2 Timoteüs 3) lazen we ook: "Weet dat de laatste dagen zwaar zullen zijn".
Dan gaat het vaak specifiek over lijden dat je treft omdat je Jezus volgt.

De bijbel over lijden om Jezus' wil.
Binnen het grote wereldleed is er ook lijden dat te maken heeft met het getuige van Christus-zijn. Jezus voorspelde al (bv. in Johannes 15 en 16) dat zijn volgelingen haat zouden oproepen. "Wanneer de wereld je haat, bedenk dan dat ze mij eerder gehaat hebben dan jullie" (Joh. 15:18).
Aan het begin van de Bergrede noemt hij als kenmerken van zijn volgelingen dat ze zullen treuren en dat ze vervolgd worden vanwege de gerechtigheid. "Gelukkig zijn jullie wanneer ze je omwille van mij uitschelden, vervolgen en van allerlei kwaad betichten"(Matt. 5: 10). Later legt Hij aan zijn discipelen uit dat niet alleen Hijzelf zal lijden, maar dat dit geldt voor al zijn volgelingen. "Wie achter Mij wil komen, moet zichzelf verloochenen, zijn kruis op zich nemen en Mij volgen" (Matt. 16: 24).
 In het engels bestaat het gezegde: "No cross, no crown; no gall, no glory", wat erop wijst dat er zonder strijd geen overwinning mogelijk is.
Paulus spreekt in onze tekst ook over lijden en vervolgingen en stelt dan zelfs: "Allen die vroom en in eenheid met Christus Jezus willen leven, zullen worden vervolgd" (2 Tim. 3: 12). Lijden hoort in de bijbel gewoon bij het volgen van Jezus. Zijn we dat in onze welvarende Westerse wereld vergeten?
In Hebreeën 11 lees je over de lange rij van geloofsgetuigen hoe ze gezegend werden maar ook dat anderen vreselijke dingen overkwam door het geloof - wreedheden die lijken op hoe Isis te keer gaat.
"Wees niet verbaasd over pijnlijke beproevingen die u ondergaat alsof u iets vreemds overkomt”, schreef de apostel Petrus. Hij noemt onverdiend lijden voor goede daden zelf een blijk van Gods genade en van onze verbondenheid met Jezus (I Petrus 2: 20).
Alle apostelen schrijven over moeite en leed dat de gelovigen overkwam omdat ze geloofden. Ze beschouwen het zelfs als een soort leerschool, bv. In Hebreeën 12 waar staat dat de strijd tegen zonde en verleiding in je leven de vruchten vormt van vrede en gerechtigheid (Hebr. 12:5- 11).
De enorme vervolging van mede-gelovigen die we vandaag meemaken hoeft ons dus niet te verbazen. We moeten ook niet verbaasd zijn wanneer we er zelf iets van merken. En we zijn geroepen om mee te lijden met anderen die er in het lichaam van Christus door getroffen worden. Dat betekent ook lijden onder de machteloosheid dat je er vaak zo weinig tegen kunt doen. Er worden zelfs rijke beloften verbonden aan lijden dat je gewillig accepteert omwille van het geloof

Beloften van de Heer voor hen die lijden
Jezus beloofde dat wie treurt om de juiste redenen vertroost zal worden. Hij zegt zelfs over wie uitgescholden en vals beschuldigd worden om Hem: "Verheug je en juich, want je zult rijkelijk beloond worden in de hemel; zo immers vervolgden ze vóór jullie de profeten" (Matt 5: 10-12).
Deze week begon de zg. lijdenstijd, de veertig dagen vöór Pasen waarin we ons bezinnen op het lijden van Jezus. Het helpt enorm te weten dat wij niet een Heer hebben die ver verheven boven alle aardse ellende woont maar dat wij een God hebben met littekens, een God die verwerping en pijn heeft ervaren. Hij is ons voorgegaan op de weg van het kruis; Hij baande voor ons de weg.
Bovendien is Hij onze levende Heer die Zelf erbij is, overal waar zijn volk lijdt. Toen de eerste christenen overal vervolgd werden, confronteerde Jezus op de weg naar Damascus hun vervolger. Toen vroeg Jezus: "Saulus, Saulus waarom vervolg je Mij?" Hij vroeg niet: Waarom vervolg je mijn volgelingen? Maar wel: Waarom vervolg je Mij? Wie Gods kinderen aanraakt, raakt Hemzelf aan. Jezus lijdt met ons mee, wanneer we omwille van Hem door zware tijden gaan.
 Als apostel leerde Paulus af te zien van allerlei zaken waar hij eerder trots op was geweest als fanatieke Farizeeër. Het kennen en volgen van Jezus werd voor Hem de hoogste prioriteit. "Ik wil Christus kennen en de kracht van zijn opstanding ervaren, ik wil delen in zijn lijden en met hem gelijk worden in zijn dood.." schrijft hij in Fil. 3: 10. In zijn laatste brief moedigt hij z'n leerling Timoteüs aan zijn voorbeeld van trouw, geloof, geduld, liefde en volharding te volgen. Hij wijst hem erop dat de schriften daarbij voor hem het enige kompas dienen te zijn (2 Tim 3: 15-17) en hij verzekert hem van de hulp van de Heilige Geest. "God heeft ons niet gegeven een geest van lafhartigheid, maar een geest van kracht, liefde en bezonnenheid" (2 Tim. 1: 7).

Lijden als een opdracht en uitdaging
Waar is onze God in het lijden dat zijn kinderen overkomt, vroegen we ons af. Het antwoord is: Hij is er middenin! Hij lijdt Zelf met ons mee. Hij zucht mee met onze machteloosheid en moedigt ons aan om het vol te houden te geloven - door Zijn Woord, met Zijn Geest, door mede-gelovigen.
Aan het kruis toonde Jezus hoe juist in lijden en overgave Gods licht kan schijnen.
In vele godsdiensten wordt lijden gezien als straf van de goden. Men moet die afgoden dan tevreden stemmen door aan hen te offeren en ze te vereren. Zulke goden zijn wreed en veeleisend.
Jezus werd juist bekend omdat mensen met allerlei ziektes en gebreken naar Hem toe kwamen. Hij was vol ontferming en meeleven. Nooit zei Jezus dat hun lijden Gods straf voor hen was. Eens werd hem gevraagd over een blindgeborene of het de zonde was van Hemzelf of van zijn ouders. Jezus zei dat de man niet blind was door iemands schuld maar om Gods werk te laten zien in zijn leven.
De kracht van het evangelie is dat onze God dwars door het kwaad en de ellende heen zijn plan van verlossing uitvoert. Tegen het donkere decor van het lijden komt het licht van Christus vaak beter uit.
Jezus kwam op aarde om ons te verlossen, niet om ons te veroordelen of te straffen. Hij nam zelf onze straf op zich. Hij heeft ons geluk voor ogen en wil ons een hoopvolle toekomst geven.
Wij mogen getuigen zijn van die hoop door in zijn voetstappen te gaan.
Dat doen we door ons in te zetten voor zijn kinderen die lijden, door de liefde van onze Heer te laten zien in een wereld vol haat en geweld.
Met het volgende lied bidden we of Hij ook ons zo wil inschakelen:
Wij zijn uw Kerk; Bouw uw koninkrijk in ons; Heer, maak ons sterk in U.
Amenm, stig uw gezag;
w

Groeigroepmateriaal
Bij deze preek past uit het boekje 'Staan in de frontlinies' studie 2, "Volgen is lijden".
Kies daaruit wat je bruikbaar acht voor jouw groep op dit moment.
Naar aanleiding van de preek kun je naar keuze ook nog de volgende vragen bespreken:

1. Heb je wel eens vragen aan Gods adres over het lijden dat jezelf of anderen om je heen overkomt?
Hoe ga je met die vragen om?

2. Herken je de beschrijving van Paulus in 2 Timoteüs 3: 1-5 in onze tijd? Leven wij in de laatste dagen en is de terugkeer van Christus dichtbij? Wat is de kern van het advies van Paulus aan Timoteüs?

3. Merken we in onze samenleving te weinig van vervolging omdat we niet genoeg getuigen? Hoe verleidt Gods tegenstander ons?

4. Hoe ga je om met de machteloosheid wanneer je het leed ziet dat velen dichtbij en veraf treft ? Wil je er wel van op de hoogte blijven? Moeten we er als gemeente aandacht aan geven? Hoe?

5. Welk advies van Paulus aan Timoteüs in 2 Tim. 3 vind je het meest waardevol voor jezelf?
Welke houding moedigt Paulus aan bij zijn jongere vriend in 2 Tim. 4: 1-8?

oning in ons hart.

