HC056

19/10/05

 737
Hierde tweeledige aanduiding van “al mijn zonden” en ook mijn zondige aard”. Daarover is reeds veel te zeggen. Hierin de omvang van de zonden verwoord. Hier spreekt iemand die een duidelijk inzicht heeft in zijn zonde en schuld. Kan een mens ooit al zijn zonden kennen? Kunnen we hier een indeling geven? HB spreekt over allerlei categorieën: verborgen en openbare zonden, roepende zonden en stille zonden, zonden van bedrijf en nalatigheid, in gedachten,woorden en werken, zonden tegen God of tegen de naaste, beleden en onbeleden zonden, opzettelijke en niet opzettelijke zonden, bewuste of onbewuste zonden. Denk ook aan de wortelzonde van ongeloof. Of zonden tegen de wet en tegen het evangelie. Lutherse belijdenis: zonden van verleden, heden en toekomst. De vergeving is dus zeer wijd en groots. Vergeving is in deze tijd een onderwerp, dat niet altijd makkelijk ligt. Mensen kunenn elkaar heel veel aandoen. Denk aan onderwerpen zoals incest, levenslange plagerijen, beschadigde mensen, liefde die tot haat wordt, geheel verstoorde verhoudingen. Het is zo voorstelbaar dat we elkaar de dingen niet zo maar kunnen kwijtschelden. Vergeven wel, vergeten niet. Dus zijn er ook zonden, die de mensen ons feitelijk niet kunnen vergeven. Kan God dat wel? Er is de zonde tegen de Heilige Geest. De bewuste, tegen beter weten in gedane smaadtaal en lastering van de God des hemels, de drieënige God, met name tegen de Heere Jezus. Geen bekering, geen berouw daarover. Mensen kunnen daarmee worstelen. Het is nìet: lasterlijke uitspraken, zonden tegen de stem van je geweten begaan, vloeken enz. Wat kunnen allerlei zonden niet zwaar liggen. Wat al schuldcomplexen kunnen het geweten drukken. Dat laatste is ook iets wat de psychisch verstoorde mens bezig kan houden. Zo’n complex komt misschien juist voort uit een onbewust hoogmoedig bestaan.
Psalm 32 leert ons dat de Heere vergeeft in de weg van het belijden. Dat kan ieder begrijpen. Dit antwoord geldt niet zo maar van ieder mens. Zaken als het reeds genoemde incest tonen aan dat er een weg naar de vergeving moet worden begaan. Men moet het zich ook bewust worden. Daarom is de ontdekkende prediking nodig. De Heilige Geest wil overtuigen van zonde, gerechtigheid en oordeel. Maar dan weer wel om tot deze vergeving te mogen komen.
Nu wordt er ook gesproken van “mijn zondige aard”. Geef een voorbeeld van een huwelijksverhouding, waarin telkens weer dezelfde dingen gebeuren. We kunnen ons indenken dat het naar God zo ook beleefd wordt. We zijn allen recidivisten. Telkens weer terugvallen. In karakterzonden, in zaken van veslaafde verbondenheid, in dagelijks terugkerende verzoekingen. Moet een mens steeds weer bidden om vergeving? Denk aan het volmaakte gebed. David leerde de zondige aard in psalm 51 belijden. De Heere heeft Zelf die aard vastgesteld en veroordeeld en gewogen in Genesis 6. In Jeremia 17 vinden we een soortgelijke aanduiding. Denk ook aan de moorman, die zijn huid niet kan veranderen. De dieper liggende aard van de mens, zijn innerlijke structuur moet ontdekt worden. Men leert aanvankelijk zonden kennen en belijden en bestrijden. Maar veelal nog in de hoop dat het beter zal worden. Men gaat echter leren dat de kwaal dieper ligt. Het komt wer terug, ook al beween je nu met hete tranen die zonden. Je leert dat je er nimmer van af kunt komen. Dan te leven uit vergeving brengt strijd en moeiten met zich. We hebben er ons leven lang tegen te strijden.

Hoe kan de Heere dat alles zo vergeven? Zo dat Hij nimmermeer wil gedenken. Dat we hier toch niet te goedkoop en te vlot over denken. Want het heeft veel, ja alles gekost. Dat kan alleen maar omdat voor al die oceanen van zonden betaald is, omdat ze goedgemaakt en vereffend zijn. Om des genoegdoens van Christus wil”. Genoeg voor al die schuld. Genoeg betaald, genoeg geleden. Dat woord genoeg krijgt hier dan wel een diepe klank. Hier mag het lijden van Christus voorgesteld worden, niet alleen genoemd. Hij is het Lam Gods, dat de zonden der wereld wegneemt. Hij is om onze ongerechtigheden verbrijzeld. De straf die ons de vrede aanbrengt, was op Hem. Daar hebt u de uitweg. Het bloed van Christus reinigt van alle zonden. De gehele offerdienst laat zien dat er steeds weer lammeren en bloed nodig waren. Denk aan 2 Cor.5:21 passim. Een mens kan dat nooit dragen en vertegenwoordigen. Daarom Zijn Goddelijke Persoon. Grond en weg zijn hier onderscheiden. Daarom zal de Kerk ook meer en meer de Heere Jezus nodig krijgen, dagelijks en telkens weer. Het nodigt de verslagen mens om te komen tot deze bank, die genoeg heeft. Genoeg voor de zonden der gehele wereld, genoeg ook voor jouw schuld. Er moest genoeggedaan worden aan Gods recht, aan de eisen der wet. Had de Heere het anders kunnen doen? Kan de Heere ook zo wel vergeven? Zoals het lijkt in de verloren zoon? Gods Woord zegt dat er zonder bloedstorting geen vergeving kan zijn. Dat is genoeg.
Hoe groot is dan het besef van de vergeving der zonden. Vergeving staat op een lijn met verzoening en bevrijding. Psalm 32 roemt de vergeving der zonden met sterke aanduidingen. Welgelukzalig de mens. Het zou u verlossen van die hand, die dag en nacht zwaar op u ligt. Van een aanklagend geweten, van een rusteloos gemoed, van een angstig reizen naar het graf. Bedenk dat u het zelf niet kunt. Door bedekken of door ontkenning, door goedmaken of betaling, door berouw of bekering zonder meer. Zoek de rijkdom van deze vergeving. Dan kom ik nimmer in het gericht Gods. Ik kom er wel en ik kom er niet. Omdat niet alleen een zaak wordt weggenomen, maar ook nog een andere zaak wordt geschonken, namelijk de gerechtigheid van Christus. U zou er alleen niet kunnen komen, al was alles goed gemaakt. De wet vraagt ook een volkomen toewijding, een altijd vervuld zijn met de Heere, een levende offerande van uw ziel en lichaam. Het heeft te maken met de lijdelijke en de dadelijke gehoorzaamheid. Ieder minuut, elke voestap moet ook tot Gods eer wezen. Elk woord moet gewijd en geheiligd zijn. Dat kan nu volkomen door de dadelijke gehoorzaamheid. Christus heeft geheel Zijn leven de Vader gewijd. Johannes 17 spreekt ervan.
Kennen we deze vergeving? Wat gelooft ge eervan? Die vraag geeft al aan dat we de diepte nimmer kunnen peilen. Geef daar nog eens enig inzicht in, in de verscheidenheid der beleving.

HC056

737

Psalm 32

Wat gelooft gij?

DE VERGEVING DER ZONDEN

in haar diepte getekend

velerlei zonden/ indelingen/ zondige aard/ strijd/ vijandbeeld/ binnen de poort/ Mensziel/ ontdekking/ blijvend?/ schuldgevoel, complex?
in haar grond geopenbaard

genoegdoening, voldoening/ CHR/ Lam Gods/ 2 Cor. 12/ hoe anders?/ ontkennen,betalen,verkleinen, vergroten/ genoeg??
ook Zijn gerechtigheid schenken! en geloof/ Psalm 32;
in haar vrucht bewezen

GOD/ gericht/ wel en niet/ toep: noodz/ ontdekking en verlossing!

Ps. 32:1

Ps.130:2,3,4

Psalm 32

Ps.103:5,6

Ps. 79:4

Ps. 65 :1
Vr.56. Wat gelooft gij van de vergeving der zonden?

Antw. Dat God om des genoegdoens van Christus wil al mijn zonden, ook mijn zondigen aard, waarmede ik al mijn leven lang te strijden heb a, nimmermeer wil gedenken, maar mij uit genade de gerechtigheid van Christus schenken b, opdat ik nimmermeer in het gericht Gods kome c.

a {#1Jo 2:2 1Jo 1:7 2Co 5:19}

b {#Ro 7:23-25 Jer 31:34 Mic 7:19 Ps 103:3,10,12}

c {#Joh 3:18 Joh 5:24}

