Gebrokenheid

Ds. Etienne Maritz

INHOUD

1. Gebrokenheid is buigen
2. Gebrokenheid is de gewilligheid en de openheid om te erkennen en openlijk te belijden dat je fout bent geweest

3. Iemand die gebroken is, is overtuigbaar
4. Gebrokenheid is: “Niet mijn wil, maar Uw wil geschiedde”

5. Gebrokenheid is de gewilligheid om anderen te vergeven
6. Gebrokenheid is in nederigheid voor je overtuiging staan

7. Gebrokenheid is aan het einde van eigen kracht komen
8. Gebrokenheid is berouw
9. Vergeving werkt gebrokenheid

10. Gebrokenheid verandert mensen

11. Gebrokenheid is wachten op Gods tijd
12. Gebrokenheid is je in crisistijden aan God onderwerpen en genade van Hem verwachten

13. Gebrokenheid is machteloosheid in smart
14. Gebrokenheid openbaart zich ook in droefheid over andermans hardheid

15. Een gebroken hart is barmhartig en vol genade voor een ander

16. Gebrokenheid geeft meer gevoel voor een ander

17. Gebrokenheid geeft anderen weer een kans

18. Gebrokenheid zorgt dat je de last voelt van degenen die verloren dreigen te gaan

19. Gebrokenheid is afhankelijkheid van de Heere

20. Gebrokenheid draagt elkanders lasten en vervult alzo de wet van Christus (Gal. 6:1-5)

Inleidende bijbelgedeelten:

Jesaja 57:15: “Want alzo zegt de Hoge en Verhevene, die in de eeuwigheid woont en wiens Naam heilig is: Ik woon in de hoogte en in het heilige, en bij dien, die van een verbrijzelde en nederige geest is, opdat Ik levend make de geest der nederigen en opdat Ik levend make het hart der verbrijzelden.” 

En in Jesaja 57:14 lezen we: “En men zal zeggen: Verhoogt de baan, verhoogt de baan, bereidt de weg, neemt de aanstoot uit de weg Mijns volks.”

In vers 14 staat: “Haal de struikelblokken weg.” Daarna komt vers 15 waarin de Heere zegt dat Hij de Hoge en Verhevene is, dat Hij in de eeuwigheid woont, de grote almachtige God, heilig is Zijn Naam. Hij is hoog en verheven. Hij is eeuwig en heilig. Maar de grote, almachtige God woont bij de verbrijzelde en nederige van geest en bij de nederige en verbrijzelde van hart. Die laat Hij herleven.
 Er zijn verschillende gedeelten in de Bijbel over gebrokenheid. In de Oost-Afrikaanse herleving kwam die gebrokenheid heel sterk naar voren. Nadat de Heilige Geest op deze wijze krachtig werkte, deelden de Christenen daar in de herleving. Ze zeiden dat gebrokenheid het hart (de kern) van herleving is.

Het hart van gebrokenheid is Christus, maar onze reactie op Christus is gebrokenheid. Ter inleiding op dit punt lezen we Jesaja 53 over de Heere Jezus, die voor ons verbroken is. Jesaja 53:5: “Maar Hij is om onze overtredingen verwond, en om onze ongerechtigheden is Hij verbrijzeld; de straf die ons de vrede aanbrengt, was op Hem, en door Zijn striemen is ons genezing geworden.” Het Hebreeuwse woord “verbrijzeld” betekent hier hetzelfde als wat er gebeurt als een schip door de storm in stukken geslagen en verbrijzeld wordt. Dit is wat gebrokenheid betekent. Christus is het die voor ons verbroken werd.

David spreekt over een gebroken en verslagen hart in Psalm 51:19: “De offeranden Gods zijn een gebroken geest; een gebroken en verslagen hart zult Gij, o God, niet verachten.” David was gebroken van hart. “Verslagen” is een ander woord voor “gebroken”. Toen hij ontdekte hoe slecht hij was, dat hij, de man van God, overspel en moord had bedreven, was hij verslagen. Hij was verslagen over de mogelijkheid van zonde.

De Heere voorzegt over het nieuwe verbond in Ezechiël 36:26,27: “En Ik zal u een nieuw hart geven, en een nieuwe geest in het binnenste van u; en Ik zal het stenen hart uit uw vlees wegnemen, en zal u een vlezen hart geven. En Ik zal maken dat gij in Mijn inzettingen zult wandelen en mijn rechten zult bewaren en doen.” Een vlezen hart is een zacht hart, een hart dat kan buigen.

Mattheüs 21:44: “En wie op deze Steen valt, die zal verpletterd worden; en op wie Hij valt, die zal Hij vermorzelen.” Jezus zegt dat Hij als een rots is, een harde klip. Als jij op de rots valt, zul je gebroken worden, maar als de rots op jou valt, zul je vermorzeld worden, tot niets worden.

Het gaat erom dat Jezus Christus God is. Hij is de Heere en wij moeten buigen. Elke tong moet belijden dat Jezus Christus Heere is. God de Vader is daar nu mee bezig. We lezen in 1 Korinthe 15:24,25: “Daarna zal het einde zijn, wanneer Hij het Koninkrijk aan God de Vader zal overgegeven hebben, wanneer Hij zal teniet gedaan hebben alle heerschappij en alle macht en kracht. Want Hij moet als Koning heersen, totdat Hij al de vijanden onder Zijn voeten zal gelegd hebben.” Alle vijanden worden gemaakt tot een voetbank voor de Heere Jezus. Alle mensen zullen voor het Koningschap van Jezus buigen, óf in de hel, óf in de hemel. Allemaal zullen ze buigen.

Ja, Hij is inderdaad de God van liefde. Maar Hij is ook de God die rechtvaardig is, waarvan we lezen over de oordeelsdag bij de tweede komst van de Heere Jezus. In Openbaring 12:5 lezen we: “En zij baarde een mannelijke zoon, die al de heidenen zal hoeden met een ijzeren scepter. En het Kind (Jezus) werd weggerukt tot God en Zijn troon.” De Heere Jezus zal de volkeren met een ijzeren scepter regeren. Beseffen we dat er bij de tweede komst van Christus geen genade meer zijn zal? Er zal geen genade meer zijn voor hen die in dit leven niet gebogen hebben voor het koningschap van Jezus. Die hier in dit leven niet gebogen hebben, zullen vermorzeld worden op de oordeelsdag. God zal hen treffen met het oordeel.

We lezen in Handelingen 2:37: “En als zij dit hoorden, werden zij verslagen in het hart, en zeiden tot Petrus en de andere Apostelen: Wat zullen wij doen, mannen broeders?” Petrus was vol van de Heilige Geest. En Petrus preekte. Kijk eens naar de Petrus, die vol was van zichzelf voordat de haan kraaide. Maar op de Pinksterdag was het totaal anders. Op het punt in zijn leven toen de haan kraaide, heeft Petrus bitterlijk geweend. Daar zie je de gebrokenheid. Petrus was daarna gebroken in zijn eigen kracht en eigen ik. Kijk naar het effect van zijn preek, toen hij vol was van de Heilige Geest. Dat brengt gebrokenheid in de harten van zijn hoorders. Ze werden diep in hun hart getroffen. Dat waren de mensen die geholpen hadden om Jezus te kruisigen, die tevoren hard en wreed waren, die Jezus Christus gekruisigd hadden. Petrus zei in Handelingen 2:36c: “Namelijk deze Jezus, die gij gekruisigd hebt.” Het woord van Petrus, door de kracht van de Heilige Geest gesproken, was als een zwaard in hun hart. Dit is wat in tijden van herleving gebeurt. Dit is wanneer de kerk weer terugkeert naar Pinksteren: dat de Heilige Geest diep in het hart treft en werkt met het Woord van God.

Professor Kotzé was de “Andrew Murray” bij ons. Hij was bijbels en gereformeerd, maar krachtig in de Heere. Toen hij in zijn eerste gemeente was, was hij een goede prediker, maar hij had niet veel kracht. 

Toen kwam er een ouderling naar Ds. Kotzé die tegen hem zei: “Als je zo preekt als nu, help je ons niet.”

Ds. Kotzé werd kwaad. Hij zei: “Broeder ouderling, maak je zaak met God in orde. Het probleem ligt bij jou.” Toen hoorde men uit een andere gemeente over geestelijke herleving, het was in 1930 of iets later. De kerkenraad vroeg aan ds. Kotzé: “Kunnen we de ds. Nolie uit die gemeente waar een geestelijke herleving is niet eens vragen om een keer bij ons te preken? Er is daar een wonderlijke, krachtige herleving.” (De vrucht ervan is er nog steeds.) 

Toen vroeg ds. Kotzé: “Wat is er dan fout met mij?” Maar hij heeft toegelaten dat die andere dominee preekte.

Toen ds. Nolie kwam, preekte hij over 1 Korinthe 3:1: “En ik, broeders, kon tot u niet spreken als tot geestelijken, maar als tot vleselijken, als tot jonge kinderen in Christus.” 

Door die preek werd de jonge ds. Kotzé in het hart getroffen en hij besefte: “Al ben ik een predikant, ik ben vleselijk.” Hij worstelde de hele nacht met God in het gebed. Hij rookte en de Heere zei: “Je moet dat roken loslaten en ook de andere dingen in je leven die afgoden zijn. Je moet daarmee breken.” Hij heeft gehuild en de zonden van de afgoden en de andere zonden heeft hij aan de Heere beleden. De volgende ochtend ging de zon op in het hart van ds. Kotzé.

De zondag daarop gaf hij in plaats van te preken zijn getuigenis en in zijn gemeente begon een herleving. Een oude dame uit zijn gemeente die het mij vertelde, heeft het persoonlijk meegemaakt. Ze vertelde dat de Heere zo gewerkt heeft en mensen zo in het hart getroffen heeft, dat heel wat van die mensen na de dienst probeerden naar huis te gaan, maar niet thuis kwamen. Op weg naar hun huis, in het bos, achter een boom of in het veld, hebben mensen geknield voor God. Ze hebben het uitgekermd, bitter gehuild over hun zonden en zondigheid. Gebrokenheid in het hart wordt gewerkt door de Heilige Geest, die het hart treft van een zondaar en ook van een teruggevallen kind van God.

Als laatste lezen we in Hebreeën 8:10: “Want dit is het verbond dat Ik met het huis Israëls maken zal na die dagen, zegt de Heere: Ik zal mijn wetten in hun verstand geven, en in hun harten zal Ik die inschrijven; en Ik zal hun tot een God zijn en zij zullen Mij tot een volk zijn.” Hij neemt het harde hart weg. Hij schrijft in het hart de wet van God om ons gewillig te maken. De Dordtse Leerregels zeggen dat bij de wedergeboorte de wil wordt vermurwd en gewillig wordt aan de Heere.

GEBROKENHEID

Deze boodschap heeft 20 punten.

Wat gebrokenheid is, is moeilijk te formuleren. Maar hoe langer ik in de bediening sta, nu al meer dan 30 jaar, en hoe langer ik in een gemeente verblijf, hoe meer ik het belang besef van gebrokenheid in de harten van onze lidmaten.

1. Gebrokenheid is buigen
Dat zie je bij de Heere Jezus aan het kruis. Toen hij aan het kruis zijn hoofd boog, stierf hij. 

Seth Joshua was één van de wegbereiders bij de herleving in Wales in 1904. Bij de doorbraak van de herleving bad die oude evangelist in één van zijn diensten: “Buig ons, Heere, buig ons.” Terwijl hij dat bad, viel de Heilige Geest op Evan Roberts. 

Andrew Murray heeft gezegd: “Het water loopt het eerst op de lage plaatsen.”

In onze eerste gemeente baden en knielden we elke avond samen voor de preekstoel. Wonderlijke tijden waren dat, elke avond weer. Er was een vrouw die elke avond gebeden heeft. De Heere had zulke moeilijke dingen in haar leven gebracht. Op een avond bad zij: “Heere, breng ons lager. Wij zijn te hoog.”

Roy Hession vertelde dat hij als evangelist op een conferentie in Engeland had gesproken. Hij hoorde daar van de herleving in Oost-Afrika, met zwarte predikanten. Die brachten een eenvoudige boodschap. De Heere zegende een ieder op die conferentie. Na de preek huilden mensen en ondervonden ze het leven van God in hun binnenste. Maar er gebeurde niets met hemzelf. Hij schrijft in zijn boekje: “Ik was droog gebleven. De Heere had de anderen allemaal gezegend met het levende water, maar mij niet.” In het Zuid-Afrikaans kennen we de uitdrukking (ik denk dat het uit het Nederlands komt): “Ik was hoog en droog.” Droog, omdat ik te hoog was. Begrijpt u? Te hoog om te buigen.

Het begint met buigen onder het gezag van de Heere Jezus. Dan ben je zacht en buig je gemakkelijk. Dat geldt ook voor het huwelijk. 

Ik vertel graag hoe de Heilige Geest gewerkt heeft in onze eerste gemeente, toen ik daar stond en preekte. Hoe veel kinderen, jonge en oudere mensen, tot bekering kwamen. Het was wonderlijk hoe de Heilige Geest dieper en dieper in ons en in onze gezinnen heeft gewerkt, hoe de Heere mij moest leren dat ik moest buigen en tegen anderen zeggen: “Het spijt me, vergeef het mij.” Het is zo moeilijk om te buigen en tegen een ander te zeggen: “Vergeef het mij.” 

Mijn oudste zoon was in die tijd 4 jaar oud. Hoe vaak moest ik niet naar mijn zoon teruggaan en zeggen: “Hoor eens, John, vergeef mij de manier waarop papa met jou gepraat heeft.” Het is zo moeilijk om te buigen en elkaar de zonde te belijden.

Het is aangrijpend om in Filippenzen 2 vanaf vers 6-8 van de Heere Jezus te lezen: “Die in de gestalte van God zijnde het geen roof geacht heeft om God gelijk te zijn, maar heeft Zichzelf vernietigd, de gestalte van een dienstknecht aangenomen hebbende, en is aan de mensen gelijk geworden en in gedaante gevonden als een mens, heeft Hij Zichzelf vernederd, gehoorzaam geworden zijnde tot de dood, ja de dood van het kruis.” Jezus was niet alleen gewillig om een mens te worden, maar ook om een dienstknecht te worden ónder de mensen. Deze gezindheid, die ook in Christus Jezus was, moet in jullie zijn. Is de gezindheid van Jezus om een dienstknecht te willen zijn in mijn hart, dan kunnen mijn man, mijn kinderen en mijn ouders dat merken. Dit is gebrokenheid, de gewilligheid van Jezus om te buigen onder het kruis. Om zich te vernederen en de minste te zijn.

Vers 9-11: “Daarom heeft Hem ook God uitermate verhoogd, en heeft Hem een Naam gegeven welke boven alle naam is, opdat in de Naam van Jezus zich zou buigen alle knie dergenen die in de hemel en die op de aarde, en die onder de aarde zijn, en alle tong zou belijden dat Jezus Christus de Heere is, tot heerlijkheid van God de Vader.” Omdat Jezus gebogen heeft tot op het laagste vlak, heeft God hem ten hoogste verhoogd. Hij is de Koning van de koningen.

2. Gebrokenheid is de gewilligheid en de openheid om te erkennen en openlijk te belijden dat je fout bent geweest

Gebrokenheid openbaart zich. Het is de gezindheid die zegt: “Ik ben gewillig om te erkennen dat ik fout ben geweest.”

Ook de kinderen van een predikant worden in zonde ontvangen en geboren. In Zuid-Afrika is daarover een grapje. “Waarom zijn de kinderen van een dominee zo stout?” Toen gaf een dominee een slim antwoord en dat is over het hele land verspreid. Vanaf dat moment wisten alle dominees het goede antwoord: “Omdat mijn kinderen spelen met de kinderen van de gemeente!”

Vrienden, is het niet erg dat David zo lang gewacht heeft tot hij erkende: “Ik heb gezondigd.” Hij wachtte totdat Nathan bij hem kwam. Wat dan volgt is aangrijpend. We kunnen het lezen in Psalm 51. Is het niet het meest aangrijpende dat hij zijn zonde erkende? Het wordt het boetelied van David genoemd. Het gaat zo diep. Psalm 51:5: “Want ik ken mijn overtredingen en mijn zonden zijn steeds vóór mij. Tegen U, U alleen, heb ik gezondigd, en gedaan dat kwaad is in Uw ogen; opdat Gij rechtvaardig zijt in Uw spreken, en rein zijt in Uw richten.” 1 Johannes 1:9: “Indien wij onze zonden belijden, Hij is getrouw en rechtvaardig, dat Hij ons de zonden vergeve en ons reinige van alle ongerechtigheid.” Belijden is samenstemmen met God. “Heere, U bent goed en ik ben fout.” 

Daarnaast moet je ook tegen je naaste je zonde belijden en zeggen: “Ik was fout, vergeef mij.” Gebrokenheid is de gewilligheid om te zeggen: “Vergeef me.”

Daarna gaat David terug naar het verleden, naar de wortel van de zonde. Hij zegt in Psalm 51:7: “Zie, ik ben in ongerechtigheid geboren, en in zonde heeft mijn moeder mij ontvangen.” Het basisprobleem is dat wij in zonde ontvangen zijn. Daarom moet een mens niet denken dat hij zichzelf in eigen kracht kan verbeteren. David zegt dat zijn oude natuur door en door zondig is. Dan bidt hij in vers 9:“Ontzondig mij met hysop, en ik zal rein zijn, was mij, en ik zal witter zijn dan sneeuw.”

3. Iemand die gebroken is, is overtuigbaar
Dit sluit aan bij het vorige punt. We zien in 2 Samuël 12:7-13 hoe Nathan tot David komt en zegt: “Jij bent die man.” Dan zegt David tegen de Heere: ”Tegen U, U alleen, heb ik gezondigd.” Het is vaak moeilijk om iemand te overtuigen. Onze eigen overtuiging en onze eigen bezieling zijn zo sterk. 

Het is moeilijk voor twee mensen om in een huwelijk samen te leven. Iemand die moeilijk kan inzien dat hij verkeerd is, denkt dat hij altijd gelijk heeft. Hij zegt nooit tegen zijn vrouw en kinderen: “Ik deed verkeerd.” Maar je hoeft niet bang te zijn dat je het respect van je kinderen verliest als je toegeeft ergens fout in gehandeld te hebben. Ik zeg nu nog wel eens tegen mijn kinderen: “Vergeef het mij.” 

Overtuigbaar zijn is gewillig zijn om te leren.

4. Gebrokenheid is: “Niet mijn wil, maar Uw wil geschiedde”

Toen Jezus dit bad in Gethsemané was Hij een aangrijpend voorbeeld van gebrokenheid. Als we de verschillende gedeelten uit de evangeliën over Jezus in Gethsemané lezen, zien we Zijn gebrokenheid daar. Mattheüs 26:39b: “Mijn Vader, indien het mogelijk is, laat deze drinkbeker aan Mij voorbijgaan. Doch niet gelijk Ik wil, maar gelijk Gij wilt.” In dit gebed zien we eerst het verzoek. In het tweede gebed zien we de gebrokenheid als Hij iets andere woorden gebruikt, vers 42b: “Mijn Vader, indien deze drinkbeker aan Mij niet voorbij kan gaan, tenzij dat Ik hem drinke, Uw wil geschiede.” Als je dit gedeelte bestudeert, lees je het verzoek: “Kan deze beker aan Mij voorbijgaan?” Dan bidt Hij weer: “Als deze beker dan niet aan Mij voorbij kan gaan, laat Uw wil geschieden.” “Hier, Mijn Kind, Jij moet die beker drinken.” We zien Jezus op deze plaats knielen en buigen en op Zijn aangezicht neervallen. 

De eerste keer dat ik Gethsemané was, heb ik daar geknield en gebeden en op mijn knieën gehuild en iets verstaan van Jezus, die daar gekozen heeft om de weg van het kruis te gaan.

Paulus heeft drie keer gebeden dat de doorn in zijn vlees weggenomen zou worden. En drie keer kreeg hij als antwoord: “Mijn genade is u genoeg.” De overtuiging die groei met zich meebrengt, is: “Uw wil geschiedde.” We worden echter niet passief in onze wil. De Heere heeft ons een wil gegeven om die te gebruiken. Onze wil moet actief zijn, maar gebogen worden onder de wil van God. Gebrokenheid is de voortdurende gezindheid van: “Uw wil in mijn leven, Heere.”

Er kunnen moeilijke dingen zijn, die de Heere op het pad van mijn leven toelaat. Dat vraagt gebrokenheid in ons praktische, geestelijke leven. Gewilligheid om het kruispad te lopen. Wanneer de Heilige Geest ons vervult, zal Hij ons ook brengen op het pad van het kruis om Jezus te volgen. We lezen in Mattheüs 16:22 dat Petrus de Heere Jezus wilde weerhouden van de weg naar het kruis. 

Jezus zei: “Ik zal gekruisigd worden.” 

Toen zei Petrus: “Dat moet niet gebeuren, dat moet God verhoeden, dat zal U geenszins geschieden. U moet leven, Koning worden en ons regeren als Messias.” 

“Ga weg achter Mij, Satan!” zegt Jezus, “Jij bedenkt niet de dingen van God, maar die van de mensen zijn. Jij bent vleselijk. Als iemand achter mij aan wil komen (vers 24), die verloochene zichzelf en neme zijn kruis op en volge Mij.” Hij moet gewillig zijn om zijn ziel, zijn ‘psyche’ prijs te geven.

Gebrokenheid is de gewilligheid om onszelf te verloochenen. Gebrokenheid is de gezindheid om de wil van Jezus te doen. Met andere woorden, zoals de Heere Jezus tegen Petrus zegt: “Jij wilt mij tegenhouden van de weg naar het kruis, maar Ik ga naar het kruis en jij, Petrus, jij gaat ook het kruispad lopen.” Het is het pad van het kruis waarop de Heere Jezus mij leidt om Hem te volgen. S

oms zal het pad van het kruis zwaar voor ons zijn. De Heere Jezus viel op de weg van het kruis niet in de zonde, maar Hij viel wel met het kruis. Er zijn tijden in mijn leven geweest dat ik gezegd heb: “Ik kan niet leven met het kruis.” Maar als we het kruis niet meer kunnen dragen, zendt de Heere ons een Simon van Cyréne om ons weer op te richten. Een broeder of zuster in het geloof komt je versterken. Of je wordt versterkt door een geestelijk boek of door iets anders waarmee de Heere je helpt om het kruispad te lopen.

5. Gebrokenheid is de gewilligheid om anderen te vergeven
Jezus bad aan het kruis: “Vader, vergeef het hun, want zij weten niet wat zij doen.” De Heere laat dikwijls dingen in ons leven toe, waarmee we getoetst worden of we anderen wel willen vergeven. Mensen die ons beschimpen of mensen die ons vals beschuldigen of wat dan ook. Het gaat om de voortdurende gezindheid om te vergeven. Vergeving is: “Ik schrijf het af.” 

Eén van de moeilijkste ogenblikken en de grootste toetssteen in mijn leven was toen ik voor de moordenaar van mijn zoon ging staan. Ik kan niet beschrijven wat er in mij omging. Het was een man die koelbloedig onze zoon vermoordde. Toen bad ik in mijn hart om te kunnen vergeven. Er was een moment in mijn leven geweest dat ik zei: “Heere, ik vergeef hem, maar bekeer hem niet, want hij moet naar de hel gaan.” Ik had de gedachte: “Als ik niet mag oordelen, dan moet hij in het laatste oordeel tot de hel veroordeeld worden.” Het was heel moeilijk voor mij om voor de redding van die moordenaar te bidden. Maar God heeft met mij gewerkt tot ik op het punt kwam dat ik bad: “Heere, red hem en geef hem dat hij samen met mij naar de hemel toe gaat.”

Ik hoorde van een vrouw uit Amerika die een getuigenis van christelijke liefde en gebrokenheid gaf. Het was een moeder waarvan de zoon vermoord was. De Heere zei tegen haar: “Ga naar de moordenaar van je zoon in de gevangenis en geef hem Mijn liefde en leid hem naar Christus.” Zij ging naar de moordenaar en gaf hem de liefde van de Heere. Hij kon niet geloven dat ze bij hem kwam. Hij zei: “Hoe kan het bestaan dat de moeder van de man die ik vermoord heb mij liefde komt geven?” Zij las de Bijbel met hem en hij kwam tot bekering. Toen hij uit de gevangenis kwam, kwam hij bij haar en werd hij haar tot een zoon.

Dit is de gezindheid van de Heere Jezus. Het is aangrijpend dat, nadat de mensen Jezus gekruisigd hadden, Hij Petrus naar die mensen stuurt en hem door de Heilige Geest laat spreken tot degenen die Hem gekruisigd hadden, zodat ze gingen vragen: “Wat moeten we doen?” “Bekeer je en God zal jullie zonden vergeven.” Hoe groot is Gods genade! Het besef van genade werkt gebrokenheid.

6. Gebrokenheid is in nederigheid voor je overtuiging staan

Gebrokenheid is ook in nederigheid staan voor je overtuiging. Zoals Maarten Luther dat deed: “Hier sta ik, ik kan niet anders.” Ware gebrokenheid en nederigheid betekent niet dat je zonder ruggengraat bent, zoals een kwal. Het betekent niet dat je geen standpunt in kan nemen. Je moet een man met ruggengraat zijn. Als een pilaar in nederigheid sterk staan voor de Heere. Gebrokenheid betekent niet dat je een compromis moet sluiten en steeds moet toegeven. Gebrokenheid betekent dat je staat voor wat je weet dat de wil van God in je leven is.

7. Gebrokenheid is aan het einde van eigen kracht komen

Hier past weer het voorbeeld van Petrus, die zo sterk was. Petrus zei: “Ik zal mijn leven voor U geven” (Lukas 22:33). Maar in vers 57 zegt hij: “Vrouw, ik ken Hem niet, ik heb geen deel met Hem.” En later zegt Petrus: “Mens, ik weet niet wat je zegt!” en terwijl hij nog sprak, kraaide de haan. Wat nu volgt, grijpt mij erg aan. Toen ik nog een jong kind was, greep het mij al aan. De Heere Jezus draaide zich om en keek Petrus aan. Toen de haan kraaide, draaide de Heere Jezus zich om en keek Petrus aan. Petrus had Jezus’ woord onthouden: “Voordat de haan kraait, zult gij Mij driemaal verloochenen.” Vers 62: “En Petrus naar buiten gaande, weende bitterlijk.” Petrus zei: “Ik ken Jezus niet.” Maar dan zegt Christus, en de Vader: “Ik ken Petrus wel.” Dat is genade, onvoorwaardelijke liefde, als je aan het einde van je eigen krachten bent. 

De Heere laat dikwijls dingen in ons leven toe, bij elk van Zijn kinderen, zodat je aan het einde van je eigen kracht komt. Daar zal ik meer over zeggen in mijn lezing over het gekruisigde leven.
 We zien bij Petrus het ogenblik van gebrokenheid, het moment dat hij bitter geweend heeft.

Een bekende tekst is Zacharia 4:6: “Niet door kracht, noch door geweld, maar door Mijn Geest zal het geschieden.” 

Voor ik tot bekering kwam, was ik een driftkop, vurig en snel kwaad. Op een dag werkte ik met mijn vader aan een plastic pijp waaruit water spoot. We sneden de pijp eraf en binnenin zat een las. Het water spoot in mijn gezicht. Hoe harder ik de pijp er weer indrukte, hoe harder het water in mijn gezicht spoot. Ik werd kwaad en zei een lelijk woord en ik drukte de pijp er met geweld in. Mijn vader had mij zeker een pak slaag kunnen geven, maar hij zei tegen me: “Joh, niet doen.” Ik vergeet dat nooit meer. Maar de Heere moest krachtig in mij werken om het goed te krijgen, zodat ik het toe ging geven als ik fout geweest was.

In een huwelijk wil je altijd graag de ander veranderen, zoals je hem of haar wilt hebben. Toen ik pas getrouwd was en in Namibië woonde, wilde Trudy, mijn vrouw, mij graag veranderen en ik wilde haar veranderen. De Heere moest ons door de jaren heen leren elkaar los te laten voor de Heere. Laat de Heere met haar en met mij werken. De Heere heeft met ons gewerkt, zolang we getrouwd zijn, al 25 jaar. Als de Heere niet meer verder met je kan, brengt Hij moeilijke mensen op je weg, bijvoorbeeld voor een man een moeilijke vrouw of voor een vrouw een moeilijke man. Zeker als je een kind van God bent, zal de Heere omstandigheden op je weg brengen, moeilijke dingen op je levenspad, om je meer voor Hem te laten buigen. God zal op het punt waar je niet gebroken bent steeds weer nieuwe dingen in je leven toelaten, totdat je daar bent waar God je hebben wil.

Dat is voor mij persoonlijk het belangrijkste. Het doel van gebrokenheid is te komen aan het einde van eigen kracht en wijsheid en aan het einde van eigen plannen. Je kunt alleen voor de Heere leven in afhankelijkheid van Christus.

8. Gebrokenheid is berouw
David spreekt over zijn berouw in Psalm 51:4-7 en 19-20. Over zonde en overtuiging van je eigen zondigheid lezen we in Jesaja 6:5. Mensen proberen herleving te bewerken door over zonde te preken of door zichzelf te focussen op hun eigen zonde. Het is wel waar dat bij tijden over zonde gepreekt moet worden, maar herleving begint niet met de openbaring van zonde, maar met de openbaring van Christus. Jesaja zegt: “Ik heb de HEERE gezien.” Laten we samen Jesaja 6 lezen. We moeten bidden dat de HEERE ook aan elk van ons Zichzelf zo zal openbaren. Jesaja zegt: “Wee mij, want ik ben verloren.” Jesaja 6:5: “Toen zeide ik: Wee mij, want ik verga, dewijl ik een man van onreine lippen ben, en woon in het midden van een volk dat onrein van lippen is; want mijn ogen hebben de Koning, de HEERE der Heerscharen gezien.” Daarom ben ik het met Roy Hession eens die hierover twee boeken schreef. Het ene boek gaat over de herleving in Oost-Afrika en daarna heeft hij ‘We would see Jesus
’ geschreven. Hij zegt onder andere dat herleving ten diepste een verse en nieuwe openbaring is van Jezus. 

9. Vergeving werkt gebrokenheid

Vergeving in het hart van een mens werkt berouw. We lezen in Lukas 7:36-50 over een zondige vrouw die van de duivel verlost is. Ze gaat het huis van Simon de farizeeër binnen en maakt de voeten van de Heere Jezus nat met tranen van gebrokenheid. Ze had een albasten fles met narduszalf die ze brak, een beeld van haar gebrokenheid en van haar dankbaarheid over de vergeving. Ook ik had, niet alleen bij mijn bekering, maar ook daarna als ik gezondigd had het gevoel: “Hoe kon ik de Heere zo bedroeven?” Dan komt de Heere en Hij vergeeft me. Vergeving werkt gebrokenheid, want je verdient het niet. Ware vergeving werkt dankbare gebrokenheid. Het is een prachtig verhaal. Jezus zegt over deze vrouw tegen Simon: “Aan haar is veel vergeven, want ze had veel lief.”

Hier zijn misschien wel veel mensen die altijd een goede levenswandel hebben gehad en tot bekering gekomen zijn. Ik heb dikwijls gedacht dat de Heere een beter mens makkelijker kon redden. Maar in onze eerste gemeente was een luie ouderling. Die luie ouderling is tot bekering gekomen in de tijd dat wij daar voor de Heere werkten. Een dominee is het moeilijkst te bekeren en daarna een luie ouderling. Dat is echt waar. In de volgende gemeente die ik diende kwam ook een luie ouderling tot bekering. Nu zijn het goede vrienden van me. De beide luie ouderlingen hadden naar menselijke begrippen bijna nooit gezondigd. Toen die ouderling uit mijn eerste gemeente tot bekering kwam, moest hij zoeken naar zonden, om te belijden. Hij vond er één die hij belijden moest…

Ik heb de Heere Jezus zo lief, omdat mij veel zonden vergeven zijn. Dat moet een mens nooit vergeten. Petrus spreekt ook van de vroegere zonden die vergeven zijn.

10. Gebrokenheid verandert mensen

Gebrokenheid geeft vaak de eerste keuze aan andere mensen. In Genesis 13 lezen we dat Abraham en Lot op een berg staan. Ze hebben teveel schapen om bij elkaar te kunnen wonen. Aan Abraham is beloofd dat hij het hele land zal krijgen. Toch zegt hij tegen Lot: “Jij mag eerst kiezen welk gedeelte van het land je hebben wilt.” 

Tegen twee dominees wordt gezegd dat één van beiden preken mag. Het is moeilijk om op zo’n moment tegen de ander zeggen: “Preek jij liever.” Als de ander zegt: “Ik wil graag preken, maar mijn collega wil ook graag preken”, kan ik beter zeggen: “Mijn broeder, preek jij. En Heere, als U wilt dat ik zal preken, moet U de deur openmaken.” Het is in Gods handen.

In mijn eerste gemeente, toen ik een jong predikant was, was er een vicaris die een bepaalde zondag bij mij preekte. Hij had een sterk verlangen om de volgende zondag ook te preken. Hij vroeg wie er de volgende zondag preken zou. Ik wilde zelf graag preken. Toen zei ik: “Wie van ons een boodschap van de Heere krijgt om te preken, die moet preken.” We gingen bidden en de zondag voor de ochtenddienst ontmoetten we elkaar en ik vroeg hem: “Heb jij een boodschap van de Heere ontvangen?” Hij zei: “Ja!” Ik zei: “Ik heb ook een boodschap van de Heere ontvangen, dus dan preken we allebei.” Voordat we de preekstoel opgingen hadden we niet gesproken over de tekst waarover we zouden preken, maar deze tekst werd gelezen: Mattheüs 7:13 “Gaat dan in door de enge poort; want wijd is de poort en breed is de weg die tot het verderf leidt, en velen zijn er die door dezelve ingaan.”
Ik zei tegen de gemeente dat we beiden een boodschap van de Heere ontvangen hadden. De vicaris preekte en toen hij ophield, zei ik dat ik ook over die tekst had willen preken. De hele gemeente heeft toen beleefd hoe de Heilige Geest ons leidde in eenheid. Ik moest leren om ruimte aan een ander te geven, zodat die ook een taak in Gods koninkrijk kon doen.

11. Gebrokenheid is wachten op Gods tijd
Gebrokenheid is wachten op Gods tijd en het niet van de Heere willen overnemen. Als u een voorbeeld van gebrokenheid wilt bestuderen, denk dan aan de geschiedenis van David in zijn verhouding tot Saul. Aan David was beloofd dat hij koning zou worden, maar Saul achtervolgde hem. David wilde echter zijn hand niet opheffen tegen de gezalfde des Heeren. Dit is een uitstekend voorbeeld van hoe iemand sterk in de Heere kan zijn. Denk bijvoorbeeld aan een vrouw met een moeilijke man, of andersom, of aan een lastige chef in je werksituatie. Dan wil de Heere veel wijsheid geven om te handelen zoals de Heere wil, zoals aan David tegenover Saul. David had van de Heere geleerd om op Gods tijd te wachten. Hij heeft op God gewacht, tot de Heere hem aanstelde als koning.

Wij willen soms snel iets voor de Heere doen, bijvoorbeeld een dorp voor de Heere bekeren. Maar de Heere leidt ons soms eerst in een andere richting. Mozes wilde het volk Israël met geweld uit Egypte verlossen, maar de Heere heeft Mozes geleerd om veertig jaar te wachten. Gewilligheid om te wachten is een eigenschap van gebrokenheid.

12. Gebrokenheid is je in crisistijden aan God onderwerpen en genade van Hem verwachten

Hizkia deed dit toen hij ziek was. In 2 Koningen 20:3 lezen we hoe Hizkia gehuild heeft. Er kan een crisis zijn met je werk, met je salaris, of met je gezondheid. Dit laatste is met mij als kind gebeurd. Ik kwam in het ziekenhuis terecht. Toen ik het laatste jaar op school was, is bij mij een nierziekte ontdekt. De Heere laat zoiets toe en leidt het zo dat je ervan leert. Lijden in je leven brengt gebrokenheid. Het breekt jezelf af. Als je moet lijden, als de Heere ziekte over je brengt, moet je niet in opstand komen. Als je in opstand komt, moet je het belijden en buigen. Hizkia boog voor de Heere en de Heere heeft hem genezen. Als het zwaar is in je leven is het moeilijk om gebroken te zijn. Dan moeten we leren om te buigen. Een crisissituatie kan lijden zijn, het kan ook verdriet zijn als je een geliefde door de dood verliest. Als de Heere dat toelaat in mijn leven buig ik nog verder in gebrokenheid. Punt 13 sluit hierop aan.

13. Gebrokenheid is machteloosheid in smart
Simeon profeteert aan Maria in Lukas 2:35: “Een zwaard zal door je ziel gaan.” Er kunnen soms tijden in je leven zijn, dat je door diepe smart heengaat, zoals Maria bij het kruis in smart en machteloosheid zag dat haar Zoon gekruisigd wordt. Machteloosheid in smart is zo zwaar! Naomi zei: “Noem mij niet meer Naomi, maar noem mij Mara, want de Almachtige heeft mij veel bitterheid aangedaan.” Zij had haar man en twee zonen verloren. Het gaat erom dat ik niet opstandig word, dat ik niet terecht kom in een negatieve moedeloosheid. Je moet niet onder smart gaan lijden, maar je in gebrokenheid en machteloosheid juist door de Heere laten opheffen om je nieuwe kracht te geven.

De Heere laat nooit onnodig smart in je leven toe. ‘Het gaat erom dat de Heilige Geest meer door mij naar voren kan komen’, zei Watchman Nee. Er staat niet dat een zwaard door je geest zal gaan, maar door je ziel (dat is je verstand, wil en emoties). Maria moest gebroken worden. Als de Heere overtuigt van zonde begint de Heere met de lelijke dingen van jezelf die verdriet geven. 

Maar er is ook een dieper punt van smart. Dan gaat er een zwaard door dingen die niet lelijk zijn in jezelf. Maria moest sterven aan de liefde voor haar Zoon. Ze moest gebroken worden. De Heere Jezus zei tegen Maria: “Daar is je zoon” en tegen Johannes: “Daar is je moeder.” Het is een geweldig ding, vrienden, dat zelfs het kruis van ons vraagt te sterven, waar de Heere het van je vraagt. Om te lijden op het punt van de innige liefde die we hebben voor mensen dichtbij ons, om die aan de Heere over te geven. Het is een verschrikkelijke toets waarmee de Heere Abraham getoetst heeft, toen Hij zijn gebrokenheid toetste: “Offer je zoon die je liefhebt.” Zulke toetsen kan de Heere over ons leven brengen, zodat we op een dieper vlak van gebrokenheid komen.

14. Gebrokenheid openbaart zich ook in droefheid over andermans hardheid

Iemand die gebroken is, ondervindt Lukas 19:41: “En als Jezus nabij kwam bij de stad (Jeruzalem), weende Hij over haar.” Niet opstandigheid, maar droefheid over andermans harde hart. Jezus weent, huilt over de harde harten van de mensen van Jeruzalem.
15. Een gebroken hart is barmhartig en vol genade voor een ander

Iemand die veel genade ontvangen heeft, heeft ook altijd veel genade voor andere mensen. Ik ben dan niet meer zo scherp in het oordelen. De Heere is genadig en barmhartig voor mij. Ik moet genadig en geduldig tegenover anderen zijn. Dat is een gezindheid van gebrokenheid. Paulus had met Barnabas een verschil van mening over het wel of niet meenemen van Marcus op zijn tweede zendingsreis. Paulus is te hard in zijn oordeel geweest, toen hij Marcus niet wilde meenemen. Misschien is dit een beetje scherp. Ik zeg het, zodat je zult onthouden dat je genadig, barmhartig en geduldig tegenover anderen moet zijn. God heeft met mij ook veel geduld gehad en Hij is barmhartig voor mij geweest, om mij te brengen waar ik nu mag zijn.

16. Gebrokenheid geeft meer gevoel voor een ander

Jezus weende bij het graf van Lazarus (Johannes 11). Dat heeft mij getroffen. Jezus huilde toen Hij zag hoeveel verdriet de dood bracht bij de mensen die Hij gemaakt had. Het is wonderlijk om dat onder christenen te beleven, om met de ander te huilen. Gebrokenheid geeft meer gevoel voor anderen, meer empathie.

17. Gebrokenheid geeft anderen weer een kans

Dit sluit aan bij wat ik al gezegd heb in punt 15. Een ander weer een kans geven, ook in het huwelijk of aan die zoon van mij, aan wie ik eigenlijk geen liefde meer geven wil. Gebrokenheid maakt dat ik iemand altijd weer een kans wil geven. Zoals Barnabas een kans aan Marcus wilde geven.

18. Gebrokenheid zorgt dat je de last voelt van degenen die verloren dreigen te gaan

Paulus en Mozes wensten zelf wel ver van God te zijn, als het volk of de gemeente maar gered zou worden. Een last op je voelen drukken voor verloren gaande mensen. Een mens kan hard worden. Je kunt dankbaar zijn dat jij gered bent en op weg bent naar de hemel, maar je moet oppassen dat je niet hard wordt, als je weet dat je zelf gered bent. We lezen in Filippenzen 2 dat Paulus zegt dat we teer van hart moeten zijn. Er moet een zachtheid in ons hart zijn.

Ik heb een tijd geleden, na een week van gebed, in Oost-Afrika op een zendingspost gepreekt. Op een morgen heeft de Heere zo wonderlijk en krachtig gewerkt dat er iets was van herleving. De Heere heeft daar in de studenten gewerkt en ook in de zendeling en in zijn vrouw. Ze kwamen naar mij terug en vertelden dat hun harten naar elkaar toe getrokken waren. Door de zorgen van het leven waren ze soms hard tegen elkaar. Ze lieten het toe en zeiden dat ze niet anders konden. We moeten oppassen om niet hard te worden. Er moet zachtheid zijn voor onze medebroeders en -zusters die nog verloren zijn.

19. Gebrokenheid is afhankelijkheid van de Heere

Mozes zei: “Ik kan niet”, maar wij moeten tegen de Heere zeggen: “Geef mij genade en geef mij kracht om dit voor U te doen.” Dit is de gezindheid van afhankelijkheid en gebrokenheid.

20. Gebrokenheid draagt elkanders lasten en vervult alzo de wet van Christus (Gal. 6:1-5)

Dit sluit ook weer bij teerheid van hart aan. We moeten barmhartigheid en genade hebben voor een ander. Het is zo aangrijpend voor mij om die gezindheid naar de ander te hebben. Dit is ook een gezindheid van gebrokenheid. Waarom? Buig, en zet je schouder onder de last van je broeder of zuster. 

Het is altijd zo wonderlijk voor me dat Jezus niet bovenop de Olijfberg stond te preken met een houding van: “Jullie zijn slechte zondaren en jullie moeten nu gaan luisteren!” Jezus is niet met hardheid van boven gekomen. Hij heeft niet veroordelend gepreekt. Hij is mens geworden en een dienstknecht en Hij heeft laag gebogen om zondaars op te heffen. Gebrokenheid is een gezindheid in mijn geest, een gebrokenheid van mijn eigen zielskracht. Dit is verbrijzeld te zijn in mijn geest. Mijn geest is zacht en klein in de handen van de Heere.

Iemand vertelde mij over een kerkdienst in Londen. Misschien heeft u ervan gehoord, want het is een bekend verhaal. ‘Toevallig’ preekten er twee predikanten over de hel. In de boodschap van de eerste predikant was hardheid, alsof de mensen in de hel wilden zijn. De andere predikant, met gebrokenheid in zijn geest, preekte ook over de hel, maar op een andere wijze. Niet zoals de discipelen, die baden om vuur uit de hemel dat moest neerdalen op de ongelovige Samaritanen. In ons kan dat ook zo zijn. De Heere Jezus zei: “Jullie weten niet van wat voor geest jullie zijn.”

Een ontmoeting met God openbaart Zijn eeuwigheid, verhevenheid, heiligheid en barmhartigheid en brengt verootmoediging bij ons. In Jesaja 57:15 staat: “Want alzo zegt de Hoge en Verhevene, die in de eeuwigheid woont en wiens naam heilig is: Ik woon in de hoogte en in het heilige, en bij dien, die van een verbrijzelde en nederige geest is, opdat ik levend maak de geest van de nederige en opdat Ik levend maak het hart van de verbrijzelde.” De tegenwoordigheid van God geeft mij het besef in mijn hart dat de hoge God woont bij de verbrijzelde van geest.

Amen.

� In het Zuid-Afrikaans is levend maken herleven.


� Deze lezing is ook verkrijgbaar op cd-rom en in brochurevorm via heartcry@filternet.nl


� Dit boekje is alleen verkrijgbaar in het Engels, onder deze titel. 


