De verloren zoon  (Lukas 15: 11-32)
· Bezoldiging naar eigen werken - oudste zoon

· Erven door barmhartigheid en genade - jongste zoon

Een zeker mens:  God op menselijke wijze voorgesteld, Vader, Zoon en Heilige Geest

Gelijkenis is: een aardse inkleding van een hemelse gedachte, waardoor Christus Zijn kinderen onderwijst en Zich verborgen hield voor de verworpenen (vergelijk Markus 4:11-12) 
Had twee zonen:

· zonen = schepselen Gods met een geschonken vrije wil
· God had de mens in vrijheid geschapen, en niet in dienstbaarheid (als slaven)

· Mens kon Zijn God niet dienen in dienstbaarheid, alleen in vrijheid is liefde
· kregen beiden hun erfdeel, en brachten het door in dienst der zonden
· beiden gevallen in Adam, en erfdeel doorgebracht

· gegeten van de boom der kennis des goeds en kwaads

· jongste zoon brengt goed door in de wereld

· oudste zoon brengt goed door in godsdienst

· jongste zoon was verkoren, oudste zoon was verworpen

· dit kwam openbaar in hun leven, hoeft een mens niets voor te doen

· zonen onderscheiden zich in schapen en bokken

· zolang in macht van satan, doen beiden dezelfde werken (dienstknechten der zonden)

Hieruit bestond hun verzondigde erfdeel: Wet die mij ten leven was, is mij ten dood bevonden
Bracht zijn goed er doorheen, levende overdadiglijk in een ver land:

· Mens leeft overdadig in de zonden, ver van God en zijn naaste af

· Wentelt zich dagelijks in de zonden, als een vis in het water

· Os kent zijn bezitter en een ezel de voerbak van zijn heer, maar jongste zoon was zijn Vader vergeten

· Hij bracht zijn goed er door met hoeren en dagelijks feestvieren (vers 30)
Na alles verteerd te hebben, dan is Gods tijd en komt er hongersnood:

· God begint een heilige twist in het bestaan van jongste verkoren zoon

· Opdat leven in zonde en dienstbaarheid onhoudbaar zou worden

· Heilige twist: aardbeving stokbewaarder, kruisiging van moordenaar, Israel in Egypte
· Zonder hongersnood in land Kanaan had Jacob en zijn zonen nooit Safnath Pahaneah ontmoet als een behouder des levens, die eveneens alvorens begon te twisten met zijn broeders…die zich uiteindelijk schuldig wisten aan de dood van hun broeder Jozef 
· Jongste zoon begint ernstig gebrek te lijden

· Heeft zichzelf van vrijheid berooft door gemaakte schuld 

· Voegt zich bij een van de burgers van zelfde land (= zelfde diensthuis der zonden)

· Barmhartigheden der goddelozen zijn wreed (maakt hem een zwijnenhoeder)

· Wil eten van zwijnendraf, maar werd niet toegelaten dat hij daarmee zijn buik vult
Jongste zoon komt tot zichzelf:

· Al heel wat gebeurd voordat hij daadwerkelijk tot zichzelf komt 

· Wordt bepaald bij zijn afkomst (terug geleidt in Adam)

· Beeld van zijn Vader verloren, lijkt niet meer op zijn lieve Vader

· Vernederd door de Wet, getrokken door lokkingen des Evangeliums

· Niet alleen eerst door Wet, maar ook door trekkende liefde des Vaders

En ik verga van honger:

· Werd onhoudbare nood in zijn bestaan voor God
· Christus preekte geen standelijke heilsweg, integendeel!
· Maar stondelijke heilsleer en puntsgewijze rechtvaardigingsleer

· Jongste zoon werd indachtig dat hij nog een lieve Vader had

· Die hij verlaten had en veel verdriet had aangedaan

· Hij had gezondigd tegen de goedertierenheden van zijn lieve Vader

· Vader was enkel goed geweest tegen opstandige zondige zoon

· Liefde van zijn Vader tot jongste zoon was veel groter dan bedreven zonden van jongste zoon jegens zijn lieve Vader
· Bedenk wel dit, namelijk dat de goedertierenheden des Heeren die tot bekering leiden onderscheiden is van de verbrijzelende liefde Gods in Christus. Het eerste doet beseffen dat God tiert van goedheid jegens een zondig monster, het tweede beweent de vergeven zonden aan de doorboorde voeten van Jezus Christus (dit wordt ook wel een evangelische droefheid naar God genoemd). 
Ik zal opstaan en tot mijn vader gaan, en ik zal tot hem zeggen: Vader, ik heb gezondigd tegen den Hemel, en voor u; En ik ben niet meer waardig uw zoon genaamd te worden; maak mij als een van uw huurlingen.
· Zoon voegt metterdaad daad bij zijn innerlijk voornemen (voegt daad bij woord)
· Hoevelen hebben deze belijdenis gedaan vanuit houdbare noden, zonder daad bij woord te voegen (verloren gaan en behouden worden)
· Velen zijn geestelijk opgestaan zonder kruisdood te zijn gestorven in hun gemoed

· Velen komen tot aan de geboorte, maar hebben geen kracht om te baren

· Barensweeën gehad maar enkel lucht gebaard, of in kindergeboorte blijven steken

· Kreeg deze week nog een berichtje van iemand die beleed dat hij het niet waardig was, zo is dan mijn verdoemenis rechtvaardig...
· Ik zei hem, wanneer je deze zeer schone belijdenis deed vanuit een onhoudbare nood tot God, was Christus je metterdaad verschenen tot zaligheid en vrede
· Zeg mij eens, wat is een geestelijke kruisdood sterven met Christus waar Zijn bloed nooit gestreken is over uw veroordeelde geweten tot zaligheid en vrede, en waar Hij (met u) in uw graf van dood en zonden nooit is opgestaan ten leven. Bedenk dat Judas ook een vloekdood gestorven is…. waar nooit meer een einde aan komt.
En opstaande, ging hij naar zijn vader. En als hij nog ver van hem was, zag hem zijn vader, en werd met innerlijke ontferming bewogen; en toe lopende, viel hem om zijn hals, en kuste hem. 
· Wat kent u van de Vader, volk des Heeren? 

· Wie de Zoon heeft gezien, heeft ook de Vader gezien.

· Dat is zeker waar! Maar wist u dat Hij het was Die u door middel van Zijn Geest zeer lieflijk trok en kuste, u verloren deed gaan en deed behouden worden op grond van het enig offer van Zijn dierbare Zoon, en u leidde aan de waterbeken waar Hij u voerde met smeking en geween toen u in uw zondekleed door het geloof de toevlucht tot God nam? Hier staat het geschreven!! Dit geloof bestaat uit vloek en zegen, uit doding en levendmaking, uit wet en evangelie, uit kruisdood en opstanding.
En de zoon zeide tot hem: Vader, ik heb gezondigd tegen den Hemel, en voor u, en ben niet meer waardig uw zoon genaamd te worden. 
· Hoe lange tijd zat er tussen het voornemen van de bloedvloeiende vrouw om vanuit haar onhoudbare nood tot Christus de toevlucht te nemen, en het gelovig aanraken van de slip van Zijn kleding en metterdaad Goddelijke reddende kracht van Hem uitging?

· Hoe lang tijd zat er tussen dat Zacheus die van Jezus gehoord had en Hem zocht te zien, in een boom klom....en Christus halt hield onder de boom waarin hij zat?

· Hoe lang zat er tussen van het moment dat de moordenaar tot Christus de toevlucht nam, Hem zeggende: Heere, gedenk mijner.....en Christus Zich aan zijn helwaardige ziel openbaarde tot zaligheid en vrede?

· Al wat Mij de Vader geeft, zal tot Mij komen; en die tot Mij komt, zal Ik geenszins uitwerpen….Niemand kan tot Mij komen, tenzij dat de Vader, Die Mij gezonden heeft, hem trekke; en Ik zal hem opwekken ten uitersten dage. (Joh. 6:37-44)

Maar de vader zeide tot zijn dienstknechten: Brengt hier voor het beste kleed, en doet het hem aan, en geeft hem een ring aan zijn hand, en schoenen aan de voeten; En brengt het gemeste kalf, en slacht het; en laat ons eten en vrolijk zijn. 
· Doet hem aan het beste Kleed is: Ziet op toegepaste en/of toegerekende verworven gerechtigheid, heiligheid en wijsheid, door waar geschonken geloof. Let wel, onwaardige jongste zoon trok Kleed zelf niet aan, nee het werd hem geschonken en aangedaan

· Ring aan de hand, ziet op de verzegeling van het geestelijk huwelijk met door de Heilige Geest. In Welken ook gij zijt, nadat gij het woord der waarheid, namelijk het Evangelie uwer zaligheid gehoord hebt; in Welken gij ook, nadat gij geloofd hebt, zijt verzegeld geworden met den Heiligen Geest der belofte. (Efeze 1 vers 13 met kanttekening: Deze wijze van spreken is genomen van de mensen, die tot versterking van enige beloften verzegelde brieven plegen te geven, en dat menigmaal met opdrukking van hun eigen wapen of beeld. De beloften van de vergeving onzer zonden, van onze aanneming tot kinderen en onze eeuwige erve, worden ons gedaan door het Evangelie, en worden door het geloof ons toegeëigend. De verzegeling des Geestes, die daarbij gevoegd wordt, is de wedergeboorte of vernieuwing van Gods beeld in ons, waarmede Hij onze zielen begaaft en daarop drukt, als wij in Christus geloven, om ons meer en meer te verzekeren van de uitvoering van zijne beloften, 2 Cor. 1:21,22, en 2 Cor. 3:18. En betuigt bovendien hetzelve aan ons gemoed, als met een Goddelijke inspraak, waarover wij ook God als onzen Vader durven aanroepen, Rom. 8:15; Gal. 4:6, en roemen op de hoop der heerlijkheid Gods; Rom. 5:2, en Rom. 8:38,39.)

· Schoenen aan de voeten: Slaven liepen blootsvoets en kinderen met schoenen. Vergelijk met Exodus 12 vers 11: Aldus nu zult gij het eten: uw lenden zullen opgeschort zijn, uw schoenen aan uw voeten, en uw staf in uw hand; en gij zult het met haast eten; het is des HEEREN pascha. Dit ziet op de wapenrusting Gods 

· Lees in dit verband ook Efeze 6:13-15 Daarom neemt aan de gehele wapenrusting Gods, opdat gij kunt wederstaan in den bozen dag, en alles verricht hebbende, staande blijven. Staat dan, uw lenden omgord hebbende met de waarheid, en aangedaan hebbende het borstwapen der gerechtigheid; En de voeten geschoeid hebbende met bereidheid van het Evangelie des vredes;
· Brengt het gemeste kalf, en slacht het, en laat ons eten en vrolijk zijn. Dit ziet op het enig offer van Jezus Christus, het meerdere Paaslam dat geslacht werd tot verzoening van zonden van Zijn verkoren. Dit vlees mocht niet rauw gegeten worden, maar geroosterd of gebraden, en moest met bittere saus en zure broden alleen door besnedenen (van hart) gegeten worden. Geen onbesnedene, geen uitlander en geen huurling mocht daarvan eten. 

· Dit geestelijk eten geeft een uitzinnige innerlijke vreugde en blijdschap, IK voor u daar gij anders de eeuwige dood had moeten sterven.... 

Want deze mijn zoon was dood, en is weder levend geworden; en hij was verloren, en is gevonden! En zij begonnen vrolijk te zijn.
· zoon was dood. man is gelijkenis van barmhartige Samaritaan lag halfdood langs de weg. Hoe verhoudt zich dit tot elkaar? Heb vorige keer gezegd, was dood naar dat hij zichzelf uit zijn gevallen doodstaat kon oprichten, maar levend naar dat God nog tot zijn geweten kon spreken. Dit was met deze jongste zoon wezenlijk niet anders. Wie bracht er hongersnood in dat verre land? Wie deed hem tot zichzelf komen? Wie deed hem terugverlangen naar zijn lieve Vader die hij voor lange tijd vergeten had.
· is weder levend geworden. wij worden niet levend door onze helwaardige gestalte voor God, maar door tussenkomst van het offer van Christus. Maar het gaat er ook niet buitenom hoor. Aan een geestelijke opstanding gaat altijd een geestelijke kruisdood vooraf. Kijk, en dit wordt in haast alle kerken in Nederland geloochend of verzwegen!!! Deze geestelijke kruisdood lag verklaard in de belijdenis van die jongste zoon.
· hij was verloren, en is gevonden. Ik wenste dat we hier het lied Amazing Grace van John Newton een konden zingen. ....I was lost but now I am found, was blind but now I see.... 
· En zij begonnen vrolijk te zijn. Dan is de hemel op aarde, en krijgt de Kerk een voorsmaak van hetgeen zij straks eeuwig mag gaan doen. Zich eeuwig verlustigen in haar God. Nooit meer zondigen, altijd God groot maken, en eeuwig zingen van Zijn goedertierenheen. Dan gaat de kerk nooit meer uit.  
En zijn oudste zoon was in het veld; en als hij kwam, en het huis genaakte, hoorde hij het gezang en het gerei, En tot zich geroepen hebbende een van de knechten, vraagde, wat dat mocht zijn. En deze zeide tot hem: Uw broeder is gekomen, en uw vader heeft het gemeste kalf geslacht, omdat hij hem gezond weder ontvangen heeft. Maar hij werd toornig, en wilde niet ingaan.

· Hoe vreselijk is het wanneer iemand zijn hemelse vreugde en blijdschap wenst te delen met anderen, maar evenwel van een koude kermis thuis komt. Waar bij de één net als bij moeder Elizabeth het kindeke Johannes in haar buik opspringt van vreugde, daar wenst de ander diezelfde geboren Koning gelijk als een veinzende Herodus met woorden of met daden te vermoorden. Hoe is dat bij u en bij mij?  
· Ik ken een man waar de Heere Jezus naar binnen ging, en allen die dat zagen werden eveneens toornig! En allen, die het zagen, murmureerden, zeggende: Hij is tot een zondigen man ingegaan, om te herbergen...(...)... Want de Zoon des mensen is gekomen, om te zoeken en zalig te maken, dat verloren was. (Lukas 19)

· Hier komt openbaar dat de duisternis het ontstoken geloofslicht en de geschonken genade in Gods volk niet kan verdragen. Daar hoef je niks voor te doen. Dit verklaard tevens de oorlog tussen de twee volkeren die moeder Rebekka in haar buik droeg. Ik vraag u daarom dan, waar was Jacob wederom geboren?
· Lees 2 Korinthe 6:14-15 Trekt niet een ander juk aan met de ongelovigen; want wat mededeel heeft de gerechtigheid met de ongerechtigheid, en wat gemeenschap heeft het licht met de duisternis? En wat samenstemming heeft Christus met Belial, of wat deel heeft de gelovige met den ongelovige?  

· Lees in dit verband Joh. 3:19-21 En dit is het oordeel, dat het licht in de wereld gekomen is, en de mensen hebben de duisternis liever gehad dan het licht; want hun werken waren boos. Want een iegelijk, die kwaad doet, haat het licht, en komt tot het licht niet, opdat zijn werken niet bestraft worden. Maar die de waarheid doet, komt tot het licht, opdat zijn werken openbaar worden, dat zij in God gedaan zijn.  

Zo ging dan zijn vader uit, en bad hem. Doch hij, antwoordende, zeide tot den vader: Zie, ik dien u nu zo vele jaren, en heb nooit uw gebod overtreden, en gij hebt mij nooit een bokje gegeven, opdat ik met mijn vrienden mocht vrolijk zijn. Maar als deze uw zoon gekomen is, die uw goed met hoeren doorgebracht heeft, zo hebt gij hem het gemeste kalf geslacht. 

· En ziet, een vrouw in de stad, welke een zondares was, verstaande, dat Hij in des Farizeeërs huis aanzat, bracht een albasten fles met zalf. En staande achter aan Zijn voeten, wenende, begon zij Zijn voeten nat te maken met tranen, en zij droogde ze af met het haar van haar hoofd, en kuste Zijn voeten, en zalfde ze met de zalf. En de Farizeeër, die Hem genood had, zulks ziende, sprak bij zichzelven, zeggende: Deze, indien Hij een profeet ware, zou wel weten, wat en hoedanige vrouw deze is, die Hem aanraakt; want zij is een zondares....Simon, ik heb u wat te zeggen….(Lukas 7:37-39)

· En ziet, een zeker wetgeleerde stond op, Hem verzoekende, en zeggende: Meester, wat doende zal ik het eeuwige leven beërven? En Hij zeide tot hem: Wat is in de wet geschreven? Hoe leest gij? En hij, antwoordende, zeide: Gij zult den Heere, uw God, liefhebben, uit geheel uw hart, en uit geheel uw ziel, en uit geheel uw kracht, en uit geheel uw verstand; en uw naaste als uzelven. En Hij zeide tot hem: Gij hebt recht geantwoord; doe dat, en gij zult leven. (Lukas 10:25-28) 

· En als Hij uitging op den weg, liep een tot Hem, en voor Hem op de knieën vallende, vraagde Hem: Goede Meester! wat zal ik doen, opdat ik het eeuwige leven beërve? En Jezus zeide tot hem: Wat noemt gij Mij goed? Niemand is goed, dan Een, namelijk God. Gij weet de geboden: Gij zult geen overspel doen; gij zult niet doden; gij zult niet stelen; gij zult geen valse getuigenis geven; gij zult niemand te kort doen; eer uw vader en uw moeder. Doch hij, antwoordende, zeide tot Hem: Meester! al deze dingen heb ik onderhouden van mijn jonkheid af. (Markus 10:17-27)

DJK[image: image1.png]


PAGE  
5

