

Inhoud

Inleiding	7
Deel 1 God	11
1. Wie is God?	12
2. Gods glorie	24
3. Het raadsel van God	31
Deel 2 De mens	33
4. De kroon op de schepping	34
5. De val	37
6. Dood, waar is je angel?	53
Deel 3 Jezus	57
7. Jezus zoals ik Hem niet kende	58
8. Het evangelie volgens Jezus	66
9. Het volmaakte offer	81
Deel 4 Het kruispunt	95
10. Verbonden in geloof	98
11. Leven door de Geest	102
12. Kies nu wie je zult dienen	106
Deel 5 Passie voor Jezus, verlangen om te delen	109
13. Het vuur van het evangelie	110
14. Weef het evangelie in	113
15. Ga op weg, bid en werk	130
Het evangelie in 190 woorden	132
Het evangelie in twaalf verzen	133
Noten	135
Over de auteur	140

Dit alles is het werk van God. Hij heeft ons door Christus met zich verzoend (...) God heeft hem die de zonde niet kende voor ons één gemaakt met de zonde, zodat wij door hem rechtvaardig voor God konden worden.

2 Korintiërs 5:18,21

Wat wij doen in het leven, echoot in eeuwigheid.

Maximus, The Gladiator

Inleiding

Ik wil je een verhaal vertellen. Het begint in een moslimland waar ik was voor vergaderingen voor mijn werkgever Open Doors (een organisatie die vervolgd christenen steunt). Erg bemoedigend, maar mijn mooiste ervaring deze reis was op de weg terug, onderweg naar het vliegveld. Toen ik uitgecheckt had, stond hij al klaar: een taxi-chauffeur van ongeveer mijn leeftijd. Zijn Engels was niet zo goed, dus ik had af en toe wat moeite om hem te verstaan. Toch volgde er een mooi gesprek. Hij vroeg waar ik vandaan kwam en ik vroeg waar hij vandaan kwam.

‘Pakistan,’ antwoordde hij.

Ik: ‘Welk deel?’

Hij: ‘Tora Bora. Je weet wel. Die man. Osama bin Laden. Hij zat daar.’

Ik: ‘Dus daar zitten ook veel Taliban in de buurt.’

Hij: ‘Ja, ja. Veel Taliban. Gevaarlijke mensen. Het leger doet niets. Die zijn zelf half-Taliban. Soms vechten ze voor ons, soms voor de Taliban.’

Ik: ‘Zitten er in jouw dorp dan ook Taliban?’

Hij: ‘Nee, niet in mijn dorp. Wij hebben allemaal wapens. Iedereen heeft wapens bij zich. We beschermen ons zelf. Leger niet nodig. Als de Taliban komen, jagen we ze weg. Ik heb een vriend die zit bij het leger, maar sinds kort heeft hij zo’n eh... wat is het woord?’

Ik: ‘Baard?’

Hij: ‘Ja, baard. Zo’n lange. Hij is nu Taliban en weet zelf niet waarom. Hij denkt zelf niet na. Hij volgt gewoon zijn commandant. Als die zegt: “Schiet die burger neer”, dan doet hij dat. Hij denkt niet na of die persoon onschuldig is. Hij schiet gewoon als zijn commandant dat zegt. Haat je moslims?’

Ik: ‘Nee, ik haat geen moslims.’

Hij: 'Ik zou het niet gek vinden als mensen uit het Westen moslims haatten. Kijk maar naar wat de extremisten doen.'

Ik: 'Ben jij moslim?'

Hij: 'Natuurlijk.'

Ik: 'Dus je bidt vijf keer op een dag en gaat elke vrijdag naar de moskee?'

Hij: 'Ja.'

Ik: 'Luistert Allah ook naar je?'

Hij: 'Wat bedoel je?'

Ik: 'Als je bidt, luistert Allah dan naar je? Beantwoordt Allah je gebed?'

Hij: 'Ja, ja, ik bid. Allah luistert. Wat geloof jij?'

Ik: 'Ik geloof in Jezus. Hij luistert naar mij als ik tot Hem bid. Geloof jij in Jezus? In Isa?'

Hij: 'Ja, Hij is een belangrijke profeet.'

Ik: 'En kom je later in de hemel?'

Hij: 'Natuurlijk.'

Ik: 'Weet je dat zeker?'

Hij: 'Nee, dat weet je niet zeker.'

Het kost normaal gesproken slechts twintig minuten om bij de luchthaven te komen, maar we reden al bijna een half uur. Links en rechts haalden auto's ons in. Toen kwam het vliegveld dan toch in zicht. Ik moest het gesprek beëindigen.

Ik: 'Weet je, ik geloof dat Jezus is gedood en weer is opgestaan. Ik kan niet zelf mijn plek in de hemel verdienen, maar Hij is voor mijn zonden gestorven. En ik bid niet omdat het moet, maar om een relatie met mijn hemelse Vader te hebben. Hij luistert naar mij en beantwoordt mijn gebed.'

Hij luisterde terwijl hij de auto parkeerde en mijn koffer uit de achterbak haalde. Ik gaf hem zijn geld en een goede fooi. Hij schudde mijn hand, iets wat weinig taxichauffeurs doen.

'Straks in het vliegtuig bedank ik God voor jou,' zei ik, 'want ik heb van je geleerd.'

'Thank you, sir.'

Ik heb nog een tijdje voor deze man gebeden. Niet dat mijn ontmoeting met hem nu direct levensveranderend voor hem was, maar God heeft wellicht een plan met zijn leven. Ik had eerder op de avond gebeden of ik misschien in het vliegtuig een getuige van Hem mocht zijn (ik ben er namelijk nogal goed in om mezelf af te sluiten voor anderen) en nu had ik deze man ontmoet en het gesprek was bijna als vanzelf op het geloof uitgekomen.

Soms stappen Allah en God in dezelfde auto. Niet letterlijk natuurlijk. Ik zie mezelf als vertegenwoordiger van God. Wij zijn allemaal Gods ambassadeurs, het is onze taak om het goede nieuws over Hem aan anderen te vertellen. Een ambassadeur vertegenwoordigt zijn regering in een vreemd land en handelt in de geest van zijn koninkrijk. Met andere woorden: we proberen het karakter van onze natie over te brengen.

Ik bid dat deze vriendelijke man behouden blijft – en als er taxi's zijn in de hemel (in welke vorm dan ook) breng ik hem graag een keer ergens naartoe. Waarom vertel ik dit verhaal over mijn ontmoeting met de taxichauffeur? Zeker niet om op te scheppen over mezelf. Ik noem mezelf geen evangelist, tenzij we onszelf allemaal evangelist noemen. Ik heb het verhaal opgeschreven om je te motiveren. Je leest het boek omdat je passie hebt voor Jezus en een verlangen om te delen. Het is onze taak, in de kracht van de Geest, om anderen een stapje vooruit te helpen.

Wij zijn echter niet verantwoordelijk voor de bekering van een ander. Natuurlijk, de Bijbel draagt ons op om vrucht te dragen, maar onze taak is het om te zaaien, te planten en water te geven. God zorgt voor de groei. Zo is het altijd geweest en zo zal het altijd zijn. Als we het zo zien dan kan elke christen een evangelist worden.

Tijdens het afronden van dit boek las ik *Nooit meer evangeliseren* van Mark de Boer, directeur van evangelisatiebeweging Agapè. Hij maakt daarin zeer rake opmerkingen. Eentje sprong er voor mij echt uit. Hij

zegt: ‘De boodschap is de persoon.’ Hij heeft gelijk. We hoeven mensen niet een hele set aan feiten door de strot te duwen omdat we anders het evangelie niet verteld zouden hebben. *Jesus* is de boodschap. We moeten mensen *Jesus* laten zien en over Hem vertellen.

Toch bestaat dit boek voor driekwart uit het antwoord op de vraag: ‘Wat is het evangelie?’ en gaat een korter gedeelte over hoe je dat evangelie nu praktisch kunt delen. Waarom? Omdat het mijn hoop is dat je de persoon zult ontmoeten in die fantastische boodschap. Daarom kijken we naar wie God is en welke rol de mens speelt in het epos van het evangelie. (Hint: onze rol is niet heel positief.) Laat het evangelie op je inwerken. Je passie voor *Jesus* neemt toe als je doorhebt hoe groot en wonderbaarlijk Gods reddingsplan is. Het laat zien dat er voor iedereen hoop is. Iedereen kan tot geloof komen, zelfs mensen van wie je het absoluut niet verwacht.

Wanneer we dat beseffen, komen we op het kruispunt, de plek waar we kiezen wie we zullen dienen. Daarna zijn we klaar om met hernieuwd vuur het evangelie te gaan delen. Ik reik je methoden aan om in je alledaagse leven het goede nieuws over te kunnen brengen. Samen maken we daar een overzichtelijk plannetje voor. Natuurlijk, het brengen van het evangelie is alsof je een berg over moet. Het is niet altijd makkelijk, maar het zorgt wel voor grote vreugde. Niet alleen straks, maar ook nu al.

Het evangelie komt recht uit het hart van God. Wij hebben een nieuw hart gekregen van Hem, een hart waarin Hij leeft. En dáárom hebben wij een boodschap te brengen naar de mensen om ons heen: een boodschap, een persoon, recht uit ons hart.

DEEL 1

God

1. Wie is God?

Hoe zou jij deze vraag beantwoorden? Misschien zou je deze vraag liever veranderen in: wie is God voor mij? Hierop kun je immers antwoorden met je ervaringen over de betekenis die God in jouw leven heeft. En hoewel je antwoord dan een belangrijk getuigenis zou kunnen zijn, geef je daarmee eigenlijk alleen aan hoe God in jouw leven past. Het verschil tussen deze twee vragen is dus meer dan een nuanceverschil. Want zou je door de vraag te veranderen in ‘Wie is God voor mij?’ niet impliciet ontkennen dat je echt kunt zeggen wie God is?

Ik ben de eerste om toe te geven dat God zo groot is dat we niet alle facetten van Hem kennen. Tot op zekere hoogte blijft Hij ongrijpbaar. Het is alsof je naar een reusachtige berg kijkt. Je kunt een deel van de omvang zien, maar je kunt het gebergte met al zijn pieken, dalen, hoogten, diepten en breedtes nooit volledig vatten. Ga je de berg beklimmen, dan ervaar je hem en leer je hem beter kennen, maar nog steeds niet volledig. Zo is het met God ook. We kunnen Hem nooit volledig objectief kennen. Hij is tenslotte God en wij mens. Tegelijk heeft God ons een boek met verhalen gegeven dat ons helpt om Hem te leren kennen, en daarnaast zien we God natuurlijk om ons heen in de schepping. Ook openbaart God zich in Jezus. Daar komen we later op terug. Laten we onze klimmersuitrusting aantrekken en een begin maken met de beklimming van onze ‘berg’: God.

God de artiest

God is een artiest. Van alle dingen die ik over God zou kunnen zeggen, is dat hetgene dat het eerste in me opkomt. En iedereen kan het zien.

Als wij een beeldsculptuur willen maken, hebben we steen en gereedschap nodig. Een huis bouwen? Idem dito. Ook bij het maken van een schilderij worden we beperkt door onze materialen. Bo-

vendien kunnen we niets mooiers maken dan ons voorstellingsvermogen, onze vaardigheden en de beschikbare materialen mogelijk maken. Zo is het niet met God. Hij creëert zijn eigen ‘bouw materiaal’. Een nieuwe kleur? Hij hoeft het maar te zeggen en het is er. Een nieuwe wereld? Het licht scheiden van de duisternis en land van de zee? Eén woord. Meer heeft God niet nodig. 9000 verschillende vogelsoorten? Geen probleem. Meer dan 6 miljard mensen die allemaal volledig uniek zijn? God doet het.

Rembrandt, Van Gogh, Johannes Vermeer – en noem alle geweldige kunstenaars maar op – vallen in het niet bij God. Harry Mulisch, Maarten 't Hart en Jan Wolkers zijn fantastische schrijvers, maar beperkt door hun verstand en kennis van de taal. God kent elk woord in elke taal en oneindig veel woorden in oneindig veel talen die wij niet spreken op aarde.

God ziet zichzelf eveneens als scheppend artiest. In zijn gesprek met Job wijst Hij daarop.¹ Hij grondvestte de aarde en bepaalde haar afmetingen, Hij sloot de zee af en hulde haar in een gewaad van wolken, Hij ontbiedt de morgen en wijst de dageraad zijn plek, Hij heeft voorraadkamers voor sneeuw en hagel, Hij is erbij als de hinde en de berggeit jongen krijgen, Hij geeft de wilde ezel zijn vrijheid, Hij geeft wijsheid aan de dieren die Hij uitkoos en onthoudt het aan andere, Hij heeft het paard zijn kracht gegeven en beveelt de gier om in de bergen zijn nest te bouwen. Dit vind ik misschien nog wel de mooiste beschrijving van Gods scheppende kracht:

Zie het nijlpaard dat ik heb geschapen, net als jou; het eet gras als een rund. Hoe krachtig zijn zijn lendenen, hoe machtig de spieren van zijn buik! Hij kan zijn staart rechten als een ceder, de pezen van zijn dijen spannen zich in bundels. Zijn botten zijn staven van brons, zijn ribben stangen van ijzer. Hij is een van Gods eerste meesterwerken, tegen hem trekt alleen zijn maker het zwaard. Zijn voedsel vindt hij in de bergen, waar de dieren van het veld zich vermaken. Hij strekt zich uit onder de lotusplanten, hij ligt verborgen tussen het riet van het moeras. De lotusplanten hullen hem in hun schaduw; de wilgen van het dal beschutten hem. Hij slurpt een rivier leeg zonder zich te haasten; hij blijft kalm

*wanneer de Jordaan zijn muil in golft. Wie kan oog in oog met hem staan en een ring door zijn neus halen?*²

God schiep het nijlpaard, het rund en al het andere zoals een kunstenaar zijn meesterwerk maakt. Hij is de ultieme artiest.

Gods namen

God laat door de schepping zien wie Hij is, maar meer nog onthult Hij zich in de Bijbel. Eén manier waarop Hij dat doet, is door de naam die Hij zichzelf geeft als Hij met Mozes spreekt. We lezen daar zo makkelijk overheen.

In het Engels kennen we de uitdrukking: ‘What’s in a name?’ (Ofwel: ‘Wat zegt een naam?’) Hoe iemand heet, is in de Bijbel echter heel belangrijk. Het geeft aan wie je bent. In de hemel ligt op dit moment een witte steen voor je klaar.³ Daarop staat je nieuwe naam en ooit zul je die te weten komen.

Tijdens zijn eerste kennismaking met God vroeg Mozes naar zijn naam. God antwoordde: ‘IK BEN DIE IK BEN.’⁴ Letterlijk zei Hij: ‘Ik ben JHWH.’ Deze naam is zo heilig dat joden hem niet durven uitspreken. Hoe hij precies moet worden uitgesproken is ook niet bekend, maar dat is nu niet relevant. Belangrijker is wat God ermee bedoelde te zeggen.

De naam JHWH komt op 6800 plekken in de Bijbel voor, maar wordt dan meestal vertaald met ‘HEER’ (let op de hoofdletters). God ten diepste kennen, betekent dat we Hem (er)kennen als Heer.

JHWH benadrukt ook Gods goedheid. In Exodus 34 verschijnt God aan Mozes en roept uit: ‘De HEER! De HEER! Een God die liefdevol is en genadig, geduldig, trouw en waarachtig, die duizenden geslachten zijn liefde bewijst, die schuld, misdaad en zonde vergeeft.’⁵

In de naam JHWH ligt besloten dat God machtig is en alle autoriteit heeft. Hij heeft gezag. Ook laat God met deze naam zien dat Hij aanwezig en dichtbij is. ‘De HEER, onze God, is dichtbij,’ zeiden de Israëlieten al.⁶

God openbaart zich ook door middel van andere namen, bijvoorbeeld:

Elohim – Hij is God

Adonai – Hij is Meester/Heer

El Shaddai – God is almachtig/ontzagwekkend

JHWH Rohi – De Heer onze Herder

JHWH Jireh – De Heer voorziet

El Elyon – Hij is de allerhoogste God

JHWH Rophe – De Heer heelt/geneest/herstelt

JHWH Nissi – De Heer is mijn Banier

JHWH Mekadesh – De Heer maakt je heilig

JHWH Shalom – De Heer is vrede

JHWH Tsidkenu – De Heer is onze Gerechtigheid

(Op www.schrijver-janvermeer.nl/gratis-materialen/ kun je een uitwerking van deze namen lezen en downloaden. Prachtig bijbelstudie-materiaal.)

We hebben het over een aantal namen van God gehad, maar God heeft ook titels. De meest opvallende is wel ‘Vader’. In het Oude Testament wordt God slechts vijftien keer aangeduid als Vader, in de vier evangeliën in het Nieuwe Testament maar liefst 165 keer. In vrijwel al deze gevallen in het Nieuwe Testament wordt God door Jezus aangesproken als Vader wanneer Hij zijn trouwe leerlingen onderwijst. Dat houdt in dat gelovigen het voorrecht hebben om God Vader te noemen. Daarmee benadrukken we zowel ons respect als onze intieme relatie met Hem.

Een heilige God

Jesaja was een man die door God uitgekozen was om profeet te worden. Dat was geen erebaantje. Hij moest moeilijke boodschappen en waarschuwingen aan het volk overbrengen. Als de Israëlieten niet zouden luisteren, zou het slecht met hen aflopen. De mensen weigerden Jesaja te geloven en daarom werd hij gezien als een luis in de pels: iemand die ze liever kwijt dan rijk waren.