

Jona 2:9

“Maar ik zal u offeren met de stem der dankzegging; wat ik beloofd heb zal ik betalen. Het heil is des HEEREN.”

Gemeente,

Waar woon je? Ja, in een huis. En ik denk dat ik daar best wat van weet. Hoe dat huis is. Ik denk dat het best ruim is en dat je plaats genoeg hebt, misschien wel een eigen kamer, of samen met je broer of zus. Als je thuiskomt, dan was je je of je gaat onder de douche. Als jullie eten nodig hebben, haal je het uit de kast, koelkast of diepvriezer. Als het vanavond donker wordt, doe je het licht aan. Als je Gods Woord wil lezen, neem je de Bijbel. Als je het huis uit gaat dan kom je vaak iemand tegen die je kent een vriend of vriendin.

Zijn wij dankbaar? Loven we God? Dat we zingend door het huis lopen en verlangen Hem groot te maken? Verlangen Hem te dienen?

Jona wel. Jona wel. En waar woont Jona? In een huis? Nee, in de maag van een vis. Kun je daar wonen? Nou ja, Jona wel in elk geval. Een klein donker hol. Klein, veel kleiner dan jouw kamer. Donker, en geen licht. Vol met slijm en zeewier dat nog op zijn lichaam zit en wassen kan hij zich niet. Hij kan nergens bij om eten te nemen of een Bijbel te pakken. Hij kan niet weg, hij zit opgesloten en kan geen kant op.

En is Jona dankbaar? Nou en of! Jona looft God. Hoor maar: ik zal u offeren met de stem der dankzegging. Ik zal betalen wat ik beloofd heb. Het heil is des HEEREN. Jona is zo dankbaar, zo dankbaar. Hoe is dat mogelijk? Jona dankt in de maag van een vis. Hoe is dat mogelijk? Wij zijn vaak niet dankbaar, in een mooi huis.

Hoe komt dat, dat Jona dankbaar is in de maag van een vis? Daar zijn 7 redenen voor. Zeven! En die beginnen met de letters abc en dan vvv en dan d. Dus abcvvvd.

Hoe komt het dat Jona dankt in een vis? Ten eerste: de a van angst. Jona is namelijk ontzettend bang geweest. Toen die zeemannen hem overboord gooiden in de Middellandse Zee. Want het was Jona's schuld dat het zo was gaan stormen en dat het schip zou vergaan. En daarom hadden ze Jona overboord gegooid. En het was, zegt Jona in vers 3 alsof God hem weggegooid had. Gij had mij geworpen in de diepte. Alsof God op hem toorde: al Uw golven en Uw baren gingen over mij heen. Alsof God Hem verstoten had: ik zeide ik ben uitgestoten van voor Uw ogen. Jona voelde zich van God verlaten. Onder Gods toorn. God geeft niet meer om me. Verwezen naar de hel.

Maar: God beschikte een vis om Jona in te slokken. Die vis was zijn redding. En daar had God voor gezorgd. In plaats van naar de hel, van God verlaten, was hij in de vis, door God gespaard en gered. Daarom

dankt Jona in de vis. Is Hij dankbaar in die vis. Zijn angst dat God hem verstoten zou is niet gebeurd.

Als je dat hebt meegemaakt, iets van hebt meegemaakt. Van Gods toorn in je hart, van Godverlatenheid. Dat het leek alsof God je zou overlaten aan jezelf. En dan...als God Zich niet om mij bekommeren zal..... Dan kun je overal dankbaar zijn. Echt overal. Dat God ons geeft een plaats om te wonen en te zijn: een stoel in huis, een bed in een ziekenhuis, een bank in de kerk, een vloer om te knielen. Daarom kan Jona dankbaar zijn.

Kennen we deze dankbaarheid? Wel eens iets van die angst bekend: door God verlaten, vergeten. Zoals Jezus dat voelde in Gethsemané. Geheel beangst en ten dode toe bedroefd. Heere Jezus, ik herken er iets van. Maar de Heere Jezus zonk verder weg, ging verder daarheen tot in de totale Godverlatenheid toe. En ik mag terug. Terug naar God. Terug naar het Vaderhart. Waar dat dan ook is, al is het in een vis, in een gevangenis, een ziekenhuis, thuis. O God, dat ik een plaats heb bij U. Anders kun je in een paleis wonen, maar je bent nog niet dankbaar.

Hoe komt het dat Jona dankt? Ten eerste door de a van angst die gestild was. Ten tweede door de b van binnenkamer. Op de dankdagkalender kunnen we dat lezen vandaag. Want die maag van de vis is voor Jona als een binnenkamer. Daar heeft Jezus het over in Mattheus 6. Dat als we bidden en danken we het beste een binnenkamer kunnen opzoeken. Een plekje waar niemand anders komt, waar het stil is, waar je rust hebt, waar je niks anders doet, geen mobiel kan gaan of je aandacht trekken. Waar je tenminste goed na kunt denken.

Ja, dat is die maag van de vis eigenlijk wel. Wel een vreemd binnenkamer, maar toch: in die maag van de vis komt niemand, niemand stoort Jona daar, hij heeft er verder niks te doen, en hij heeft ook geen mobieltje daar bij de hand. Hij kan nu tenminste eens goed nadenken: hoe kom ik hier, wat is er gebeurd, wat is er belangrijk? Dan kun je wel eens heel dankbaar worden.

Een binnenkamer, die moet je wel hebben. Thuis, waar je woont. Tijd en ruimte dat het stil is, dat niets je afleidt. Om je te bezinnen: hoe gaat het met me, wat is echt belangrijk, hoe komt het dat ik eraan toe ben zoals ik ben, wie is God voor me? Het kan een heel vreemde plaats zijn als binnenkamer. Dat bed in het ziekenhuis 's nachts. Vreemde plaats: die wc op de bouwplaats. Maar het kan een binnenkamer worden. Waar ik toekom aan de diepste vragen en ik vluchten leer tot Christus. En ik leer danken dat ik nog ben die ik ben, dat ik nog in de genadetijd ben.

Of leven we steeds aan de binnenkamer voorbij? Te druk, te onrustig, te gejaagd, je gauw afgeleid. Geen tijd om te denken aan God en mijn ziel, mijn leven en mijn sterven, mijn verleden en mijn toekomst. Dan blijft danken ons vreemd.

Hoe komt het dat Jona dankt? Door de a van angst die gestild was, door de b van binnenkamer, door de c van citeren. En citeren betekent: opzeggen. Dat doet Jona in de vis. Hij zegt Psalmen op. Als je een Bijbeltje hebt met tekstverwijzingen of in de Bijbel met Uitleg kijkt, dan zie je dat: in Jona 2, in Jona's gebed in de vis zegt hij wel 20 stukjes van Psalmen op. Die citeert hij, zegt hij op. Want ja, we geloven allemaal wel, Jona had in de maag van die vis geen psalmboekje of bijbeltje bij zich. Trouwens, als hij die bij zich had gehad, had hij er nog niet in kunnen lezen doordat het donker was.

Maar Jona zegt ze op. Hij heeft ze uit het hoofd geleerd. Zou jij het ook kunnen? Zou u het ook kunnen? Als je geen Bijbeltje bij je hebt, want ze hebben het afgepakt voor je in de gevangenis bent gesmeten. Als het donker is, want in de zaal van het ziekenhuis mag het licht niet aan 's nachts. Zou je ook Psalmen op kunnen zeggen? Omdat je ze weet en kent?

Dat kan je zo ontzettend helpen als je zelf niet weet wat je bidden moet. Als je zo ziek, zwak, moe bent dat je geen gedachten kunt maken, als je zo vol emotie bent dat je geen woorden weet te bedenken om het te zeggen, wat een troost als je dan Psalmen kent om te zeggen en te danken en te bidden.

Trouwens, Jezus Zelf deed het ook. In Gethsemané gebruikt Jezus Zelf Psalmwoorden. Op weg naar Gethsemané zingt hij Psalm 113 t/m 118. Aan het kruis noemt Hij Psalm 22 en Psalm 31. Als Jezus terugviel en Zich op liet vangen door Psalmwoorden, zouden wij het dan ook niet doen?

Wat een zegen als je je herkent in Psalmwoorden. In de Psalmen wordt het werk van de Heilige Geest beschreven. Als je je daarin herkennen mag, dan werkt de Geest ook in jou. En als je je daarin niet herkent, dan is het hoog tijd om te bidden: Heere, leer me ook dit verstaan, laat me ook dit beleven, want dat is het ware, het geestelijke leven.

Hoe kon Jona danken in de vis? Door de a van angst die gestild was, door de b van binnenkamer, die daar voor hem was, door de c van citeren, wat hij deed met psalmwoorden. En door de v van verootmoediging. Want in die binnenkamer werd Jona aan het denken gezet. Hoe was hij hier gekomen? Daar hebben we het ook in de preek nog niet over gehad eigenlijk. Nou, hoe was Jona in de maag van de vis gekomen? Wet je het nog? God had hem geroepen: ga naar Ninevé. Preek tegen die stad. Maar Jona had gedacht: bekijk het maar, straks

gaan die heidenen daar nog geloven ook en dat gun ik ze niet, laat ze maar rustig verder leven, ze hebben ons genoeg kwaad gedaan, het mag lijden dat ze erin sterven. En Jona ging naar de andere kant: in een schip naar Tarsis. Ongehoorzaam. En toen was de storm gekomen. En het lot was geworpen: door wie is deze storm gekomen? Door Jona. Toen hadden ze hem overboord gegooid en zo was Jona in de vis gekomen. Verootmoediging: Jona dacht in de vissemaag: hoe ben ik voor God geweest? Ongehoorzaam, weggelopen, deserteur.

Denk daar eens aan op dankdag. We kunnen natuurlijk stilstaan bij de vraag: hoe is God voor mij geweest? Heeft Hij veel gegeven, of minder, of weinig, of juist genomen. Maar moet er niet een vraag aan voorafgaan: hoe ben ik voor God geweest? Wat heeft God van mij te verdragen gekregen? Wat heb ik God aangedaan? En hoe vaak? God zou me gerust hebben kunnen afdanken. Ongeschikt, onbekwaam. Gezakt. Onbruikbaar. Verootmoediging. Dat maakt dankbaar. Dat leert je danken voor wie God toch nog voor je is geweest.

Hoe kon Jona danken in de vis? Door de a van angst die gestild was, door de b van binnenkamer, die daar voor hem was, door de c van citeren, wat hij deed met psalmwoorden. En door de v van verootmoediging. En door de v van vertrouwen. Vertrouwen. Hoor maar: vers 4 nochtans zal ik de tempel Uwer heiligheid weder aanschouwen. Ik zal weer in Jeruzalem komen en daar de tempel ingaan. Dat zal gebeuren. Jona vertrouwt dat de HEERE het voor hem voleindigen zal. De HEERE zal hem nooit meer in de steek laten en loslaten. De HEERE zal zorgen dat Jona weer aan land komt.

En dat is gebeurd. De HEERE sprak tot de vis; en hij spuwde Jona uit op het droge. Drie dagen en drie nachten was Jona in de maag van de vis. De Heere Jezus zal later zeggen: zo zal Ik drie dagen en drie nachten zijn in het hart der aarde, in het graf, en dan zal Ik weder opstaan. Opstaan met Pasen in een leven in vrede met God. Leven onder een verzoend Vader, leven onder een open hemel. Zo zal de HEERE het voor mij voleindigen. Hoe donker het ook wezen kan, het licht zal doorbreken. Het licht van het leven met Christus. Onder een open hemel, verzoend met God. Dat licht zal weer doorbreken ook al zijn er nu alleen maar wolken. Wolken van tegenspoed, ziekte, gebroken verhoudingen, werkloosheid, zorgen. Maar het licht zal doorbreken. En eens zal ik aankomen aan land. Op de eeuwige stranden van Gods heerlijkheid. Zeker weten! Want de HEERE is getrouw. De draad van Zijn trouw breekt nooit.

Dat vertrouwen doet Jona danken. Dat vertrouwen doet je danken. Toch, nochtans. Al zou je zitten in de maag van een vis.

Hoe kon Jona danken in de vis? Door de a van angst die gestild was, door de b van binnenkamer, die daar voor hem was, door de c van

citeren, wat hij deed met psalmwoorden. En door de v van verootmoediging. En door de v van vertrouwen. En door de v van verlossing. Dat zegt Jona ook: het heil is des HEEREN. Het heil, de verlossing die is van de HEERE. Die komt van de HEERE. Is helemaal het werk van de HEERE.

Dan denken we aan God de Vader. Jona's verlossing komt van de Vader. 1:4 want de HEERE wierp een grote storm op zee. Want God had die storm beschikt waardoor Jona overboord moest. 1:17 de HEERE beschikte een grote vis die Jona inslokte. 2:10 en de HEERE sprak tot de vis en de spuwde Jona uit op het droge. De HEERE. God de Vader regeerde alle dingen zo, dat Jona weer op zijn plaats kwam. Van het schip in de zee, van de zee in de maag van de vis, van de maag van de vis weer aan land. De Vader leidt alle dingen opdat wij weer op onze plaats komen. Opdat wij Hem leren kennen en zoeken. Alle dingen ten goede.

God de Zoon. Aan Hem is het heil te danken. Hij liet Zich wegzinken in de zee, in de golven van Gods toorn. Hij liet Zich door God verlaten aan het kruis, daalde neer te hel. Hij liet Zich neerleggen in het graf, drie dagen en drie nachten. Om onzentwil. Hij voor ons, om onze schuld te dragen, onze ongehoorzaamheid te verzoenen. Hij stond weer op uit de doden. Hij ontving het leven en de heerlijkheid. Hij deelt die uit aan zondaren. Al kerkdiensten van het afgelopen halfjaar.

God de Heilige Geest. Aan Hem is het heil te danken. Hij werkt in je hart die overgave. Hij werkt in je hart de inkeer, de ommekeer als bij Jona. Hij verbreekt je hart. En waar anderen door de nood zich verhardden, daar breekt en brak Hij uw hart. En in de diepten smolt je ziel voor God weg in berouw en liefde. Hij werkte door het Evangelie het geloof.

Het heil is des HEEREN. Om God te danken voor Wie Hij is. Voor wat Hij doet en dat Hij het doet. Dankdag. Omdat God het heeft gedaan en omdat God het doen en voleindigen zal. Een dankdag, dankleven, dank eeuwigheid.

Hoe kon Jona danken in de vis? Door de a van angst die gestild was, door de b van binnenkamer, die daar voor hem was, door de c van citeren, wat hij deed met psalmwoorden. En door de v van verootmoediging. En door de v van vertrouwen. En door de v van verlossing.

En daarom kan Jona danken. De d van dankbaarheid. Vers 9. Ik zal U offeren met de stem van dankzegging; wat ik beloofd heb zal ik betalen. Jona dankt God om wat God heeft gedaan en om wat God nog doen zal. Dat is dankbaarheid. Danken om wat God heeft gedaan én om wat Hij doen zal. Danken op voorhand, danken voordat God het doet, omdat Hij het al beloofd heeft en het dus zeker is. Dankdag. We zijn geneigd om dan terug te zien: wat deed God de afgelopen tijd? Wat gaf

Hij? En dat is goed. Maar Jona leert ons op dankdag ook vooruitzien: om te danken voor wat Hij zal gaan doen. Van alle goed ons verzorgen en alle kwaad ten beste keren, ons het leven met Christus doen ervaren, lichtstralen door de wolken heen, en Hij zal ons door Zijn Geest in het geloof doen volharden en het geestelijk leven voeden. Daarom danken.

Dan mag je stem van dankzegging best wel eens gehoord worden. Als je op de fiets ziet, als je over straat loopt, als je door het huis loopt, als je staat te strijken. Zing de HEERE maar. Dank Hem en loof Hem. O die zingende moeders en die zingende vaders, die laten daarmee zulke diepe sporen na in het nageslacht: moeder zong zo vaak, zo graag, zo blij, vader ook trouwens. En die zingende jongeren die maken zo'n indruk. Die dienst van de HEERE is toch niet zo saai en somber als ik dacht, ze zingen er van en nog graag en veel ook.

En de ware dankbaarheid is dan deze: Jona zal de HEERE zijn geloften betalen. Geloften van gehoorzaamheid. Hij is tot inkeer gekomen. Hij zou nu zo graag naar Ninevé willen gaan. HEERE, zou U me nog willen roepen? Toch nog een keer? Mag ik alstublieft nog gaan in Uw dienst? Dankbaarheid, dat is: o HEERE mag ik U dienen? Zou het nog mogen, na al mijn verzet en ongehoorzaamheid. Wat een wonder als ik U nog zou mogen dienen, Heere. Dat is dankbaarheid. Ligt het zo voor u, voor jou? HEERE, verdiend heb ik het allang niet meer, maar mag ik U dienen? Wilt U me toch nog gebruiken voor Uw dienst?

Amen