Preek over Esther 4, 16b slot

Orde van dienst

1. Votum

2. Groet

3. Psalm: 42:1, 3

4. Wet des Heeren
/ Apost.Gel.

5. Psalm: 65:4

/ 20:1

6. Schriftlezing: Esther 4

7. Gebed

Tekst: Wanneer ik dan omkom, zo kom ik om. Esther 4, 16 slot

Verdeling van de preek:

1. Koningin Esther ten dode opgeschreven

2. Jezus, onze Paaskoning, de Redder van ons leven

3. En deze Koning is ons van Isrels God gegeven

8. Inzameling der gaven

9. Psalm: 63:1, 4

10. Prediking

11. Psalm: 124: 1-4

12. Dankgebed

13. Psalm: 89: 7, 14, 16 en 20.

14. Zegenbede.

 *

*

*

Aan overzijde van de rivier de Merwede waar wij met ons gezin jarenlang woonden (tegenover de Dordtse Biesbosch), ligt een historische plek, een dijkje van zeer ongelijke steenblokken. Daar moet het gebeurd zijn, dat Sliedrechtenaren in de bange oorlogsdagen van de tweede WO, in donkere nachten het pad van de vrijheid verkozen. Onder de beschutting van de duisternis hebben zij hun schuiten over de rollen getrokken en voeren voort, richting Brabant, het land, waar de bevrijders samen met het deel van het Nederlandse volk dat daar woonde, de triomfen der overwinning reeds geruime tijd voor 5 mei 1945 vierden.

Hoe velen zullen toen wellicht niet zijn gegaan met de woorden van Esther op de lippen en in het hart: ‘Wanneer ik dan omkom, zo kom ik om’. Achter en rondom hen dood en duisternis en voor hen uit het land van de vrijheid.

De weg van totale overgave op leven en dood, de weg van het geloof, dat God in de hemel er ons alleen doorheen kan helpen vindt zijn weergaloze uitbeelding in het kleine Bijbelboekje Esther. We kunnen blij zijn, dat de Heere God in Zijn wijze voorzienigheid dit kleine geschrift van Esther in de Bijbel heeft laten opnemen. De naam van God komt weliswaar in hele geschrift niet voor. Maar wel voert hier de boventoon: het geloof in die God, dat de wereld overwint. Een mens behoeft niet altijd met de naam van God voorin de mond rond te lopen om toch een getuige te zijn van Zijn grote daden.

De Joden hebben het boek Esther genoemd: een boek, dat de handen niet verontreinigt, een heilig geschrift dus.

1. Koningin Esther ten dode opgeschreven

Daar gaan ze dan uit alle poorten van de stad Suzan: Oost- en Westwaarts, Noord- en Zuidwaarts. Snelle lopers zijn het, die hun voeten weten te gebruiken. In hun handen: de papieren van de bevelen van de koning, de tiran van het wereldrijk van de Meden en Perzen die regeert van Indië tot aan Morenland, Koning Ahasvéros (Xerxes, zoals sommigen hem hebben genoemd).
 Hij heeft als de opperste koning zelf bevel gegeven om op één dag te doden en om te brengen al de Joden, van de jongen tot de ouden toe, de kleine kinderen en de vrouwen! En...een wet van Meden en Perzen wordt niet gebroken.

Daar snellen ze heen: voorboden van de totale vernietiging van het Joodse volk in dit grote rijk; een progrom dat zo vaak daarna in de geschiedenis is herhaald. Denk slechts aan het zgn. derde rijk van Adolf Hitler met zijn gaskamers.

Maar wie is het die op dit idee is gekomen? Wel, in het hof van Xerxes leeft een machtige en eerzuchtige man wiens roem stijgt van dag tot dag: een zekere Haman.
 Deze Haman is een sluwe gunsteling van de koning met haast onbeperkte macht. In zijn dwaze hoofd is het plan gerijpt om het volk der Joden af te slachten, met medeweten van Xerxes (Esther 7:5). Het grootst is hij in eigen ogen. Iedereen eert hem. Behalve een zekere Mórdechai, een Jood die in de poort van het paleis van de koning zit. Die wil zijn stijve nek geen dag voor hem buigen.Vgl. Esther 3:3v. En daar ligt dan de oorzaak van zijn Jodenhaat. Daarom heeft hij tenslotte de koning zover kunnen krijgen, dat hij de bevelen getekend heeft om het Joodse volk met wortel en tak uit te roeien. En een Perzische vorst ziet tegen het eerste het beste massale bloedbad niet op.

Daar gaan de lopers: het laatste uur van het Joodse volk lijkt geslagen. Het lot heeft de 13e Adar (12e maand) aangewezen als de dag van de grote slachting. Achter de lopers verrijst de valse Haman, Jodenhater van confessie (nakomeling van het volk der Amalekieten volgens de geschiedschrijver Josephus). Dit volk had eertijds reeds tijdens de doortocht van Israël door de woestijn naar Kanaän, tijdens Mozes en Jozua gevochten met Israel. Zijn haat is niet nieuw; het is de haat van zijn vader, van zijn grootvader, enz.

Achter Haman verrijst een duivels bewind, dat van de satan zelf. Er is feest in de hel. Nog even en alle duivelen zullen de plaats der verdoemden doen sidderen van gejuich. Gods volk is vernietigd, Gods raadsplan verstoord; de Messias kan niet meer geboren worden. Want er is geen nakomeling meer van Abraham, aan wiens zaad de Heere zulke rijke toezeggingen had gedaan. En dat alles zou tot gevolg hebben, dat de volkeren de boodschap van Gods heil in Christus Jezus nimmer zouden kunnen horen.

[image: image1.jpg]

Maar....daar is een Joods meisje. Op een heel eigenaardige manier is zij aan het Perzische hof terecht gekomen en zelfs tot koningin bevorderd.
 Haar schoonheid heeft de doorslag gegeven bij de verkiezing van een koningin door Ahasvéros. Vgl. Esther 2:7, 17. Zij is koningin en Jodin, maar het laatste vooreerst incognito.

Niemand weet het waarschijnlijk, dat zij Jodin is. Zij is een nicht van de Jood Mórdechai over wie het zoëven ging in de preek. Een Jood die al evenzeer gehaat was als alle andere Joden.

De duivel is volop bezig om het armzalige volkje van de Joden dat nog steeds in ballingschap is (hoewel een ander deel al terug is gegaan naar Kanaän), van de aardbodem weg te vagen. Maar intussen gaat God aan het werk door middel van een jonge vrouw, koningin Hadassa (Esther), de nicht van Mórdechai.

Maar kan God dan soms zijn volk van de ondergang redden door een vrouw? Wat kan zij uitrichten? Haman is boos en listig. En de wet die tot de uitroeiing van het Joodse volk de aanleiding zou zijn, was getekend. De lopers komen geleidelijk aan op de plaats van hun bestemming. Zwaarden worden gewet, de haat laait hoog op. De burcht Suza(n)
 is verward. God schijnt te laat te komen.

Maar de Heere bedient Zich immers steeds van wat in de ogen der mensen geen betekenis heeft en dan gaat het dwars door de onmogelijkheid heen. Alles roept: Het kan niet; dit is strijden voor een verloren zaak. Er staat maar één weg open. En wat doet Esther dan? Ze gaat ongevraagd naar de koning om te vragen om een gesprek met hem en Haman. Zie Esther 5:1-4.

Maar...ook dat lijkt een doodlopende weg te zijn. Het staat immers een koningin niet vrij ongevraagd zonder uitnodi-ging tot de koning te gaan.

[image: image2.jpg]

Bij iedere ontmoeting tussen koning en koningin ging steeds het initiatief van de eerste uit. Maar wie weet, God mocht zijn hart neigen, zodat hij de gouden scepter Esther toereikte en zij haar verzoek aan hem kon meedelen.
 Dat de koningin Vasthi die in ongenade was gevallen, voor Esther bepaald geen bemoedigend voorbeeld was, is duidelijk.

En moest Esther niet haar incognito prijsgeven, zodat het openbaar zou worden, dat zij er een van dat gehate volk der Joden was en tegelijk een pleibezorgster van dat volk?

In het hol van de leeuw was het zwaar en onmogelijk vechten tegen een lot dat onvermijdelijk en met ijzeren wilskracht over haar en over haar volk komen zou.Was het geen strijden voor een verloren zaak?

[image: image3.jpg]

Maar Esther gaat. Mórdechai haar oom heeft de suggestie gedaan. Hij heeft gezegd: ‘Jij, Esther bent niet voor niets juist nu koningin geworden en als jij, Esther nu niet optreedt, dan zal God wel langs een andere weg zijn volk bevrijden.’ Vgl. Esther 4:14.

En dan doet Esther wat haar oom vraagt. Het is de enige kans om haar leven te behouden, alsmede dat van haar volk. Zij gaat met de woorden: ‘En alzo zal ik tot de koning gaan, hetwelk niet naar de wet is. Wanneer ik dan omkom, zo kom ik om.’

God van de hemel, Die zal het haar kunnen geven.Wie weet, Hij mocht zich ontfermen. Sterven zou het toch worden. Moest zij dan sterven vanwege de overtreding van een staatsgebod, dan zou zij nog niets verloren hebben.

Straks stond daar immers toch de galg voor haar oom al klaar. En de zwaarden waren gescherpt, kinderen zouden wreed worden vermoord, kinderen en hun moeders....

En met een intens medelijden met het lot van haar arme volk, gaat zij voorwaarts. Zij gaat de gang des doods, die een gang ten leven blijkt. Want wat gebeurt er? De gouden scepter wordt haar toegereikt. De koning laat op Esthers verzoek een paar dagen lang feestmaaltijden klaarmaken voor hem en voor Esther en Haman; ook die worden daarvoor uitgenodigd. En tijdens de tweede dag als Haman opgeruimd naar de feestdis is gegaan, maakt Esther het de koning bekend, dat hij het is (Haman), die het snode plan om alle Joden, inclusief de koningin Esther te vermoorden, heeft uitgedacht. De man heeft te hoog spel gespeeld; zijn hoogmoed brengt hem ten val.

En dan – wonder van Goddelijke ontferming – trekt Ahasvéros zijn eerdere bevel om de Joden te vernietigen in (zie Esther 3:10v)
 en valt Haman in ongenade.
 Weldra hangt hij aan de hoge galg in zijn eigen tuin (voor de Jood Mórdechai opgericht), nadat hij eerst op een onvergetelijke manier door de Koning ten spot voor iedereen voor Mórdechai uit (die onbuigzame Jood) over de straten heeft lopen roepen: ‘Alzo zal men die man doen, aan wiens eer de koning een welbehagen heeft.’ Had Mórdechai immers niet een samenzwering tegen de koning verijdeld, zonder daarvoor ooit beloond te zijn?!

En dan op de beruchte dag waarop de grote slachting was gepland, mogen de Joden zich verweren, zodat er duizenden niet-Joden sterven in plaats, dat het volk van God wordt vernietigd.

2. Jezus, onze Paaskoning, de Redder van ons leven

Een geschiedenis die ons laat weten, dat de God van Israël Zich over Zijn volk ontfermt. Hoewel Gods naam in het boek Esther niet valt, blijkt uit alles, dat Hij het is die voor Zijn volk opkomt. En laten we de lijn nu maar doortrekken.

Achter de tengere gestalte van het Joodse meisje aan het hof van koning Ahasvéros, verrijst de lichte gedaante van de Koning des hemels, Jezus. Hoort u niet in het woord van Esther: ‘Kom ik om, zo kom ik om’, de strijdkreet van Hem Die Zich opmaakt om tegen het woeden van de hel met verlies van Zijn leven Borg te staan voor Zijn arme volk?

Meer dan het noemen en roemen van Esthers heldinnendaad past het ons vanmorgen te getuigen van de grote Held Gods Die in meerder en dieper zin heeft gedaan wat de koningin Esther door haar woord en daad heeft verricht.

De slang uit Edens hof zou het volk van God hebben doodgedrukt alsook Gods raadsplan hebben vernietigd, ware het niet dat Esther zich in deze strijd geworpen had.Maar nog veel meer geldt: deze oerstrijd, in Gen.3 al aangekondigd, is beslissend uitgestreden in Hem, Die eenmaal de veilige woning van Zijn hemel heeft verlaten om te gaan wonen en werken onder een volk van vijanden zoals Esther eenmaal aan het koninklijk hof der Meden en Perzen.

Volgens Gods wet was er voor Gods volk geen leven. Zij stonden ten dode opgeschreven. Zij moesten sterven, want zij stonden schuldig en konden buiten handhaving van het recht Gods om nooit gered worden. De duivel lachte, toen hij zag, dat nu al de uitverkorenen eeuwig verdoemd zouden worden, omdat er geen middel van behoud voor hen was. De vlaggen werden hoog in de top gehesen en de hele hel druiste van gejuich.

Daar gaan ze met Jezus naar het vloekhout. Nu is het een verloren zaak. Hij Die het Esther heeft nagezegd: ‘Wanneer Ik dan omkom, zo kom Ik om’ en Die zo Zijn leven heeft gegeven voor het behoud van de Zijnen, sterft wreed. Hij komt inderdaad om. Er staat geschreven: ‘De smadingen dergenen die U smaden, zijn op Mij gevallen (Rom.15:3b).

Daar was geen gouden scepter die hem wordt toegereikt. Hij ging te gronde in helse godverlatenheid. Nu is het alles dan een verloren zaak. Maar in Gods ogen is het door Jezus’ kruisdood juist een gewonnen zaak geworden. Op een dag zouden alle Joden in het grote rijk van koning Ahasvéros worden vermoord. Maar juist op die dag zijn allen die de Heere toebehoren, gered van de eeuwige ondergang. Jezus stond op uit de dood op de derde dag.

Toen is de gouden scepter toegereikt. Er is aan het recht van God volkomen voldaan. Jezus heeft in mijn plaats Gods toorn getorst. De oude slang die nog eenmaal zijn kop had opgeheven, kreeg de genadeslag . Toen juichte het in ons hart: Zo is er nu geen verdoemenis voor degenen die in Christus Jezus zijn. Zo heeft God altijd al voor het heil der Zijnen gewaakt. God lof. Esther bleef leven, omdat eenmaal haar volksgenoot Jezus uitgeroeid werd.

Het Joodse volk heeft de daad van Esther in de herinnering gehouden door elk jaar het Purimfeest te vieren.

En wij mogen Gods welbehagen in de verlossing van Zijn volk elk jaar gedenken op de Goede Vrijdag en Pasen, ons Purimfeest bij uitnemendheid: een verlossing uit de machtsgreep van satan, dood en hel.

 Zing het maar:

W’ ontkwamen haast des vogelvangers net,

de loze strik, tot ons bederf gezet:

de strik brak los en wij zijn vrij geraakt.

De Heer’ is ons tot hulp op ons gebed,

die God, Die aard’ en hemel heeft gemaakt.

(Ps.124:4 ber.)

3. En deze Koning is ons van Isrels God gegeven

Maar betekent dit, dat het volk van God sinds de opstanding van Jezus Christus uit de doden geen onheilen meer te wachten heeft. Verre van dat. De duivel geeft het niet gauw op, al weet hij, dat hij nog maar een korte tijd heeft om het werk van God op aarde te verstoren. De duivel houdt niet eerder op, dan nadat zijn mond van hoger hand gesnoerd is op de dag der dagen. De staat van de kerk van God is als die van Esther aan het Perzische hof. Temidden van vijanden, vol wrok en haatgevoelens. Denk aan de haat en smaad die het volk van de Joden de eeuwen door heeft moeten verduren. Niet in het minst voor de zoveelste keer in de zgn.Holocaust. Het antisemitisme is nagenoeg onuitroeibaar.

Maar wat het volk van God Israël steeds overkwam, overkomt ook ieder die door Gods genade in Israël is ingelijfd en de naam van Sions kinderen dragen mag. Want wie delen mag in de gunst van Israëls God (de ‘favor Deï’ – gunst van God), die moet ook delen in de smaad die dat volk op aarde ten deel valt. Of zoals Paulus schrijft in Fil.3:10: ‘Opdat ik Hem (Jezus Christus) kenne in de kracht van Zijn opstanding, en de gemeenschap (aan) Zijn lijden, Zijn dood gelijkvormig wordende’.

Laten we vooreerst nog maar bedenken, dat gelovigen een strijd te voeren hebben ‘tegen de overheden, tegen de machten, tegen de geweldhebbers der wereld, der duisternis dezer eeuw, tegen de geestelijke boosheden in de lucht’ (Efeze 6). Wij verkeren net als Esther midden in een goddeloze wereld.

Dat geldt in bijzondere zin ook voor hen die op een hoge plaats in het leven staan, met veel verantwoordelijkheden (politiek, maatschappelijk). Wij verkeren vaak binnen bereik van de satan, ‘die omgaat als een briesende leeuw, zoekende wie hij zou mogen verslinden’ (1 Petr. 5:8). Voor Gods Naam en Woord is er geen ontzag meer.

Wie durft er nog vrijmoedig voor de Heere uit en op te komen, zoals christenen in landen waar de Islam het voor het zeggen heeft? Beste jongeren, mogen jullie op school en/ of in jullie werkkring iets uitstralen van de heerlijkheid van de Heere Jezus? Zijn jullie net als Esther koningskinderen met het geheim van Gods liefde in je binnenste? Het wordt je vaak niet in dank afgenomen. Misschien dat je soms vanwege de haat en smaad van je omgeving, meer in het geheim christen kunt zijn. Je staat vaak, miskend en ontredderd, aan de kant. Maar houd intussen wel de naam van je God hoog, zoveel als in je vermogen is.

En nu is het zeker ook waar, dat een kind van God niet altijd trouw blijft aan Gods verbond, zoals dat met Esther het geval was. Menige jongen of meisje die van christelijke huize zijn en degelijk zijn opgevoed bij het woord van God, vergeten God en Zijn volk, als zij tot welstand komen. De wereld kiest haar bloemen- of sportkoningin en zetten haar op tronen. En niet weinigen, ook van onze jongens en meisjes laten zich door dit soort wereldse roem en glorie leiden.Wat een wonder, dat Esther niet aan haar oom Mórdechai liet weten: ‘Hoor eens, beste oom, u moet zich nu maar niet langer met mij bemoeien. Heus, ik kan mijzelf wel redden.Ik ben toch immers de koningin, wat wilt u nog meer?!’ Herkennen jullie het, jonge vrienden?

Als ‘niet komt tot iet, kent iet zichzelve niet’.Het is steeds aan Gods genade te danken, als wij klein blijven, wanneer we op de maatschappelijke ladder hoog opklimmen. Er is in wereldse vermakelijkheden en werelds genot een ontzaggelijke verleiding. Daar is bovendien in ons hart een klankbodem voor. Voor menigeen is er geen groter geluk dan wat de aarde biedt. Maar arme dwaas, wat zullen uw meubelen in uw prachtige paleis, wat zal mensenroem en achting u baten, als u voor God staat?

Esther niet alzo. Nogmaals, het is Gods genade, als we op de plaatsen der verleiding godvrezend blijven en haters van het kwade. Maar laat Esthers geloofsgang ons dan vanmorgen ook aansporen en bemoedigen.

Zij beval zelfs haar jonge dochters/ dienaressen om drie dagen lang te vasten. Wat een geloofskracht. Welk een zegenrijke invloed zelfs aan de hoven van de koningen.

Laat ik u nog eens mogen zeggen: Als wij door genade bij het volk van God mogen behoren en we willen erbij blijven behoren, dan zal ons geen gemakkelijk leven beschoren zijn.Terwijl iedereen Esther ziet wandelen door de koninklijke wandelgangen en misschien denkt, dat zij heel erg gelukkig moet zijn, voelt zij zich innerlijk geheel door de dood omringd.

Zo kan het u ook vergaan. U voelt zich ongelukkig temidden van al uw vrolijke feesten. U weet, dat de dood nabij is, hoewel u ogenschijnlijk midden in een eindeloos leven vol van glans en pracht verkeert. De doodsdreiging grijnst u aan alle kanten aan. Het stormt in uw binnenste. Het gaat erop of eronder.Van alle kanten is er de dreiging van de dood.

‘k Wou vluohten, maar ‘k kon nergens heen,

zodat mijn dood voor handen scheen

en alle hoop mij gans ontviel,

daar niemand zorgde voor mijn ziel.

(Ps.142:4)

In een woord: u kunt buiten de Heere niet meer leven midden in al uw noden. Maar daar zijn ook de boze Hamans die, zo zij u niet van het leven beroven, u het leven in elk geval toch wel zo zuur kunnen maken, dat u zo goed als geen leven hebben. Ooit sprak Jezus: ‘In de wereld zult gij verdrukking hebben, maar heb goede moed, Ik heb de wereld overwonnen’ (Joh. 16:33).

En vaak komt ook de duivel eraan met zijn aanvechtingen, waardoor hij u doet vrezen, dat u voor eeuwig verloren bent. U moet immers voor God verschijnen. En bent u dan niet in alles wat u hebt en bent voor God verwerpelijk? Hebt u niet veel kwaad op uw geweten?

Esther kende in haar nood slechts deze uitweg: tot de koning gaan en om pardon smeken. Maar dat zou haar immers niet baten, zei een stem in haar binnenste. Ongenaakbaar waren de Oosterse despoten. Was het voorbeeld van Vasthi voor Esther niet een waarschuwend voorbeeld; zij had geweigerd om naar de koning te komen om haar schoonheid aan alle feestgangers te tonen, waarna zij verstoten was (Esther 1:5-22). Stel je voor, had de koning gezegd, dat alle vrouwen ongehoorzaam zouden zijn tegenover haar man..!

Misschien zijn er onder ons ook wel zulke ongelukkigen als Esther. Die met de dood in de schoenen rondlopen en nergens rust kunnen vinden. U kunt bij geen mens meer hulp of steun vinden. U wordt vaak met vreemde ogen aangekeken, als was u een buitenwereldlijk wezen. En u bent toch immers een vreemd’ling hier beneên? De wereld om u heen vindt het maar belachelijk wat u doet en zegt.

Wel, verootmoedig u dan voor God om uw zaak die u benauwt, wat het ook zij, aan de Heere over te geven en uw nood aan Hem voor te stellen. U moet iets soortgelijks doen als Esther: bij de koning der koningen aankloppen die beschikt over dood en leven. Hij handelt niet naar willekeur en grilligheid, zoals de oud oosterse koningen. Bid maar:

Daar Uw geheiligd volk van Uwe trouw mag zingen.

Want wie is U gelijk bij al de hemelingen?

En welke vorsten ooit het aardrijk moog’ bevatten,

Wie hunner is, o Heer’, met U gelijk te schatten?

(Ps.89:3 ber.)

En laat Esthers woord u dan vanmorgen eens tot een gids zijn. Zeg het haar na: ‘Wanneer ik dan toch sterven moet, dan maar als een arme smekeling aan Uw voeten, Heere.’ U hebt geen rechten, dat is waar. Maar ga dan toch maar tot God. Als u aan Zijn voeten sterven moet, omdat Hij u afwijst, dan hebt u immers nog niets verloren. Maar houd moed. U zult niet sterven. God neigde het hart van koning Ahasvéros. Zou Hij Die in de verste verte niet gelijkt op een hardvochtige vorst zoals Ahasvéros dan niet bewogen zijn over uw lot, zondaar?

Merk op, hoe Esther vol activiteit is. Ze weet heel goed, dat zij zichzelf niet redden kan. Maar daarom blijft ze nog niet op haar stoel zitten en zegt niet: ‘We wachten het maar af’. Wie in nood is en om God verlegen, wordt een bidder als nooit tevoren.

Is hier dan soms iemand die in zijn of haar nood geen uitkomst ziet? Ga tot de God van Esther. ‘Groter dan de Helper, is de nood toch niet.’

‘Ja maar’, zegt iemand, ‘God is ongenaakbaar in Zijn heilige majesteit; Hij zal mij niet willen ontvangen, Hij kan immers geen gemeenschap hebben met de zonde. U hebt gelijk. Maar daarom kan de Heere nog wel gemeenschap hebben met u, zondaar. Wat zal dat meevallen, als u zo tot Christus vlucht.

‘Ja maar’, zegt iemand anders, ‘genade wordt toch vrij verleend. God is aan mij niets verplicht!’ En weer zeg ik: ‘U hebt gelijk.Wij kunnen met onze ootmoed en verbrokenheid des harten niet komen aandragen als grond voor God om ons te helpen. Ja en toch is de Heere geen grillig despoot die het nu eens zus doet en dan weer zo. Hij heeft Zichzelf vrijwillig aan Zijn Woord gebonden’. Daarom is het:

0pent uwen mond,

eist van Mij vrijmoedig

op Mijn trouwverbond.

Al wat u ontbreekt,

schenk Ik, zo gij ’t smeekt,

mild en overvloedig.

(Ps.81:12)

Laat dit de gouden scepter zijn, die u wordt toegereikt. Dat is nogal wat. Ja, want tot wie wordt dat gezegd? Tot een volk dat niet naar Gods stem wilde horen!

Als God ons laat omkomen, heeft niemand met goed recht daar iets tegen in te brengen. Want dat is verdiend. Als u zalig wordt, za1 de eeuwigheid tekort zijn om dat wonder te kunnen vatten. Maar zeg het dan toch maar met Esther: ‘Kom ik om, zo kom ik om.’ Er was reden genoeg voor haar om te aarzelen en te twijfelen. Zij was niet zeker dat zij deze gang overleven zou. Maar hoe geheel anders is dat bij de Heere Jezus Christus. Heeft Hij ooit iemand afgewezen, die uit de nood van Zijn bestaan tot Hem riep?

Is Hij wel eens onvriendelijk geweest, als iemand heel stilletjes van achteren tot Hem kwam om in aanraking te komen met Hem, zoals de vrouw uit Lukas 8 (Luk. 8:43vv)? Of als Nicodémus die ’s nachts Jezus bezocht (Joh. 3:1vv). Ga tot Jezus, ongelukkig mens, wie u ook bent, van voren of van achteren des nachts of overdag? Ga en stel dat niet langer uit.

In Christus is er een weg ontsloten naar het Vaderhart van God. Jezus heeft voor u in de bres gestaan. Hij is omgekomen. Daarom behoeft iedere waarachtig ontdekte zondaar niet meer te sterven. Hij is hun dood gestorven, in hun graf gelegd, in hun diepste nood afgedaald. Hij heeft de voet gezet op de kop van de slang. Die vijand is door Hem vernietigend verslagen. Geen nood. ‘Wanneer ik dan omkom, zo kom ik om.’

Men spreekt wel eens over het geloof als over een sprong in het duister, ook wel over het geloof als een waagstuk. ‘Dat hij slechts wint die waagt’ zingt een oud lied. Maar in het ware geloof mag het ondervonden worden, dat de Heere niet beschaamt de stille hoop van Zijn ellendigen. Het woord van onze tekst is een woord, in de diepste nood geboren.

En als de woorden van dit vers bij u uit dezelfde nood voortkomen, maak dan vrijmoedig gebruik van het voorbeeld van Esther. U mag er ernstig rekening mee houden, dat de Heere een afgesneden zaak doet. Ja, u moet zelfs, zoals gezegd, de straffen van God billijken. Maar anderzijds neemt het geloof ook toevlucht tot die God Die u alleen maar helpen kan.

Wie wil dat hier vanmorgen zo doen? Dan zal het ook voor u gelden:

Uw goedheid straalt hun toe, Uw macht schraagt hen in ’t lijden,

Uw onbezweken trouw zal nooit hun val gedogen,

maar Uw gerechtigheid hen naar Uw Woord verhogen.

(Ps.89:7 slot)

Beste jonge vrienden, ga zo vanuit de nood van je leven tot God. Wanneer ik dan omkom....Vaders en moeders, leg zo uw hele gezin voor God neer. Esther ging naar de koning voor haar volk. Doet u het zo ook maar voor uzelf en voor hen die aan uw zorgen zijn toevertrouwt. Doe elke dag maar een dringend beroep op grote Voorbidder in het hemels heiligdom.

Wie zo op de Heere hopen, zullen in heerlijker mate dan Esther ervaren, dat God hen beschermt en bewaart. Maar die de Heere verlaten, lees ik in Jes.1, zullen omkomen. En dat zal vreselijk zijn. Onderzoek uzelf. Vraag de Heere, of Hij uw hart wil openen en vertederen en of Hij uw verstand wil verlichten.

Allen die hier duizend doden sterven, houd moed. Zie sterk op de Heere Jezus. Hij is gewillig om de aarzelende gang van Esther te maken tot een vaste gang van geloof en zing dan maar met de dichter van Psalm 89:20:

Gedenk de smaad, die elk van Uwe knechten lijdt,

waarmee elk machtig volk mijn bang gemoed doorsnijdt,

de smaad, o Heer’, waarmee Uw haters ons beladen,

waarmede zij de gang van Uw Gezalfde smaden.

Gij immers wilt of zult nooit onze hoop beschamen.

De Heer’ zij eeuwig lof en elk zegg’ amen, amen!

(Ps.89:20)

Amen.

� Ten onrechte beschouwt men het boek Esther als een toonbeeld van Joodse nationalistische zelfgenoegzaamheid en fanatieke wraakzucht. De Joden krijgen van de koning alleen permissie om zich te verdedigen tegen mogelijke aanvallen (vgl. Esther 8:1v); bovendien wordt het hun verboden om de bezittingen van de vijanden te roven (vgl. Esther 9:10;15v). Aldus Dr. G. Ch. Aalders in Het boek Esther (Korte Verklaring); 2e druk; Kampen 1950; blz. 21.

Er is geen enkele grondige reden aan te voeren om de historiciteit van het boek Esther te ontkennen en het als een legende of wijsheidsnovelle te beschouwen (helaas doet Dr. J. A. Loader het laatste in Esther (De prediking van het Oude Testament), Nijkerk 1980).

De auteur van het boek Esther is niet bekend; alle aandacht kan dus gericht worden op de inhoud die er niet om liegt. De schrijver was in elk geval goed op de hoogte van Perzische gebruiken en leefde vermoedelijk, voordat het rijk van de Perzen werd overmeesterd door Alexander de Grote.Volgens de Talmoed is het boek geschreven door Joden in de tijd van Ezra en Nehemia. Het boek Esther (het laatste van de groep van vijf feestrollen (‘megillot’) en van de zgn. ‘geschriften’ (Ketubim) is het laatst van alle Bijbelboeken in de canon van de Bijbel opgenomen; wellicht omdat de naam van God in heel het boek niet voorkomt. Een versie met zes aanvullingen (107 verzen) vindt men in de zgn.apocriefe boeken.

� Ahasvéros was de koning van de Perzen (485 – 464 vChr.), het meest bekend onder de naam Xerxes. In de Bijbel wordt hij het eerst genoemd in Ezra 4:6. Het tweede Bijbelboek dat zijn naam noemt, is: Esther. Esther 1:1 vertelt van hem, dat hij regeerde van Indië tot Ethiopië. ‘Herodotus tekent hem als een wispelturig, wreed en lichtzinnig vorst. Hij werd vermoord in 464 vChr.’. Aldus prof. Dr. J. Schoneveld in Christelijke Encyclopedie (Kok Kampen 1956), sub Ahasvéros (blz.113).

� Hij heet in Esther 3:1: ‘Haman, de zoon van Hammedátha, een Agagiet wat volgens Josepus betekent, dat hij uit het koninklijke geslacht dar Amalekieten stamde. Hij maakte van zijn invloedrijke positie gebruik om een edict tot uitroeiing van de Joden te verkrijgen, geërgerd door het optreden van de Jood Mórdechai, een Benjaminiet die weigerde voor hem te buigen. Zo had het tot een massamoord kunnen komen, waarbij de Joden het kind van de rekening waren. Eerst wanneer Esther de koning het sluwe plan van Haman bekendmaakt (Esther 7:6), wordt ook duidelijk, dat Esther zelf een Jodin is (vgl. Esther 2:20). De koning ontbrandt vervolgens in toorn tegen Haman (Esther 7:7) en onteert hem om hem daarna te laten ophangen in zijn eigen tuin. Zie hierover Prof. Dr. G. Ch. Aalders in Christelijke encyclopedie, a.w., sub Haman (blz. 352).

� De afbeelding (koningin Esther) is een schilderwerk van Andrea Castagno (1421-1457). Bridgeman Art Library; Uffizi, Florence.

� Esther (afgeleid van het Perzische ‘starah’ = ster) was een wees en na de dood van haar ouders geadopteerd en opgevoed door Mórdechai, haar oom. Vgl. Esther 2:7. Hadassa was haar oorspronkelijke Hebreeuwse naam (betekent mirt). Zij ging, toen zij koningin van Perzië werd, Esther heten.

� Bedoeld is de burcht of citadel die het stadsbeeld beheerste; de oude hoofdstad van Elam. Vgl. Dan.8::2; Ezra 4:9; Neh.1:1

� De schepter is het symbool van koninklijke macht, recht en gerechtigheid. Oorspronkelijk een Assyrische knots, een zeer oud wapen, soms van ijzer (zie Ps.2:7-9). Zie voor de (gouden) schepter als beeld van recht en gerechtigheid: Ps.45:7;110:2; vgl. Amos 1:5; Hebr.1:8. Zo dr. A.van Deursen in Christelijke Encyclopedie (Kampen 1961; s.v. schepter).�

Op de afbeelding koning Ahasveros die de gouden scepter Esther toereikt (n.a.v. Esther 5:1-14). Uit: Het Bijbelwoord in beeld (ruim 400 zeventiende-eeuwse kopergravures van Jan Luyken e.a. met begeleidende tekst). ’s Gravenhage 1977 (= Historie des Ouden en Nieuwen Testaments, verrykt met meer dan 400 printverbeeldingen in koper gesneden; Pieter Mortier Amsterdam 1700). Door het dankbaar aanroeren van de spits van de scepter stelde Esther zich als een nederige smekelinge aan de koning voor.

Ter voorbereiding op haar gang naar de koning (een zaak van verootmoediging voor God) roept Esther haar oom op om alle Joden in Suzan drie dagen en nachten te doen vasten en zegt zij, dat zij met haar dienaressen dat ook zal doen (Esther 4:16a). Vgl. ook Esther 4:3. Op de derde dag gaat Esther naar de koning. (Esther 5:1).

� �De King James vertaling heeft van vs.16b: and so will I go in unto the king, which [is] not according to the law: and if I perish, I perish. Vgl.Gen.43:14.

De afbeelding is een schilderwerk van Rembrandt: Esther en Haman door koning Ahasvéros uitgenodigd.

� Dr. J. A. Loader (a.w., blz.82) schrijft: ‘De koning houdt wel alle macht in handen, maar hij is een onverstandig mens die zich in zijn eigen woorden verstrikt heeft (vgl. Spr.10:19; 11:9; Pred.5:1-5) zoals een dwaze koning bij zijn maaltijd (vgl. Pred.10:16-19)….Tegenhanger van de dwaze koning is Esther, die haar echtgenoot door haar schoonheid boeit (vgl. Sir.16:13) en die met omzichtige lankmoedigheid…bezig is de vorst over te halen tot vervulling van haar wens’ .

� Dr. J.A. Loader schrijft n.a.v. Esther 5:10b – 14a: (a.w., blz. 85): ‘Hier verschijnt de grootste man in het rijk. Maar hij heeft zijn vrouw en zijn vrienden nodig om hun te vertellen hoe groot hij werkelijk wel is….Bovendien laat de auteur door middel van zijn praalhanzerij op humoristische wijze uitkomen hoe belachelijk Haman eigenlijk is..Haman is het type van de overmoedige; overmoed en vals zelfvertrouwen zijn de kenmerken van een dwaas (Spr.12:15; 14:16; 16:5; 28:26).’…’Ons boek bezit een sterk chokmatische inslag’ (a.w., blz.89).

� Purim betekent: lot. Vgl. Esther 9:18-32. Feest van de bevrijding. Tot op vandaag wordt nog steeds op de 14e en 15e Adar in de Joodse synagogen en in de huizen het boek Esther in zijn geheel gelezen. Na afloop van het avondgebed op de 14e Adar wordt de feestviering thuis voortgezet, met vreugdevolle maaltijden. Op 15 Adar gaat men zeer vroeg ter synagoge en leest men daar Ex.17:8-16 (over de overwinning op Amalek en daarna het boek Esther. ’De wonderdadige bewaring van het oude Bondsvolk Israël is de betekenisvolle achtergrond van het boek Esther…De duivelse toeleg om het volk te vernietigen, waaruit naar s’ Heeren onwankelbare belofte de Christus zou geboren worden, is door Gods wijsheid en almachtig ingrijpen mislukt.’. Aldus dr. K.J. Cremer in de Inleiding op het boek Esther in de Nieuwe vertaling van het NBG. Het Pasen is dat in nog veel hoger zin.

PAGE
8

