Preek over Genesis 14:19a en 20b

Orde van dienst

 1. Votum

 2. Groet

 3. Psalm: 89:8

 4. Wet des Heeren
/ Apost.Gel.

 5. Psalm: 90:7

/ 96:8

 6. Schriftlezing: Genesis 14: 1-24.

 7. Gebed

Tekst: Genesis 14:19a en 20b: En hij (Mlchizedek) zegende hem (Abram)…en hij (Abram) gaf hem (Melchizedek) de tiende van alles.

Verdeling van de preek:

1. Een gezegend mens

2. Een zegenend mens

 8. Inzameling der gaven

 9. Psalm: 68:1, 2

10. Prediking

11. Psalm: 110:4

12. Dankgebed

13. Psalm: 4:4

14. Zegenbede.

*

*

*

Wat een merkwaardige figuur is toch Melchizédek, van wie wij lezen in ons teksthoofdstuk, Genesis 14. Opeens verschijnt hij in ons blikveld. Als een komeet die even door de dampkring schiet, een heldere lichtstreep nalaat en daarna weer even snel verdwijnt als hij gekomen is.

1. Een gezegend mens
Melchizédek: Abram ontmoet hem in het Koningsdal, vlakbij de plaats van het latere Jeruzalem, toen nog Salem geheten. Een gedenkwaardig moment in het leven van de aartsvader. Abram is zojuist teruggekeerd van het oorlogsveld.

Wat zegt u? Heeft Abram een oorlog gevoerd? Ja, hij moest wel. Want was is er gepasseerd? Uit al de namen en zaken die in het eerste gedeelte van Genesis 14 opgesomd worden halen we de belangrijkste even naar voren.

Onder aanvoering van Kedor-Laómer zijn ze indertijd (14 jaar geleden) op komen zetten: vijanden uit het Noord-Oosten, uit de streek waar Abram vandaan was gekomen (Mesopotamië). Ze hadden vreselijk huisgehouden in de buurt van Sódom en Gomórra en hadden de volkeren die woonden langs de grote karavaanweg van Babel naar Egypte aan zich onderworpen en hen schatplichtig gemaakt. Ook Sódom en Gomórra (en de zogenoemde Pentapolis; vijf steden) waren al die tijd bezet gebied geweest. Ook Lot zal daar de gevolgen van ondervonden hebben. Nee, hij heeft niet veel plezier gehad van zijn slechte keuze (Gen. 13:10, 11). Maar in het 13e jaar had men in dit bezet gebied het juk van de vreemde mogendheid afgeworpen.

Volgens Genesis 14 is Kedor-Laómer een onafhankelijke koning die met Amrafel, Arjoch en Tideal, drie andere koningen, met de vijf koningen, in het dal van Siddim verenigd, oorlog voerde, omdat dezen weigerden hem langer schatting te betalen. De aangevallenen waren de koningen van vijf steden, die dicht bij elkaar lagen in de vallei van de Jordaan: Sódom, Gomórra, Adama, Zebóïm en Zoar (= in het dal van Siddim = vlakke velden = waar later de Dode Zee ontstond).

Josephus geeft een andere lezing. Hij ziet in Kedor-Laómer en de drie andere koningen veldheren van de Assyriërs, die toen over Azië heersten.

En wat gebeurt er dan? Op een dag komt Kedor-Laómer, aanvoerder van een ‘samenraapsel’ (J.Calvijn), een coalitie van drie bondgenoten naar de opstandige gebieden. Een soort strafexpeditie. Ze verzamelen zich in het dal Siddim; een dal vol lijm of asfaltputten, waar een deel van de koningen van Sódom en Gomórra zich hals over kop instorten, terwijl een ander deel weet te ontvluchten naar het gebergte.

Zo slaan Kedor-Laómer en de zijnen de opstand neer. Sódom en Gomórra worden platgeslagen. En beladen met een grote buit aan mensen, vee en bezittingen trekken de vijanden weer weg. Ook Lot, de neef van Abram, wordt gevangen genomen; dat komt er dan van, als men zich ‘met goddeloos en slecht volk vermengt’ (J.Calvijn)
.

Als dat alles Abram via een vluchteling ter ore komt, kan hij niet langer stilzitten. Zonder twijfel heeft hij de Heere om raad gevraagd. J. Calvijn schrijft, dat Abram ’door bijzondere aanwijzing des Geestes deze oorlog heeft ondernomen’.
 Met een legertje van 318 man eigen personeel (herders, slaven: allen door Abram in de ‘levenskunst’ onderwezen), plus drie bondgenoten uit het volk van de Amorieten, Aner, Eskol
 en Mamre gaat Abram de vijanden achterna, verdeelt zijn legertje in de nacht en benadert de vijanden van verschillende kanten. En – wonder boven wonder – brengt hij hen een vernietigende nederlaag toe. Dat gebeurt in de buurt van Dan (een van de Jordaanbronnen); vgl. Richt.18:29. Zelfs achtervolgt hij hen tot vlakbij Damaskus en legt beslag op alles wat zij hebben buitgemaakt.

Ook Lot wordt uit de hand van de vijand gered; hij blijft ondanks zijn slechte keuze toch Abrams broeder (vgl. Gen. 14:14, 16). Nadrukkelijk wordt het nog eens onderstreept, dat Lot in Sódom woonde (vs.12 slot). Maar Abram zou het toch zeker een ramp gevonden hebben, als zijn neef weer terecht was gekomen in het land waar hij vandaan kwam en waar de maangod Sin werd verheerlijkt. Het moet vooral ter wille van neef Lot zijn geweest, dat Abram op het oorlogspad ging, hoewel wij ook niet behoeven te ontkennen, dat Abram bewogen was met de inwoners van Sódom en Gomórra. Zolang als God geduld heeft met een goddeloze wereld, zolang moeten wij die niet afschrijven.

Zo loopt het dan af met deze wat wel genoemd wordt ‘oudste oorlog’, in de Bijbel genoemd.

Intussen zien we hier, hoe Abram zich de vriendschap heeft weten te verwerven van heidense stamhoofden, die toen het land der belofte in bezit hadden en zelfs voor de goddelozen uit Sódom en Gomórra gestreden heeft.

En dan opeens is daar die merkwaardige ontmoeting met Melchizédek in de buurt van het latere Jeruzalem. Wie is dat? Nooit eerder van gehoord. Ook voor Abram een onbekende. Zijn doopceel wordt ook in de Bijbel niet gelicht. Slechts enkele opmerkingen over zijn persoon; genoeg evenwel om hem goed te leren kennen.

Hij woont in Salem (het latere Sion); vgl. Ps. 76:3. Hij is de burgemeester, ofte wel koning van die plaats; koning van Salem, dat is koning des vredes (sjaloom). Verder verraadt zijn naam Melchizédek, dat hij ook koning der gerechtigheid is, een koning die het recht handhaaft.

Hij is koning. En tegelijk ook priester. Zo kwam dat meer voor in die dagen: een leidsman van een volk die tegelijk ook bemiddelde tussen de goden en de mensen. Melchizédek evenwel is niet zomaar een priester. Hij heet in Genesis 14 priester van de allerhoogste God. Dus van de enige God die ook de God van Abram was.

In het Nieuwe Testament (de brief aan de Hebreën) wordt dit nader uitgelegd. Blijkbaar dus is Melchizédek een priester - koning die zijn knieën heeft leren buigen voor de God van Abram. Hoe? Niemand kan het precies zeggen. God heeft mogelijkheden genoeg om een blinde heiden uit de duisternis te trekken tot Zijn wonderbaar licht.

Wie waren Melchizedeks vader en moeder? Waar heeft zijn wieg gestaan? Niemand weet het. Zijn geslachtsregister is ons niet bewaard. Dat betekent het, wanneer in Hebreën 7:3 gezegd wordt, dat hij geen vader of moeder had, dit betekent dus niet, dat hij een soort bovenaards wezen was. Mijn lieve grootmoeder heeft mij ooit – toen ik nog een jonge student was - om een verklaring gevraagd van de genoemde tekst uit Hebreën 7:3. Maar ik kon haar ook niet meer vertellen dan wat ik zojuist heb geschreven. J. Calvijn zegt van Melchizédek, dat hij hier ‘wordt voorgesteld als uit de hemel gevallen’..’In deze onbekende man nu schittert Gods wonderlijke genade bijzonder heerlijk, omdat hij temidden van het bederf der wereld, de enige was, die in dat land zuiver en oprecht God bleef dienen’ (a.w., blz.201v).

[image: image1.jpg]

Daar staat hij dan opeens – ongedacht en onverwacht -voor Abram. Abram knielt voor hem neer. Maar eerst heeft Melchizédek Abram en zijn kameraden een maaltijd voor-gezet (brood en wijn).

Daarna heft hij priesterlijk zijn beide handen zegenend boven Abrams hoofd uit.

Gezegend zij Abram Gode, de Allerhoogste, Die hemel en aarde bezit’ (Gen.14:19). Dat is bepaald meer dan een hartelijke gelukwens aan het adres van Abram. Door bemiddeling van Melchizédek daalt de vrede en de gunst van God Zelf op Abram neer. En zo is Abram voor God precies op zijn plaats. Niet groot in zichzelf, niet trots op zijn overwinning over de vijanden. Maar een man die zielsgelukkig is alleen met de gunst van zijn God.

En laten we dan nu nog een stap verder gaan. Men heeft zich afgevraagd, wie toch die merkwaardige figuur van Melchizédek is geweest. Vele Joodse rabbijnen menen, dat het Sem was, de zoon van Noach, van wie Abram in feite ook afstamde. Een uit de doden teruggekeerde, een soort levensvorst. Maar dat is een al te fantastische verklaring die geen grond vindt in de heilige Schrift. Ook Calvijn bestrijdt in zijn commentaar deze mening. Waarom immers zou dan zijn naam veranderd zijn? En hoe kwam hij ooit in Kanaän?

Andere verklaarders houden Melchizédek voor een Oudtestamentische openbaring van Christus Jezus. In hem zou de Heere Jezus dus een ogenblik voor Abram vlees en bloed zijn geworden. Maar ook dit geeft ons geen volledig bevredigende verklaring. Uit alles blijkt, dat Melchizédek een historische verschijning is geweest, een mens van vlees en bloed, die gedurende enige tijd als een echte vredevorst over Salem heeft geregeerd. En als zodanig is Melchizédek voor Abram stellig een uitbeelding geweest van wat in de volheid des tijds in Christus werkelijkheid zou worden. Daarom kunnen we Melchizédek een type van Christus noemen. In die zin wordt ook in de brief aan de Hebreën over hem geschreven: een uitbeelding van de Heere Christus, de Vredevorst en Koning der gerechtigheid, de Priester-Koning bij uitnemendheid.

In Melchizédek komt Christus als het ware op Abram toe. In Melchizédek wordt Abram met Christus gezegend. Daar ligt het machtige geheim van dit gebeuren en van Abram zelf. Niet in het oorlogsgeweld, dat hij ontketend heeft en waaruit hij als overwinnaar tevoorschijn is gekomen. Het geheim van Abram ligt uiteindelijk ook niet in al zijn inspanningen om een vriend van God te zijn. ‘Het is niet desgenen die wil, noch desgenen, die loopt, maar des ontfermenden Gods’ (Rom.9:16). Wat heeft Abram als man des geloofs niet allemaal op zijn naam staan? Hij is de aartsvader uit wie het volk van God is voortgekomen. Uit hem zou er in de toekomst ook een hele priesterstam voortkomen (de stam Levi) die in het heiligdom van Israël op de berg Sion verzoening mocht doen voor de zonden van het volk.

Dat alles heeft Abram voortgebracht. Maar is dit alles toereikend geweest voor God? Al die priesters, uit Abram geboren, hebben de volmaaktheid niet tot stand gebracht. Nooit was het voldoende. Altijd weer moesten er nieuwe priesters aan te pas komen om het verzoeningswerk in de tempel voort te zetten. Het priesterschap ging steeds van vader op zoon voort.

Maar toen kwam tenslotte de meerdere Melchizédek, Christus Jezus. De priester naar de ordening van Melchizédek. Geen priester die het priesterschap erfde van een aardse vader. Maar een priester van eeuwigheid, een eeuwig Levende, die bij Goddelijke eedzwering priester is geworden (Ps. 110). Niet uit de stam van Levi, maar van een heel andere kant, uit de stam van Juda die nooit iemand tot het priesterambt heeft voortgebracht. De brief aan de Hebreën getuigt van Hem: ‘Maar deze, omdat Hij in der eeuwigheid blijft, heeft een onvergankelijk Priesterschap. Waarom Hij ook volkomen kan zaligmaken die door Hem tot God gaan, alzo Hij altijd leeft om voor hen te bidden’ (Hebr. 7:24v).

Hij gaat het verzoeningswerk geheel alleen volbrengen. Hij stort Zijn bloed tot verzoening van de zonden der Zijnen op Golgotha. Eén offer, eens en voor altijd genoeg. En zo voldoet Hij aan het recht van de hemelse God en Vader. Zo draagt hij de straf, de vloek op de zonde. Zo brengt Hij voor eeuwig de verbinding tot stand tussen God en verloren zondaren. Zo is Hij ook onze eeuwige Koning Die het voor het zeggen heeft in heel ons leven.

Welnu, met die zegen – van een mindere door een Meerdere - is ten diepste Abram gezegend, toen Melchizédek zijn handen boven Abrams hoofd ophief. Abram heeft – om het nog anders te zeggen – ‘de dag van Christus - in Melchizédek - van verre gezien en geloofd en omhelsd’ (Hebr.11:13).Vgl. Joh.8:56. En zo is hij een gezegend mens geweest.

Mag ik u vragen: Bent u ook zo’n gezegend mens? U en ik, wij kunnen voorspoedig zijn in onze aarde zaken, zoals Abram het was. Wij kunnen op aarde een naam hebben onder wereldgroten, net als Abram na zijn overwinning op de koningen uit het Noorden. Wij kunnen het zoeken in aardse macht en aanzien onder de mensen. Ook een gelovige kan in de heilige oorlog die hij te voeren heeft op aarde, overwinningen boeken, zoals Abram.

· In de strijd met de duivel, als die hem verzoekt tot het kwade.

· In de strijd met de wereld, met mensen die hem dwarszitten.

· In de strijd met zijn boezemzonden die zo diep in zijn bedorven natuur zetelen, zijn vleselijke hartstochten.

Maar.. in al deze dingen ligt voor ons niet wat wij nodig hebben om voor God te kunnen bestaan.

Let eens op Abram. Hij was pas echt een gezegend mens, toen hij op zijn knieën voor Melchizédek lag. U en ik, wij kunnen alleen gezegende mensen heten, als wij ditzelfde plekje innemen. Aan de voeten van Christus, de Priesterkoning. Daar waar de vrede van Christus’ verzoenend bloed in onze ziel druppelt. Zoek het daarom niet in uw prestaties, uw wijsheid, moed noch kracht, uw tranen, uw godsvrucht. Vrede zult u alleen hebben, als Jezus Christus, de Koning der gerechtigheid, u vrijspreekt van uw schuld en u Zijn gerechtigheid geeft, waarmee u God onder ogen kunt komen. Daar ligt het geheim van het geloofsleven.

Ik vraag u nog eens: Bent u ook zo’n gezegend mens? U bent het niet:

· al zou u de hele wereld aan u onderworpen hebben;

· al gaan uw aardse zaken nog zo voorspoedig;

· als u nooit om de gunst van God verlegen bent geworden;

· als u er zich nooit zorgen over hebt gemaakt, hoe u rechtvaardig verschijnen kunt voor God;

· als u de gerechtigheid en de vrede van de Koning van Salem mist.

U zegt misschien: Hoe kom ik eraan? Vraag u af, of u ook geleerd hebt de plaats in te nemen, die Abram innam: de minste van God en alle mensen, aan de voeten van Christus. Daar zult u het ervaren, dat ‘Hij volkomen zalig kan maken degenen, die door Hem tot God gaan’ (Hebr. 7:25). Wat voor God genoeg is (Christus’ gerechtigheid, aan het kruis volbracht), dat mag ook voor u niet ontoereikend genoemd worden. Het wordt u ook in deze preek van harte gegund. Er behoeft van ons geen nagelschapje meer aan te worden toegevoegd. Ga dan door Hem, de gezegende Zaligmaker, tot God.

2. Een zegenend mens
Maar dan nu het tweede dat we elkaar vanuit Genesis 14 willen voorhouden. Abram was onder de handen van Melchizédek een gezegend mens. Maar zo werd hij ook een zegenend mens.

Overladen met buit is hij van het oorlogsveld teruggekeerd. Mannen, vrouwen, vee, bezittingen van de inwoners van Sódom en Gomórra. Een enorme vermogensaanwas. Rechtens is alles ook van Abram. Daar kan niemand wat van zeggen.

En wat doet Abram dan? Hij had kunnen zeggen: ‘Jullie moeten daar allemaal van afblijven. Het is eerlijk verdiend.’ Abram zou er zich als een grote imperialist en egoïst groot mee hebben kunnen maken. En zo was zijn voortbestaan in het land Kanaän wel verzekerd. Inmiddels echter zouden de heidenen hebben kunnen zeggen: ‘Abram is op onze kosten rijk geworden’. Vgl. Gen. 14:23.

Maar wat doet Abram? Hij verschaft zichzelf niet de middelen om bezitter te worden van het hem beloofde land. Hij wil geen schatten vergaderen zonder rijk te zijn in God. Hij wacht op God. En hij deelt in die tussentijd uit wat hij uit de oorlog op zijn vijanden heeft buitgemaakt. Winstdeling van hoge orde. Abram – een man van ‘heilige zielegrootheid’ - heeft ‘geen oorlog uit winstbejag gevoerd’ (J.Calvijn, a.w. blz.307).

Eerst geeft hij tienden (10%) van alles (van wat hij buit gemaakte heeft) aan Melchizédek en in Melchizédek aan God. Het beste is voor God en voor Zijn dienst. Het is van God. Hij heeft er recht op. Melchizédek mag het gebruiken voor zijn heilige dienst als priesterkoning.

Vervolgens geeft Abram Aner, Eskol en Mamre hun deel. Zij hebben tenslotte met hem meegevochten. Zij mogen – desgewenst – hun aandeel uit de buit hebben. Maar verder is alles voor de koning van Sódom. Hij mag wat overblijft meenemen, niet alleen de mannen en de vrouwen, maar ook de bezittingen. Bij de hoge God zweert Abram, dat hij er geen draad of schoenriem van wil hebben. Uitleggers spreken in dit verband wel van Abrams edelmoedigheid. Ik zou liever willen spreken van zijn geloofsdaad. Een gezegend mens kan immers ook een zegenend mens worden.

Wat wij hieruit leren?

· In de eerste plaats, dat een mens die met Christus gezegend is, niet vast behoeft te zitten aan wat hij zich aan aardse goederen heeft verworven.

Des te vaster hij verbonden is aan Christus, des te losser mag hij zijn van al het aardse. Als wij Christus in het geloof mogen bezitten, bezitten we meer dan alle schatten van de aarde. Bovendien is de gelovige een nieuwe hemel en een nieuwe aarde beloofd. Wacht maar, alles wordt nieuw.

Helaas, hoe vaak moeten wij, ook als wij het hoogste geestelijke goed hebben leren kennen, bij onszelf nog vaak een materialistische geest onderkennen. Helaas, hoe vaak vechten wij voor onze rechten, tot voor de aardse rechter. Helaas, hoe vaak zijn we als de gier die zijn prooi tot het einde toe verdedigt. Dat is de geest van de hebzuchtige mens die nooit genoeg heeft van het vermogen in de wereld. Hij ligt meer wakker van de vraag, hoe hij zijn vermogen kan vermeerderen dan van de vraag, hoe hij ooit rechtvaardig voor God kan verschijnen.

· In de tweede plaats leren we uit de geschiedenis van Genesis 14, dat een door God gezegend mens ook een zegenend mens kan zijn.

Abram gaf de tiende (dat is 10%) van de buit aan de dienst van God in de persoon van Melchizédek.
Tienden werden oudtijds (later tijdens de tempeldienst) aan de stam van Levi gegeven. Dat wil zeggen: aan de priesters van de tempel. Zij hadden geen erfdeel in Israël. Zij mochten van het gegeef leven.

Maar in de geschiedenis van Abram en Melchizédek ontvangt niet Levi die als het ware nog ongeboren in Abram aanwezig is, tienden van alles. Maar Levi geeft door middel van Abraham tienden. En dat aan de dienst van de ware God en ten diepste aan de meerdere Melchizédek.

Dit is de omgekeerde wereld. Want volgens de wet ontvangt Levi tienden in plaats van dat hij ze geeft. Hier wordt het dus reeds duidelijk, dat het levietische priesterschap van tijdelijke aard is en dat er ooit een andere bediening zou komen, een priesterschap van een andere kant en orde. Profetie van wat God zou doen in de volheid van de tijd, als Hij het priesterschap in de handen zou leggen van Zijn Zoon Jezus Christus. Vgl. Hebr.7:9, 10.

Welnu, wie zich een door God gezegende mag weten, zal het niet nalaten om met een dankbaar hart en met gulle hand te geven voor de instandhouding van de eredienst, voor het werk van de Evangelieverbreiding, dichtbij en ver weg. En aan wat hij geeft, kan zeker ook zijn liefde voor de Heere en Zijn dienst worden afgemeten. Hij geeft het alles als uit Gods hand.

· In de derde plaats leren we uit deze geschiedenis, dat wij altijd bereid moeten zijn om anderen te geven waar zij recht op hebben.

We lezen van Abram, dat hij de koning van Sódom - na aftrek van de tienden aan Melchizédek (vs.20b) en na uitkering van het loon aan zijn bondgenoten (vs.24b) - alles wat zijn eigendom was geweest, weer teruggaf. Abram wilde niet rijk worden van wat anderen (de roofzuchtige koningen uit het Noorden) van de koning van Sódom hadden gestolen.

In de Tweede Wereldoorlog zijn er heel wat goederen van Joden en Nederlanders door de Duitsers in beslag genomen. Wel, het moet onze dure plicht heten, om, waar enigszins mogelijk, deze wettige bezittingen weer in bezit te stellen van de oorspronkelijke eigenaars.

· In de vierde plaats leer ik uit de geschiedenis van Genesis 14, dat wij tevreden moeten zijn, als wij in dit leven voedsel en kleding hebben.

Toen de oorlog voorbij was, ging Abram weer naar zijn tenten terug als een man die geen cent meer op zak had dan voor die tijd. In dit alles heeft hij aan de heidenwereld temidden waarvan hij leefde, een voorbeeld gegeven van wat het geloof in zijn God in de praktijk betekende. Abram was een kind van het licht en predikte door zijn daden wat zijn God betekende. ‘Mensen, wees tevreden met wat uw God u geeft. Verrijk u niet ten koste van anderen. Respecteer andermans bezit.’

Maar door dit alles heen is er toch ook een roep uitgegaan van wat Abrams God betekende. Een dienenswaardige en prijzenswaardige God. ‘Mensen, zoek toch vooral wat tot uw eeuwige vrede dient.’

En is dat ook niet onze roeping: een kind van het licht zijn temidden van een krom en verdraaid geslacht? Zielen winnen voor het Lam. ‘Zondaren van de dwaling van hun bekeren, een ziel van de dood behouden en menigte der zonden bedekken’ (Jak. 5:20).

Abram heeft naar de vriendschap van de wereld niet gedongen. Toch had de wereld om hem heen diep respect voor hem. En zou dat niet ook onze roeping zijn? Gezegende mensen zijn die ook anderen mogen zegenen.

Zie Abram nog een keer liggen onder de handen van de zegenende Melchizédek. En wordt er maar jaloers op. Of gaat u dan toch liever met Lot weer terug naar Sódom. U weet, dat heel die reddingsactie van Abram niet tot resultaat heeft gehad, dat Sódom zich bekeerde van de schanddaden die men daar pleegde. U weet ook, dat Lot niet op zijn schreden is teruggekeerd. Hij is weer gewoon gaan wonen waar hij tevoren woonde. Met alle goddeloosheden om zich heen, waaraan hij zich van dag tot dag ergerde.

Zou het dan ook voor ons geen tijd worden, dat wij de wereld verzaken, onze oude natuur doden en in een nieuw, godzalig leven gaan wandelen? Uw beste voornemens, Uw levensverbetering, uw wetswerken, uw zelfgemaakte vroomheid. Al deze dingen kunnen er zijn, zonder dat het ons in waarheid om God te doen is.

Daarom roepen we elkaar nog een keer toe: Keer terug op uw schreden. Verootmoedig u voor de God van Abram. Sta ernaar te delen in de zegen die Abram ten deel viel door bemiddeling van Melchizédek. De zegen van een leven uit het volbrachte werk van Jezus Christus. De zegen van een zegenrijk leven. Wees gezegende mensen. Wees zegenende mensen.

Amen.

� Zie J.Calvijn, Genesis I (vertaling uit het Latijn naar de uitgave van Baum, Cunitz en Reuss, door S. O. Los); Middelburg 1900 (blz.294).

� Zie J.Calvijn, a.w., blz.298.

� Van Selms zegt: ‘Over Mamre vgl. bij 13:18; hier is het een persoonsnaam en wellicht tevens aanduiding van de clan, waarvan Mamre het hoofd is. Alleen hier heet hij een Amoriet, vgl. bij 10:16. Eskol en Aner zijn verwante sjeiks of clans; Eskol betekent ‘druiventros’; een dal van die naam bij Hebron wordt in Num.13:23, 24; 32:9 en Deut.1:24 genoemd en heeft vermoedelijk zijn naam van de clan ontvangen...’ ‘Het bondgenootschap met Abram is blijkbaar een offensief en defensief verbond tussen vier half-nomadische clans, die geen stad bezitten, maar wel bezig zijn zich weiderechten e.d.te verwerven.’ Zo dr. A. A. van Selms, Genesis deel I (serie ‘De prediking van het Oude Testament’); Nijkerk 1967; blz. 205.

� Ten onrechte schrijft van Selms: ‘M. is ook priester van El, de kanaänietische hoofdgod, vader van mensen en goden, die hier het epitheton ‘de “Hoge” – niet ‘de Allerhoogste’! - draagt, welk epitheton elders, doch slechts in poëzie, een van de benamingen van Israëls God is, Num. 24:16; Deut.32:8; 2 Sam.22:14, enz…’ ’Abram erkent Melchizedek als priester en dus zijn ‘El, de Hoge’ als God’ (a.w. blz. 207). ‘…Wel kan men in Abrams aanvaarding van de cultus te Jeruzalem een zweem van syncretisme opmerken; maar het is de vraag, of enige levenskrachtige religie daarvan geheel vrij is.’ (blz.209).

� Onjuist is het om hierin een toespeling te zien op het lichaam en bloed van de Heere Jezus of ook op het heilig Avondmaal.

� De afbeelding is genomen uit Abraham, de aartsvader, gedicht door Arnold Hoogvliet; opnieuw uitgegeven Anno Domini 1968 te Alphen a/d Rijn; onderschrift: Melchizédek begroet Abram met geschenken.

� J. Calvijn (a.w., blz.294) schrijft over Melchizédek als een ‘persoon in wie wij op grond van andere schriftuurplaatsen duidelijk het rijk en het priesterschap van Christus afgeschaduwd zien.’

PAGE
8

