PAGE
1

Preek over 2 Kron.33:13b

Orde van dienst

1. Votum en groet

2. Psalm: 68 : 10

3. Wet des Heeren/ Apost.gel.

4. Psalm 130:2 / 29 : 6

5. Schriftlezing: 2 Kron.33 : 1 - 20

6. Gebed

7. Tekst: Toen erkende Manasse, dat de Heere God is. 2 Kron.

 2 Kron. 33 : 13b

 Punten:

1. Doen wat kwaad is in de ogen des Heeren

2. Een gevangenisbekering

3. ‘Op Golgotha bekeerd’ (Kohlbrugge)
4. De boom wordt aan de vruchten gekend

8. Inzameling der gaven

9. Psalm: 25 : 3, 6

10. Prediking

11. Psalm: 32 : 5

12. Dankgebed

13. Psalm: 103 : 2

14. Zegenbede.

*

*

*

Wij scheppen moed uit zijn behoud. Dat zouden we boven 2 Kronieken 33 kun​nen zetten: het hoofdstuk dat ons vertelt van de bekering van de koning van Juda, Manasse. Een gevangenisbekering.

Een aaneenschakeling van zonden is het, die ons verhaald wordt van de​ze koning van Juda. Denk het u in. Hij is nog maar een jongetje van 12 jaren, als hij zijn volk moet gaan regeren (vgl. 2 Kon.21 :1). Dat moet geweest zijn in 687 vChr. Een kind nog. Zijn vader Hizkia die de Heere vreesde, zal vaak aan God gevraagd hebben, of Manasse als koning in zijn voetsporen mocht gaan. Zijn moeder Hefzibah (Mijn welgevallen is aan haar) zal niet minder vaak voor haar kind de knieën hebben gebogen. Manasse is geboren, nadat Hizkia ernstig ziek was geweest – op diens 42e levensjaar wellicht – en weer van zijn ziekte genezen was. Hizkia heeft hem toen al tamelijk jong als mederegent aangesteld en heeft hem in elk geval nog twaalf jaar in de weg des Heeren kunnen onderwijzen.Toen stierf Hizkia en moest Manassse zijn taak overnemen. Eigenlijk nog een kind. ‘Wee u, land, welk volk een kind is…’ (Pred.10 : 16).

Manasse heeft het dus in zijn kinderjaren kunnen zien wat het is om de Hee​re te vrezen aan vader Hizkia die zijn jongen zonder twijfel zal hebben gewezen op de rijkdom van een leven in gemeenschap met Israëls God. Manasse zou dus best in de voetsporen van zijn vader hebben kunnen gaan. Ouders kunnen hun kinderen een godvruchtige opvoeding geven. Maar daarmee zijn die kinderen nog niet altijd godvrezende kinderen.

Manasse is het in elk geval niet. Hij doet de reformatie van het volksleven ten tijde van Hizkia te niet. Hij gaat zijn eigen goddeloze gang, draait de rollen radicaal om en volgt de gruwelen der heidenen na. Hij breekt met de gods​dienst van zijn vader.Van meet af gaat hij andere wegen, die van zijn grootvader Achaz, een zeer goddeloos man.

Weldra branden dan ook overal in het land weer de altaren tot eer van God Baal, de god van de vruchtbaarheid. Overal treft men de gewijde palen van Asjtarte aan, de godin in wier dienst alle remmen seksueel losgegooid mochten worden. Iedereen mocht zich naar hartelust uitleven. Bovendien werd dit aangekondigd als een vorm van de ware godsdienst. Israël ververanderde zogenaamd hierbij niet van God. De godsdienst werd alleen wat meer aangepast aan de behoeften van de mensen.

In Jeruzalems tempel staan altaren voor de Assyrische goden: zon, maan en sterren, het heir des hemels die als goden worden vereerd en een altaar voor Asjera, de godin van de hartstocht. Zie, hier is uw God, Israël! En vlakbij de stad: in het dal des zoons van Hinnom is het altaar gebouwd ter ere van Moloch, de bloeddorstige. Daar worden kleine kinderen geslacht door wrede priesters en vervolgens op dat altaar geofferd. Manasse geeft zelf het voorbeeld en laat zijn eigen zonen, zoals dat heet, hier door het vuur gaan (d.w.z. afslachten en opofferen aan god Moloch). 2 Kron. 33 : 6.

Onvoorstelbaar. We kunnen gerust zeggen, dat Manasse een principiële afgodendienaar is. Hij dient de afgoden van heler harte. Inmiddels wordt het land overstroomd door de gruwelen van de heidenen. Waarzeggers en duivelskunstenaars verdienen een goede boterham. De God van Hizkia, de le​vende God van Israël wordt getergd. Een Jood​se overlevering vertelt, dat het onder Manas​se's regiem moet zijn gebeurd, dat de profeet Jesaja in stukken is gezaagd.

In de commentaar van H.L. Strack – P. Billerbeck lezen we bij Hebr.11:37, dat Jesaja volgens de traditie in stukken is gezaagd. Manasse wilde hem doden, maar Jesaja vluchtte naar een cederboom die hem verzwolg met uitzondering van de kwasten van zijn mantel. Dit werd aan Manasse gemeld, waarop hij bevel gaf om de ceder middendoor te zagen. Toen zag men daar bloed uit stromen. En de Heere wilde het niet vergeven. ‘Daarom – aldus de Joodse traditie (pSanh. 10, 28c, 37) - : heeft Manasse geen aandeel aan de toekomst (= de toekomstige wereld).’

Kortom, het is een zeer goddeloze tijd, de tijd van Manasse. Er staat nadrukkelijk van Manasse geschreven, dat hij ‘zeer veel kwaad doet in de ogen des Heeren om Hem tot toorn te verwekken’ (vs. 6). ‘Manasse doet Juda en Jeruzalem dwalen, zodat zij erger doen dan de heidenen die de Heere voor het aangezicht van de kinderen Israëls verdelgd had’ (vs. 9).

Is er dan helemaal niets meer te merken van de God van Israël? Ja,wel, we lezen, dat ‘de Heere wel tot Manasse en tot zijn volk spreekt. Maar zij merken daar niet op’ (vs. 10). Alle roepstemmen van God worden in de wind geslagen. In één woord: Manasse brengt zijn volk geestelijk, zedelijk, maatschappe​lijk en politiek aan de rand van de ondergang.

1. Doen wat kwaad is in de ogen des Heeren

In 2 Kronieken 33 wordt een beeld van de tijd geschetst, gemeente, dat sprekend lijkt op onze tijd. De goden zijn in onze tijd alleen wat moderner geworden. Maar ze worden niet minder hartstochtelijk gediend. Geldgod Mammon met zijn betovering aan aards goed en zijn ver​blindend materialisme (luxe, welvaart, hebzucht tot en met). Vermaak en genot spelen in veler leven de hoofdrol. Sportgoden. die de prestatiezucht onder de mensen opjagen. Voetbalgekte heet dat.

Alles moet kunnen. Ongeremd door normen van Gods geboden of van fatsoen. Godin Eroos verslaat haar duizenden. Mannen bedrijven met mannen schandelijkheid, vrouwen met vrouwen. En de kerk lijkt zulke zogenaamde alternatieve relaties te moeten inzegenen. Intussen sneuvelt de helft van de huwelijken. Intussen worden vele ongeboren (ongewenste) kinderen in de moederschoot gedood (op het altaar van god Moloch). En hoelang zal het nog duren, voordat de zogenaamde pil van Drion in de apotheek (net om de hoek) verkrijgbaar is. Als het leven voor het besef van de moderne mens onleefbaar is geworden, moet er spoedig een eind aan kunnen worden gemaakt.

Dat zogenaamde postmoderne levensgevoel, worden we daar op zijn tijd niet allemaal mee besmet? De individualistische genotscultuur met al zijn verslavingen. Desnoods ten koste van anderen die mij daarin belemmeren. Eten, drinken, want morgen….O zo gemakkelijk komt het van één tot het ander. Het zondeleven begint vaak met toe te geven aan zogenaamde kleine vergrijpen. Maar vergeten we niet, dat een ‘kleine’ zonde is als de dunne draad, waarmee een visser grote vissen vangt. Op deze wijze haalt de satan ons weg uit Gods gemeenschap.

Onlangs stierf op 57 jarige leeftijd de meest fameuze bassist van het millennium, de man van de hard-rock, beroemd om zijn lied: ‘Ik hoop, dat ik doodga, voordat ik oud ben’. Tekenend voor de tijd waarin wij leven.

Of gelooft u dat nog, dat als er maar genoeg blauw op straat komt en het onderwijs in Nederland goed geïnternationaliseerd is, de deuren van de gevangenissen gesloten kunnen worden?

Spreekt de Heere dan vandaag niet meer? U moet wel doof zijn, als u die stem van de Heere niet hoort. Helaas echter geldt ook van onze tijd, dat de meeste mensen op die stem van de Heere niet letten.
Zijn er in de dagen van Manasse in Israël dan geen godvrezenden meer geweest? Stellig wel. Maar ze zullen het uiterst moeilijk hebben gehad. Ze moesten tegen de stroom op roeien. En zo is het ook in onze dagen. We mogen wel in het bijzonder aan onze kinderen denken. Krijgen die in onze gezinnen werkelijk een geestelijke opvang? Waar is in ons persoonlijk leven de behoefte om elke dag met God te beginnen?Waar is in ons huwe​lijk de zelfopofferende liefde voor elkaar? In het oude doopsformulier staat het treffend geschreven, dat wij deze boze ‘wereld zullen verlaten (verzaken), onze oude natuur zullen doden en in een nieuw godzalig leven zullen wandelen’.

2. Een gevangenisbekering

Inkeer - bekering. Dat is voor ons allen nodig. Terug nu naar Manasse. Op een dag komt er een punt te staan achter zijn goddeloze leven.Daar zorgt God voor. De koning van Assyrië loopt Juda onder de voet en neemt Manasse gevangen.Wat een vernedering!

Er wordt een ring door zijn lip of neus gestoken. Daaraan wordt een touw bevestigd. En zo wordt hij als een koe naar de slachtbank geleid.Wellicht betekent het dit, als er in vers 11 van 2 Kron.33 staat, dat Manasse onder de doornen gevangen is genomen (met haken, zegt een andere vertaling; als een vis die gevangen is). De Kanttekeningen van de Statenvertaling geven als mogelijke verklaring, dat Manasse in het struikgewas van zijn tuin (onder de doornen) waarin hij verstopt had, gevangen is genomen (vgl. 1 Sam.13:6). In elk geval wordt hij geboeid aan handen en voeten naar de gevangenis van Babel gebracht.
[image: image1.png]0l-

en

0on
eze-

De geloofwaardigheid van dit bericht (2 Kron.33 : 11) is lang betwijfeld, maar werd bevestigd door een tekst in spijkerschrift. Asarhaddon vermeldt onder de schatplichtige vorsten uitdrukkelijk Manasse van Juda (Ninasi sar Yahudi) en zijn opvolger Asurbanipal spreekt over een gevoelige straf die hij de Westjordaanse tegenstander toediende. Dat Kronieken niet de Assyrische hoofdstad Ninevé maar Babel als de plaats noemt, waarheen Manasse gebracht werd, is gemakkelijk te verklaren: het bij Assyrië horende Babel was het middelpunt van de opstand tegen Asurbanipal.

(Aldus het Bijbels woordenboek in de Online Bijbel) (de afbeelding is uit een Byzantijns handschrift van de 13 eeeuw)

En in het huis van bewaring wordt Manasse dan vervolgens aan twee koperen ketenen vastgebonden. En…
daar gebeurt dan iets dat heel wonderbaarlijk is.

Manasse krijgt het benauwd. Hij gaat iets doen wat hij zijn leven lang nog niet heeft gedaan. Hij gaat net a1s vader Hizkia zijn handen vouwen Hij bidt ernstig het aangezicht van zijn God aan. Moloch? Nee,wie is zijn God anders dan de God van zijn vaderen? Manasse gaat inzien en erkennen, dat die God de Heere is, de God van het verbond, Wiens Naam jaren geleden door vader Hizkia zo vaak was genoemd.

Er is een apocryph geschrift waarin Manasse's gebed in de gevangenis van Babel is weergegeven (vermoedelijk uit later tijd: 250 – 150 vChr.). U kunt het nalezen in uw Statenbijbel waarin achterin ook de apocryphe boeken zijn opgenomen. En of Manasse dit gebed woordelijk zo gebeden heeft, weet ik niet. Maar de woorden van dit gebed in het genoemde apocryphe geschrift, zijn diep en ernstig. ‘Want mijn zonden zijn meer dan het zand aan de zee; mijn ongerechtigheden, Heere, zijn zeer vele; en ik ben niet waardig, dat ik de hoge hemel met mijn ogen aanzie vanwege de menigte mijner overtredingen. Ik ben gekromd in zware ijzeren banden en ik kan mijn hoofd niet opheffen en heb geen rust, omdat ik Uw toorn verwekt en kwaad voor Uw ogen gedaan heb, omdat ik Uw wil niet heb gedaan en Uw geboden niet heb gehouden, maar heb gruwelen opgericht en vele ergernissen begaan....’.

Een gevangenisbekering! ‘Toen erkende Manasse, dat de Heere God is.’ Hij werd het gewaar, dat de Heere alleen God was en onderwierp zich aan die God. Weg alle andere goden. De Heere, Zijn Verbondsgod alleen bleef over. De enige dienenswaardige God.

U vraagt misschien: Gaat het altijd langs zo’n zware weg, als God een mens bekeert? Moet het er met een mens altijd zo diep doorheen? Een mens zou bang worden om bekeerd te moeten worden. Laat ik proberen die vragen te beantwoorden.

En dan is het eerste wat ik wil zeggen, dat bekering voor een ieder van ons nodig is, wie we ook zijn. Daar behoeven we niet voor in een gevangenis te zitten. Maar bekering is altijd iets dat diep ingrijpt. Daarin gaan wij met alles wat we hebben en zijn echt onderste boven; zelfs met onze zogenaamde vroom​heid. Als God ons de schellen van de ogen afrukt, worden we gewaar, dat ‘we tegen al de geboden van God zwaar gezondigd hebben en geen van die gehouden hebben en nog steeds tot alle boosheid geneigd zijn’ (Heid.Cat. Zondag 23, antwoord 60). We kunnen ons dan geen millimeter verheffen boven Manasse. Alles klaagt ons aan. We hebben God onteerd, onszelf behaagd, onze kinderen het verkeerde pad op geholpen. We deden zonden. Dat niet alleen; we zijn zonde.

Al deze dingen laat een mens zich zomaar niet aanleunen.Wij gevoelen ons van huis uit veel te goed om van onszelf te belijden, dat het radicaal anders met ons moet worden. Wij zijn daar een vijand van. Daarom gaat het altijd tegen vlees en bloed in, als we bekeerd worden.Eens voor ’t eerst en altijd weer opnieuw.

Daarom moet de Heere daar soms ook zware wegen voor gebruiken. En ook dan is het een wonder, als de mens daardoor op zijn plaats voor God komt. Als de Heere ons alles uit handen slaat, als Hij onze naam en faam wegneemt, balt de mens liever zijn vuisten dan dat hij zijn handen vouwt in gebed. Want we zijn tenslotte zelfs een vijand van onze eigen zaligheid. Dat is wel eens vergeleken met wat er gebeurt met een schreeuwend varken dat aan zijn staart onder veel protest de loopplank van de veewagen wordt opgesjord.

Maar als de Heere ons hart vertedert onder Zijn slaande hand, gaan we doen wat Manasse deed. ‘Hij erkende, dat de Heere God is.’ En dat deed hij niet tegen heug en meug. Gods Geest maakt ons immers gewillig om onder God te buigen en Zijn welverdiende straf te billijken. En als de Heere daar dan een gevangenis voor gebruikt of ook een ernstig ziek​bed (hoe zwaar die weg ook is), dan aanbidden we ook de almacht en goedwillendheid van de Heere om ons uit het zondeleven weg te halen en ons in Zijn gunst naar Zich toe te trekken. Dan erkennen we het, dat Hij mateloos liefheeft en slechts met mate kastijdt.

We kunnen in elk geval nooit trots worden op onze bekering.We heb​ben er ons veeleer voor te schamen. Want dat zo 'n weg voor ons nodig was of is, bewijst welke volhouders we in het kwade zijn en hoe onweerstaanbaar de werking van Gods Geest moet zijn om ons op de knieën te brengen.

De bekering van Manasse is een voorbeeld van een gevangenisbekering.

Gaat het er altijd zo schok​kend, zo opzienbarend naar toe, als God ons be​keert? Mijn antwoord is: U hoeft niet naar gevangenisstraf te dingen om bekeerd te kunnen worden. U moet vooral ook niet denken: als God met mij nu ook maar eens zo’n ingrijpende weg zou willen gaan. Want dat zou God verzoeken zijn. En intussen leeft u maar gewoon in uw oude zondeleventje door. Dank er liever de Heere voor, als Hij u voor uitbrekende zonden bewaart. En vraag intussen elke dag: ‘Heere, bekeer mij; maak mij tot een kind van het licht’.

En laten onze jongeren dan ook maar aan hun vrome moeder denken. Toen zij jou onder het hart droeg, heeft zij dagelijks voor jou op de knieën gelegen en God gevraagd, of je Zijn kind mocht zijn. Denk ook maar te​rug aan de dag waarop jij het teken van Gods verbond ontving in de doop. Geen gelukkiger mens dan de mens die van zijn jeugd af de Heere heeft leren vrezen en in ootmoed voor God heeft leren leven. Als 't zo met je is, kan je dag en uur van je bekering wellicht niet aanwijzen. Maar je bekering hoeft er niet minder om te zijn. Laat elke dag en elk uur een dag en uur van bekering zijn. Want dat blijft nodig tot je laatste ademsnik. Sommige mensen krijgen een bekering als John Wes​ley, een methodistisch prediker uit de 18e eeuw. Hij vroeg vaak aan zijn hoorders: ‘Bent u bekeerd, wanneer en hoe?’ Hij zelf wist, hoe het met hem was gegaan: bekeerd op 24 mei 1738, 's avonds kwart voor negen, tijdens het voorlezen van Luthers voorrede op de brief aan de Romeinen, waarin ge​sproken wordt over de verandering die God werkt in het hart door het geloof in Christus. Ja, maar zo gaat het niet bij iedereen.

3. ‘Op Golgotha bekeerd’ (Kohlbrugge)
Nu zegt u misschien: 't Is toch wel geweldig zo’n bekering als van Manasse. Maar zou dat verhaal over Manasse niet vooral hierom in onze Bijbel staan, dat wij Gods genade bij elkaar roemen? Het gaat niet om Manasse. Het gaat om de God van Manasse. ‘Schep moed uit zijn be​houd.’ Hoe mild is Israëls God in 't schuldvergeven. Heb grote gedachten van die God. Een verbroken en verslagen hart wordt door Hem niet veracht. Hij hoort het gebed. ‘Al waren uw zonden als scharlaken, zij zullen wit worden als sneeuw, al waren zij rood als karmozijn, zij zullen worden als witte wol’ (Jes.1 : 18).

Da Costa vertelt van een predikant die jarenlang een dwaalleer gebracht had, maar door God gearresteerd was en voortaan zonde en genade ging preken. Die man mocht voor zichzelf wel geloven in de goedheid en grootheid van Gods genade, maar hij kon het zichzelf maar nooit vergeven, dat hij zoveel jaren de zielen van de mensen had verleid.

Op een dag kwam die predikant in aanraking met Newton die jaren lang onbekeerd geleefd had, maar door Gods genade was veranderd. Hem vertelde hij van zijn strijd en hoe moeilijk het hem viel om te geloven, dat God zijn schuldig verleden had bedekt. Waarop Newton hem wees op Manasse die, nadat hij zo velen van zijn volk verleid had door zijn afgoderij, toch in genade door God werd aangenomen. En toen was het, alsof er een zware last van de schouders van die predikant afviel. Als God een zondaar in genade aanneemt, vergeeft Hij alle zonden, bedekt al het kwaad en zelfs de kwalijkste gevolgen daarvan. Paulus schrijft aan zijn jonge vriend Timotheüs (1 Tim.1 : 16): ‘Daarom is mij barmhartigheid geschied, opdat Jezus Christus in mij, die de voornaamste ben, al Zijn lankmoedigheid zou betonen, tot een voorbeeld ven degenen die in Hem geloven zullen ten eeuwigen leven.’

Het is een genaderijke God Die ik vanmorgen bij u mag aanprijzen, gemeente. Kunt u het begrijpen, hoe het mogelijk is, dat God u in genade aanneemt?.Dat is immers alleen maar te bewonderen. Het vindt zijn grond in een eeuwige ontfer​ming die er in Gods Vaderhart is. En die mogen wij vanmorgen breed onder u uitmeten. Daar kunt u de bewijzen van zien op Golgotha waar Gods eigen en enige geliefde Zoon aan mijn vijandschap te gronde is gegaan en onder al de gevolgen van mijn bedreven kwaad in een verschrikkelijk oordeel van God omkwam. Welk een geduld heeft God. Hij wacht om u/ jou genadig te zijn.

Kohlbrugge heeft eens gezegd: ‘Op Golgotha ben ik bekeerd’. Daarmee heeft hij niet willen zeggen, dat wij niet eens voor het eerst en dag voor dag bekeerd moeten worden. Maar wel, dat God op Golgotha een weg geopend heeft naar Zijn Vaderhart, door met de schuld van goddelozen zo radicaal af te rekenen, dat Hij er nooit meer op terugkomt.

Is hier soms iemand die ermee zit? Is hier soms iemand die van zichzelf en van zijn kinderen moet zeggen in zonde ontvangen en geboren te zijn en aan allerhande ellende, ja aan de verdoemenis onderworpen? Waarom zou u met dit alles niet tot de Heere Christus gaan? Lever uzelf radicaal en ongereserveerd uit aan Hem.

Iemand zegt: Maar ik weet hele​maal niet zeker, of mijn bekering wel echt is. Een mens kan zich wel eens in het nauw gedre​ven gevoelen en uit nood gaan bidden. Maar soms zit hij meer in over de gevolgen van zijn verzondigde leven dan over de eer van God die hij zo door het slijk heeft gehaald.

De Duitse oorlogsmisdadiger Ley die kort na de tweede wereldoorlog in Neurenberg in de gevangenis zat, zei eens tegen een bewaker die hem vroeg, waarom hij niet ging slapen: ’Slapen, slapen? Ze laten me niet slapen…,miljoenen buitenlandse arbei​ders.. ,mijn God.. ..,miljoenen Joden... .allemaal vermoord.. .allen omgebracht.. .allen vermoord...;hoe kan ik slapen?’ Enige tijd later pleegde hij zelfmoord.

Is elk berouw ware droef​heid naar God? Nee toch. Wilt u het ook nog eens nakijken, waar u het meest over inzit? Uw klachten kunnen voortkomen uit zelfmedelijden. Uw tranen zijn wellicht spoedig gedroogd, als iemand u komt verzekeren, dat u uw leven lang toch behoorlijk uw best hebt gedaan. In feite moet u dan zoeken naar zonden in uw leven als naar een speld in een hooiberg.

‘Boetvaardigheid en geloof echter gaan altijd samen’ (J.Calvijn). Oprecht berouw verlangt naar straf en houdt ervan (stelling 40 van de 95 stellingen van M.Luther). Sommige christenen hebben meer schaamtegevoel (jezelf beneden de maat achten in de ogen van anderen) dan schuldbesef (weten tegen God gezondigd te hebben). Ware boetvaardigheid bestaat uit het besef misdadiger te zijn. Dat is totaal iets anders dan slachtoffer - gevoel.

4. De boom wordt aan de vruchten gekend

Mag ik u erop wijzen, dat het zo met Manasse niet was Hoe ik dat weet? U kunt het lezen in de ver​zen l4vv van 2 Kronieken 33. Manasse wordt door een Godswonder uit Babels gevangenis bevrijd. En hij komt zelfs weer terug in zijn eigen land en op zijn eigen troon.En wat doet hij dan?

Hij gaat grote schoonmaak houden. De afgoden werkt hij de deur uit. Hij richt een altaar op voor de Heere en offert daarop dankoffers en lofoffers. Hij zegt tegen zijn volk, dat het de Heere moet gaan dienen. In totaal heeft Manasse 55 jaar geregeerd. Een groot aantal jaren bracht hij in de zonde door. Maar gelukkig zijn er na zijn bekering ook de gezegende jaren geweest.

Met andere woorden: Manasse’s bekering heeft wat uitgewerkt. En daaruit blijkt, dat het hem maar niet ging om verlossing uit een gevangenis. De boom wordt aan de vruchten gekend.Tranen behoeven geen bewijs van be​kering te zijn, al hebt u er flessen vol van. Lange gebeden ook niet. Uw trouwe kerkgang ook niet. Jammer, als u eerst op uw sterfbed tot bekering komt.Want dat kan best echt zijn. Maar u kunt er althans hier op aarde geen leven op laten volgen,waaruit de echtheid van uw bekering blijkt.

Als u de armen om Chris​tus hebt geslagen in de nood en dood van uw leven, dan moet dat wat uitwerken. Jeruzalem kreeg in Manasse een andere koning terug dan men weg had zien gaan. En uw kinderen krijgen, als u in waarheid naar God bent gaan vragen, in u een andere vader terug. En uw vrouw een andere man. Een vader die zegt: ‘Wat heb ik mijn kinderen te kort gedaan’. Een man die denkt: ‘Wat heb ik mijn vrouw weinig liefde bewezen’.

En de afgoden gaan ook de deur uit. Grote schoonmaak. Dat hartstochtelijke leven voor geld en goed en eer en aanzien en vleselijke lusten, het kan er niet meer mee door. Ook uw gesprekken worden geheiligd. Elke dag met iemand praten over de Heere en zijn dienst, dat mag best uw ideaal zijn.

Want het gaat tenslotte om de glorie van Gods onvolprezen Naam.

En als het dan werkelijk zo erg is, wanneer wij zoveel mensen in onze omgeving het verkeerde voorbeeld hebben gegeven, laat het dan nu het heerlijkste zijn voor u om hen te wijzen op de enige weg van het behoud.Er is geen heerlijker leven dan dat.

Een kind van het licht zijn. Koninklijk, profetisch, priesterlijk.

En dat dan allemaal te danken hebben aan de God van Manasse. Hij leeft. Hem zij de eer en de dank en de aanbidding toegebracht.Voor eeuwig.

Amen.

