PAGE
12

Preek over Gen.18 : 32

Orde van dienst

1. Votum

2. Groet

3. Psalm: 119 : 69

4. Wet des Heeren / Apost.Gel

5. Psalm: 65 : 2 / 20 : 4

6. Schriftlezing: Gen.18 : 16 - 33

7. Gebed

8. Tekst:

Nog zeide Abraham: ‘Dat toch de Heere niet ontsteke, dat ik alleenlijk ditmaaal spreke; misschien zullen er tien gevonden worden.’ En de Heere zeide: ‘Ik zal de stad niet verderven om der tienen wil’ (Gen.18, 32)

Verdeling van de preek:

1. Abraham – voorbidder voor Sódom. En wij?

2. Christus – Redder van zondaren. Ook van mij?

9. Inzameling der gaven

10.Psalm: 1: 1, 2 en 3

11.Prediking

12.Psalm: 79 : 4

13.Dankgebed

14.Psalm: 75 : 2, 6

15.Zegenbede

Op een oude zonnewijzer stonden eens de merkwaardige woorden: Schaduwen zijn wij, maar…schaduwen der zon mogen wij zijn. Die kleine zwarte lijntjes die over de graden van de zonnewijzer vallen om de tijd aan te geven: wat zijn ze nietig. Hoe snel gaan ze voorbij! Hoe gemakkelijk worden ze uitgewist. Maar niettemin herinneren zij aan het licht van dat machtige hemellichaam dat wij de zon noemen. En die zon geeft met haar stralen in het oude uurwerk der mensheid – de zonnewijzer - de maat van de tijd aan.

Schaduwen, maar... schaduwen van de zon. Zo staat de vader der gelovigen Abraham voor ons in de geschiedenis van Genesis 18. Een klein nietig mensenkind dat het waagt om tegen God te spreken. ‘Stof en as’ noemt hij zichzelf. Ogenschijnlijk kan hij met zijn bidden voor een goddeloze stad als Sódom God niet van zijn plannen afbrengen. Hij schijnt vergeefs te roepen. En toch...schaduw van de zon. Beeld en Profetie is hij van Hem, die de Zon der gerechtigheid heet, Jezus Christus, die met Zijn machtige voorbede het Vaderhart van God veroverd heeft.

1. Abraham – voorbidder voor Sódom. En wij?

Abraham bidt.

Dat zal hij zo vaak hebben gedaan. Maar zoals nu toch niet zo vaak. Als God de smeekbede om ontferming in onze ziel legt, dan wordt ons bidden een bestormen van de hemel. Dat vergeten we niet licht.

Abraham bidt voor Sódom. Een goddeloze stad; daar waar thans de Dode Zee ligt. Men leeft er voor de welvaart en de wellust. Men trotseert hier elk gevoel van fatsoen. Alles staat hier op de noemer van seks en genot. Daar grijpt men elkaar desnoods met geweld vast om zijn boze lusten aan het eigen geslacht te bevredigen. Daar hebben de tegennatuurlijke geslachtsdrift en de homoseksualiteit het voor het zeggen (Sodomie). Gods naam is er onbekend., althans bij de massa. Gods geboden worden er vertrapt. Gods volk kan ’t hier haast niet uithouden, Als wij in onze tijd goed om ons heen kijken, zien we exact, hoe het er in Sódom moet hebben uitgezien.

Op een dag komt God bij Abraham. Hij heeft al de schandelijke verhalen over Sódom in de herinnering. Hij weet, dat niemand daar wil horen naar de stem van een man als Lot, Abrahams neef die voor heel Sódom een teken van Gods gerechtigheid en genade is.

[image: image1.jpg]

Hoor, wat de Heere hierover tot Abraham zegt. Door al Gods woorden heen voelt Abraham het: God gaat er een eind aan maken. Zijn geduld is op. Sódom wordt met de grond gelijk gemaakt. Want als de Heere de ongerechtigheden van de mensen wreken gaat, wie zal het dan keren?!

God laat het aan Zijn knecht merken, wat Hij gaat doen. En Abraham moet God diep in zijn hart gelijk geven. Abraham moet het oordeel van God goedkeu​ren. Want God laat Zijn kinderen op zijn tijd diep in Zijn Goddelijke Wezen inzien. En als Hij dat doet, toornen ze dan niet mee met Hem, over alle zonde en kwaadheid van Gods schepselen? Als God ten gerichte komt, heeft Hij Zijn kinderen aan de hand, heel dicht bij Zich. Zij delen in het ontzaggelijke geheim van Zijn geweldige toom over de zonde!

Dat verbergt God voor hen niet.

Maar dan...terwijl God op het punt staat om erop uit te trekken om Zijn ge​duchte plan uit te .voeren, houdt Abraham Hem nog even bevend vast.

Abraham gaat van hart tot hart met God spreken. Steeds inniger, steeds moediger. Hij haat de zonde, ook die van Sódom, maar hij heeft tegelijk medelijden met de zondaren daar.

Hij denkt aan Lot, zijn neef die door een slechte keus van zijn hart inwoner van Sódom was geworden. Lot, een godvrezend man. Maar als Sódom met de grond gelijk werd gemaakt door God, zou Lot dan met Sódom in het verderf storten en met al de goddelozen van die stad vergaan?

Maar dat zal de Heere toch niet doen? De rechtvaardige met de goddeloze ombrengen? De rechtvaardige, nu ja: dat is niet een mens die op zich zo veel beter is dan een goddeloze. Maar van iemand als Lot vermeldt de Schrift, dat hij ‘vermoeid was van de ontuchtige wandel der gruwelijke mensen’ en ‘dat deze rechtvaardige man, wonende onder hen dag op dag zijn rechtvaardige ziel gekweld heeft door het zien en horen van hun ongerechtige werken’ (2 Petr. 2 : 7v).

Als er nu eens (wellicht mede door de in​vloed van Lots houding) vijftig rechtvaardigen in Sódom zouden zijn?! Abraham gaat daarvan om te beginnen uit. Hij kan het niet laten om te geloven, dat de Heere er in de meest goddeloze stad ter wereld niet toch ook velen zou kunnen hebben, die Hem vrezen. Het is ons niet verboden grote gedachten te hebben over Gods genade en ontferming. Een verklaarder van ons tekstgedeelte schrijft: ‘Het betaamt ons om ook van de slechtste plaatsen het beste te hopen’.

Abraham bidt.

Hij bidt voor het behoud van hen die door genade mochten leren breken met de zonde en zich onderworpen hadden aan de levende God. Voor hen zal de Heere toch een uitzondering willen maken op het vastbesloten gericht?!

Abraham bidt. Maar nog dieper tast hij in het ontfermende Wezen van God. Hij bidt voor heel de stad. Hij hoopt vurig op Gods genade. Zoveel mannen, vrou​wen, kinderen van al die mensen…,konden zij misschien toch nog niet ontkomen aan de welverdiende straf?

Kon God niet nog wat geduld met hen hebben? Om der wille van vijftig rechtvaardigen. Laten zij de kurken zijn, waarop de verloren stad nog enige tijd kan drijven. Abraham begint met te veronderstellen, dat er nog vijftig rechtvaardigen in Sodom wonen. Stellig zal hij er rekening mee gehouden hebben, dat het goede voorbeeld van de vrome Lot, zijn neef, anderen tot nadenken en wellicht ook tot bekering had kunnen brengen. Wij moeten niet te snel zeggen, dat er in een stad of dorp geen mens meer is, die God niet vreest. Soms moet men die met een lantaarntje zoeken. Maar pak dat lantaarntje dan eens en ga op zoek.

Abraham vraagt om uitstel van het gericht! Hij werpt zich als het ware in het vuur van Gods oordeel. Niemand uit Sódom heeft het hem ooit gevraagd. En niemand uit Sódom heeft hem er ooit voor bedankt. Zelfs Lot zal het niet hebben geweten. Abraham worstelt om het behoud van honderden en duizenden in zijn eenzame ontmoeting met God.

Deze voorbede van dit kleine mensenkind waarin het opgenomen wordt voor drieste zondaren en waarin om hun behoud wordt gesmeekt, deze voorbede maakt Abraham voor ons allen onvergetelijk.

Zo voor God op de knieën liggen, worstelend niet slechts om ons eigen behoud. Wie immers ooit aan de weet is gekomen, uit welk een grote nood en dood God hem verlossen wil, die kan in zijn gebeden niet alleen maar aan zichzelf denken. Die doet in de redding van zijn ziel waarin God Zijn ontferming in hem uitstort, zoveel liefde voor zijn medemensen op, dat hij vaak en veel voor hen bidden moet. Mag ik u vragen: Weet u hier ook van?

Voorbeden nemen in het gebedsleven van Gods kinderen een grote plaats in. Zij weten van het oordeel dat komt. Zij kwellen hun rechtvaardige ziel door het zien en horen van de ongerechtigheden in Sódom. Zij worstelen met God om het behoud van zondaren.

Qp de knieën liggen om God te vragen, of Hij in kerk en gemeente door de doorbrekende kracht van Zijn Geest wil werken. Op de knieën voor onze gezinnen, ook en juist als we daar het roer niet meer recht kunnen houden en de kinderen, als ze eenmaal zestien zijn geworden, zich van al de vermaningen en vriendelijke woorden van hun vader en moeder niets meer aantrekken.

Als Abraham het durfde voor Sódom in zijn geheel, waarom zouden wij het niet doen voor de bewoners van onze straat, waar slechts een enkeling op Zondagmorgen meer naar de kerk gaat, voor onze neven en nichten niet slechts, van wie bijna niemand de Bijbel meer leest, maar ook voor ons land en volk dat het oordeel van God in oorlogen en rampen allang vergeten schijnt en miljoenen ten koste legt aan zedenverwilderende litteratuur, films, t.v. uitzendingen en gaat u maar door.

Op de knieën voor onze regering, zeker nu partijen die de ‘c’ van christelijk in het vaandel hebben staan, regeringspartijen zijn. Zal door deze regering een halt worden toegeroepen aan al het kwaad dat in zoveel jaren ‘paars’ is ingeweven in de wetgeving en Nederland tot een koploper in de boosheid heeft gemaakt. Denk aan de legalisering van abortus, euthanasie, het bordeelwezen, het drugsbeleid en allerlei perversiteiten in de misdaadbestrijding.

Het is immers mogelijk, dat wij zo langzamerhand in een tijd zijn gekomen, waarin God en Zijn dienst dusdanig vergeten zijn, dat van ons geslacht gezegd moet worden, dat het die van Sódom en Gomórrha verdraaglijker zal zijn in het grote godsoordeel dan ons (vgl. Matth.10 : 15).

Abraham bidt voor Sódom. En naarmate de afkeer van God in onze tijd groter wordt en het eindgericht over de wereld dichterbij komt, naar die mate zullen zij die God vrezen de hemel temeer bestormen. O, God, stel het nog wat uit.

Wie weet wat het is om door genade aan het oordeel van God te ontvluchten, die schudt niet alleen het.hoofd over alles wat hij tegenwoordig in de krant leest, maar die worstelt erover met God.

Abraham bidt voor Sódom. Hij zegt niet: Dat is daar toch een verloren zaak.

2. Christus – Redder van zondaren. Ook van mij?

Abraham bidt voor Sódom. Maar letten we er nu verder vooral ook op, hoe Abraham bidt. Abraham kan de Heere wel vrijlaten, maar niet loslaten. Vijftig rechtvaardigen? ‘Goed’, zegt de Heere, ‘Ik zal de stad sparen, als Ik daar vijftig rechtvaardigen vind.’

Maar telt Abraham er niet een paar te veel? Hij denkt niet klein van God. Maar denkt hij wellicht te gunstig van Sodom?! Vijftig mensen die tegen de stroom oproeien en met het goddeloze gedoe van Sódom niet meedoen; die zijn er misschien niet. Want het kan zover weg zijn met de mensen, dat we er ons geen voorstelling van maken kunnen. En zou het niet veel verder weg zijn – ook onder ons - dan wij denken?

En als er dan eens vijfenveertig zijn? Een verschil van vijf. Zou God het daarom laten?! ‘Nee’,zegt God, ‘ook dan spaar Ik de stad’. Dat mensje van stof en as, dat zo vlak voor God komt staan, mag het wel weten: God is groter in Zijn barmhartigheid dan Abraham durft te hopen.

Maar nog is deze voorbidder niet klaar. Elk nieuw gunstbewijs dat hij van God krijgt, lokt bij hem een nieuw gebed uit. Telkens doet Abraham een stapje verder, totdat hij tenslotte heel diep in Gods ontfermende wezen mag inblikken. Abraham haalt de dienste grond van de ontferming van God bloot. Hij gaat tot de uiterste grens. Maar hij doet het wel heel eerbiedig, in het besef, dat hij te maken heeft met een God wiens toorn te vrezen is. ‘Dat toch de Heere niet in toorn ontsteke…’; laat mij nog ‘één keer spreken’. Aldus Abraham voor de laatste keer. Hij trekt alsmaar af. Hij dingt steeds af op het oordeel. Tenslotte blijft hij bij tien steken. ‘En als er dan eens tien…’.

God zegt: ’Ook als er tien zijn, spaar ik Sódom’. Abraham is niet barmhartiger dan God. Maar waarom wil hij eigenlijk van de Heere niet nog meer vragen?

Waarom – zo zou iemand kunnen denken – trekt Abraham er van de tien nog niet vijf af? ‘Heere, en als er dan eens vijf rechtvaardigen ….?’ Het verschil tussen tien en vijf is immers net zo groot als tussen vijftig en vijfenveertig. Vijf rechtvaardigen?! Zou Sódom het ge​haald hebben?! Lot, zijn vrouw (?), zijn dochters, zijn schoonzoons (?). Âbraham had ook kunnen vragen, of God de stad wilde sparen, ook als er niet één rechtvaardige meer was. Maar Abraham wilde van God niet het onmogelijke vragen. Iemand schreef: ‘De stoutste voorbede heeft grenzen’.

En u en ik mogen ook niet het onmogelijke van de Heere vragen. God kan de zonde niet zien. En als de maat vol is, dan gaat Hij straffen. Reken daarop. Dan hebben wij allemaal vindenstijd te over gehad. Dan kan het niet meer, nooit meer. Heeft u dat nooit benauwd? En heeft het u nooit getroost, dat God ook dan nog Zijn kinderen uit het oordeel redden zal, zoals Hij Lot en de Zijnen redde?!

Waarom vroeg Abraham niet, of de Heere sowieso de stad wilde sparen, afgedacht van de vraag, of er nog wel een rechtvaardige in die stad was? Het antwoord op deze vraag zal moeten zijn: Er komt een eind aan Gods geduld; er komt een dag dat de Heere een stad, ja de hele wereld zal oordelen. En als er dan nog rechtvaardigen daarin zijn, zal Hij die als een brandhout uit het vuur redden.

Abraham mocht heel ver gaan. Toch ging de Heere verder dan Abraham durfde te gaan. Want er waren er geen tien die God vreesden in Sódom. Toen de aarde door de zondvloed verging, waren er ook geen tien die God vreesden. Maar die acht die er waren naast Noach heeft God dan ook behouden. En in Sódom waren er minder. En die er waren, zijn door God gered. Want de Heere laat niet de vromen met de goddelozen omkomen. Hij gaat tot de uiterste grens. Maar niemand mag van God vragen, dat hij met behoud van zijn hoogmoedige en zelfzuchtige hart zalig wordt. Niemand mag op de hemel rekenen zonder bekering.

[image: image2.jpg]

Abraham ging in zijn voorbede heel ver. Maar God ging nog verder. Straks vraagt Lot, Abrahams neef, als hij uit Sódom wegvlucht, of hij in Zoar, een klein stadje in de buurt zijn intrek nemen mag. En Zoar blijft gespaard om Lot. Dat is toch zeker verregaande lankmoedigheid van God?!

Maar God is nog verder gegaan. De schaduwen in Gen.18 zijn schaduwen van de zon. Jesaja heeft gezegd: ‘Indien de Heere der heirscharen ons nog niet een weinig overblijfsel had gelaten, als Sódom zouden wij ge​worden zijn; wij zouden Gomórrha gelijk zijn geworden’ (Jes.1 : 9).

God is verder gegaan. Hij heeft er immers in de volheid van de tijd Eén gevonden, om Wie Hij het oordeel uitstelt. Ik mag u verwijzen naar de Voorbidder in wiens schaduw Abraham niet kon staan. In Hem is God tot de uiterste grens van Zijn barmhartigheid gegaan.

Achter de biddende gestalte van deze vader der gelovigen verrijst voor onze ogen de grote Voorbidder, de overste Leidsman en Voleinder des geloofs Jezus Christus. Abraham is uit Hem bediend. En elke waarachtige voorbede stamt uit Zijn Hogepriesterlijk hart.

U ziet Hem staan, klaar om aan het vloekhout te gaan hangen, de Man van smarten die​ Zijn ziel uitstortte in de dood en met de overtreders geteld wilde wezen. Hij die veler zonden droeg. Hij die voor de overtreders bad! (Jes.53 : 12).

Hoe indringend heeft Hij gebeden voor Jeruzalem: ‘Jeruzalem, Jeruzalem, gij die de profeten doodt en stenigt die tot u gezonden zijn. Hoe menigmaal heb Ik uw kinderen willen bijeen vergaderen, gelijk een hen haar kuikens onder de vleugelen vergadert; en gijlieden hebt niet gewild’ (Luk.13 : 34).

Wenend kijkt Hij naar de stad. Wenend ziet Hij ons aan, als wij ons door Zijn liefelijke nodiging niet laten wegroepen van de weg van het verderf, als wij nog maar steeds in niets onderscheiden zijn van hen die ‘geen deel hebben dan in dit leven en maken van de buik hun god.’ (Ps.17 : 7 ber.).

Gelooft u het niet, dat heel de wereld, ook uw en mijn leven, nog steeds hangt aan de voorbede van de hemelse Christus?

Om deze Voorbidder Jezus Christus spaart God de wereld nog steeds. Hij heeft in de bres gestaan bij God, toen Gods toorn brandde over alle ongerechtigheid der mensenkinderen. Hij heeft de schuld van ellendige zondaren, waardoor ze eeuwig buiten Gods gemeenschap kwamen, op Zich genomen en geboet. Hij heeft met Zijn bloed de hitte van Gods gramschap geblust. Daartoe moest Hij de afschuwe​lijke toorn van God dragen, die een mens zo bang kan maken. Daartoe moest HIJ de dood.in. Daarom kwam Hij in de ergste Godsverlating.

De schaduwen van Genesis 18 zijn schaduwen van deze zon!

Verder kon God niet gaan dan in het Offer van Zijn geliefd Kind. Hij is de Enige, om wie God Zijn gericht kan uitstellen. Hij is het adres waar u en ik ons moeten vervoegen om niet te vallen in de handen van de levende God en om te komen.

Maar om Hem stelt God het oordeel niet slechts uit. God stelt het oordeel immers niet uit, totdat wij betere mensen zijn geworden. Wie kan dat God beloven?! Om Hem is er zelfs afstel van het oordeel voor allen die Hem door het geloof omhelzen. Dat kan de Heere om geen mens doen. Hij kan het alleen doen om Zijn Zoon Christus wil. Afstel voor allen die intijds de toevlucht nemen tot de Heere Jezus.

Kon Hij het om Lot doen?!Was Lot een rechtvaardige om wie de Heere het kon doen? Leest u eens wat Lot gedaan heeft, vlak na zijn wondere redding. Zie Genesis 19 : 30vv. Als een beest leefde Lot in een spelonk samen met zijn dochters. Een dronken man die zich vergrijpt aan zijn eigen kinderen. U gruwt ervan? Ik ook.

Inderdaad, wij moeten het oordeel van de apostel bijvallen, wanneer hij schrijft: ‘Er is niemand rechtvaardig, ook niet één….; er is niemand die God zoekt’ (Rom.3 : 10v). Nee, God kan het niet doen om ons. Want wij liggen van huis uit allemaal op één hoop met de goddeloze wereld. Dan blijft het dus een wonder van Gods genade, dat we met die wereld niet verloren gaan. We worden als een brandhout uit het vuur gerukt. God maakt onderscheid waar geen onderscheid is.

Het blijft: nauwelijks zalig worden. Zalig worden op kosten van een Ander. Op kosten van de Heere Jezus Christus. Om Hem stelt de Heere het oordeel niet slechts uit, maar neemt Hij het ook weg. Dat heeft Abraham tot zijn diepe verwondering in zijn eigen leven telkens weer mogen ondervinden. En dat is en blijft het genadewonder ook vandaag. In en om Christus Jezus is er vrijspraak voor een zondaar die van zijn schuld af wil en door Gods gunst de handen heeft leren ophouden bij. God.

Mag ik deze Christus bij u aanprijzen? Ik bied Hem u aan. ‘Zo is er dan nu geen verdoemenis voor hen die in Christus Jezus zijn, die niet naar het vlees wandelen, maar naar de Geest’ (Rom.8 :1).Voor hen komt het oordeel nooit meer, omdat al hun zonden in Christus radicaal zijn afgestraft. En om dat Zaligmakerswerk af te maken, draagt en spaart de Heere nog maar steeds de ganse wereld. Hij is een rechtvaardige God. Hij laat de Zijnen die door Christus’ bloed gewassen en door Zijn Geest gereinigd zijn, niet omkomen met de goddelozen. Hij houdt hen Zijn doorboorde handen boven het hoofd.

Maar dat betekent allemaal toch niet, dat het oordeel niet komt voor hen die zich niet laten waarschuwen en tot het einde toe zich blijven verzetten. Vreselijk is het te vallen in de handen van de levende God.

[image: image3.jpg]

Tenslotte: als God in Christus voor u het oordeel niet heeft weggenomen, dan stelt Hij het heden om Hem in elk geval nog uit. Hij roept het u toe: ‘Komt tot Mij en uw ziel zal leven.’ Er kan ook een tijd komen, dat de Heere Jezus voor u niet meer bidt (vgl. Joh.17: 9). Dan is de tijd om

De vrouw van Lot veranderd in een zoutpilaar

(in een hebreeuws handschrift uit het eind van

de 13e eeuw)
te zoeken, de vindenstijd voorbij. Gedenk aan de vrouw van Lot (Luk. 17: 32). Dat we er eindelijk eens mee ophouden om God te tergen. Chórazin, Betháïda, Kapernaüm waren steden waarin Jezus eenmaal vele krachten heeft gedaan. Maar de mensen die in die plaatsen woonden bekeerden zich niet. Toen zei Jezus: Als u in Sódom zou gewoond hebben, zou het voor u verdraaglijker zijn geweest. Zie Matth.11 : 20vv.

Kleine zonden zijn er niet. Zonden worden altijd bedreven tegen de majesteit van God. Toch is er verschil. Wie Christus veracht, vertrapt de hoogste liefde van God. En dan zal het oordeel des te zwaarder zijn.

Daarom worden wij ernstig en indringend geroepen om niet als de vrouw van Lot – bijna behouden – toch nog verloren te gaan. Omdat ons hart zo vastzat aan alles wat we in het Sódom van deze wereld hebben, dat zelfs de zwaarste straf ons daarvan niet kan losmaken.

Daarom: doe wel en zie niet om. In Sódom waren er minder dan tien rechtvaardigen. En naarmate er minder dan tien rechtvaardigen zijn in de plaats waar wij wonen, naar die mate zal het meer voor de hand liggen, dat wij ons op sleeptouw laten nemen of reeds hebben laten nemen door de goddeloosheden die ook in onze woonplaats voor het oprapen liggen. De Heere behoede ons daarvoor.

Laat ons veeleer als Abraham voorbidders zijn voor onze woonplaats. En laat ons nooit vergeten, dat wij een dure roeping hebben tegenover hen die nog zonder God en zonder hoop in de wereld leven, vlak naast onze voordeur. ‘Red hen die ter dood gegrepen zijn; want zij wankelen ter doding, zo gij u onthoudt.’ (Spr.24 : 11).

Amen

