PAGE
12

Preek over Num.21, 8

Orde van dienst

1. Votum en groet

2. Psalm: 43 : 3 en 4

3. Wet des Heeren/ Apost. Gel.

4. Psalm: 79 :4 / 56 : 5

5. Schriftlezing: Num.21 : 1 - 9

6. Gebed

7. Tekst:

En de Heere zeide tot Mozes: Maak u een vurige slang en stel ze op een stang; en het zal geschieden, dat al wie gebeten is, als hij haar aanziet, zo zal hij leven (Num.21: 8).

8. Inzameling der gaven

9. Psalm: 85 : 2 en 3

10.Prediking

11.Psalm: 138 : 3

12.Dankgebed

13.Psalm: 103 : 5

14. Zegenbede

U kunt het zich wel indenken, wat het voor het voor het volk van Israël moet zijn geweest, toen zij op hun tocht door de troosteloze woestijn op weg naar het beloofde land met een slangenplaag te maken kre​gen. Tot op de dag van vandaag komen ze in de nabijheid van de zeeëngte van Akaba voor: grote met vuurrode vlekken en strepen getekende zeer vergiftige slangen.

Dit zijn vergiftige slangen, šārāf-slangen, fabelachtige gevleugelde monsters, die in de woestijn huisden (Deut.8 :15; Jes.14 :29; 30 :6). Aldus dr.A.H.Edelkoort in Nimeri (Tekst en Uitleg); den Haag 1930; blz.165. Edelkoort schrijft, dat er in het oude Oosten ‘twee voorstellingen zijn m.b.t. de slang: hij is levensdier en onderwereldmonster, welke ten nauwste samenhangen. Hier vinden wij beide voorstellingen achter elkaar’ (onheilsdier/ levensdier)...’ ‘In Palestina is een Baal-beeld gevonden, dat in de rechterhand een staf houdt, waarom heen zich een slang windt.’ Maar – aldus Edelkoort – ‘het slangenbeeld is niet per se geneeskrachtig, maar is dat alleen krachtens de wil van Jahwè. En het geneest alleen hen, die vertrouwend daarnaar opzien als het bewijs van de vergevende en verlossende genade van God.’’ In de Griekse mythologie is Asklepios de god van de genezing (zoon van de Olympische god Apollo en een sterfelijke vrouw Coronis).

Opeens zijn ze er, bij tientallen, bij honderdtallen. Ze komen uit de spelonken en holen van de rotsen. Met zijn allen vormen ze een venijnige vijand waartegen niet te vechten valt. Zo’n vijand heeft Israël nog nooit eerder ontmoet op zijn weg naar het land van de rust.

Daarginds een argeloos spelend kind dat onverhoeds wordt aangevallen. Het slangenvergif in de aderen stijgt als lood naar het hart. Er is geen redden aan. Huilend van de pijn rent het kind naar de tent van vader en moeder. Even later: nog een paar snikken en het kind is er niet neer.

Kijk, daar in de schaduw van een woestijnstruik zit een oude man. Hij doet zijn middagdutje. Het is veel te heet om iets anders te doen. Met een ruk schrikt hij wakker. Een vlammende pijn schiet door zijn ledematen. Wat is er aan de hand? Tussen de bladeren van de struik ritselt een dier. Een slang! Met moeite komt de man overeind. Zijn hele lichaam staat weldra als het ware in brand. Een paar flinke kerels dragen hem weg, leggen hem op een rustbed. Een rustbed dat straks zijn sterfbed wordt.

Het gaat als een lopend vuurtje door het legerkamp van Israël. Angstig lopen de mensen naar buiten. Ze durven niet in hun tenten te blijven. De slangen kronkelen overal doorheen. Als men er één neer knuppelt, lijkt het wel, alsof er tien voor in de plaats komen. Intussen lopen er velen rond met een vergiftige slangenbeet. En een medicijn is er niet.

Dit is en plaag, een ramp, een oordeel.

Midden in het legerkamp van de Israëlieten bevindt zich de tent van Mozes. Bij de tentopening staat een groepje mannen met norse en grimmige gezichten. Is me dat een leven hier in die woestijn?Elke dag die snikhete zandvlakte waar geen horizont aan schijnt te zijn. Jaar in, jaar uit nu al dat afschuwelijke getob. Als je hier niet omkomt van de honger, dan sterf je van dorst. Ook is er op zijn tijd wel één of ander volk dat Israël de voet dwars zet op zijn doortocht naar Kanaän.

En het manna dan dat elke dag als een geschenk uit de hemel voor het oprapen ligt?! Niemand heeft er een minuut voor gewerkt. Dit voedsel wordt hen door de almachtige handen van de Heere in de schoot geworpen. Maar – aldus de mopperaars - dat wordt een mens op de duur toch ook zat. ‘Onze ziel walgt van dit zeer lichte brood’ (Num.21 : 5 slot). ‘Waren we maar bij de vleespotten van Egypte gebleven’, zegt iemand.. ‘Goed gezegd’, reageert een ander, ‘het is gewoon geen leven hier’.

[image: image1.jpg]MIDDELLANDSE ZEE

Hoort u ze mopperen? En Mozes moet het alles aanhoren, dag in, dag uit. Het helpt niet, al vertelt hij die mopperaars duizend keer, dat God ze toch steeds uit zoveel angsten heeft gered. Zojuist nog (Num.21:1-3) hadden de Israëlieten de koning van Harad met zijn volk (de Kanaänieten) die hen de weg versperden, vernietigend verslagen bij Horma (‘verbanning’). Op hun geschrei had de Heere grote wonderen gedaan.

Deze eerste verzen van Num.21 verhalen van een aanval van de Kanaänieten uit het Zuiderland. De veldslag die door Israël glansrijk werd gewonnen, vond plaats niet ver van de berg Hor vandaan. Verder blijven er vele vragen wat betreft de in Num.21 :1-3 en 21 : 10vv beschreven reisroute.

Bijgaand overzichtskaartje geeft de mogelijke reisroute aan.

Maar nu hebben ze er schoon genoeg van. Hoe vermoeiend en afmattend was de weg van de Heere. Het helpt niet, al zegt Mozes hen bij herhaling, dat ze toch op weg zijn naar een heerlijk land. Het volk van Israël is inmiddels op weg van Hor in de richting van de Schelfzee, opgetogen naar Kanaän. Ze zijn nu tamelijk dicht bij het beloofde land. Maar er wordt alleen nog maar gelet op die verschrikkelijke omweg die ze nu weer moeten maken, om het land van Edom heen waar ze niet doorheen mogen. Zouden zij dan soms liever in de wellusten van het afgodisch Edom rust willen zoeken? Wellicht ja. In elk geval vinden ze Gods weg een onmogelijke. Zo kom je toch zeker nooit thuis.

Het volk wordt er mismoedig van. En die mismoedigheid wordt weldra opstandigheid.‘Bezondigt u niet, mannen’, zegt Mozes. ‘God is een heilige God. Met jul​lie ontevredenheid en ondankbaarheid terg je de Heere.’ Maar er is niet meer tegen te praten. De stemming is helemaal bedorven. En dan opeens dat bericht dat ook tot Mozes’ tent doordringt: vurige, vergiftige slangen. Er zijn reeds tientallen sterfgevallen: mannen, vrouwen, kinderen. Er ontstaat paniek onder het volk. Overal gegil bij de mensen. De mopperaars druipen af. Hun opstandigheid maakt plaats voor angst. Is dit niet de hand van God waarmee hun opstand wordt afgestraft?! Hun grommende monden zwijgen. En als de avond van de dag nadert, is de paniek en ontsteltenis zo groot geworden, dat zij ten einde raad zijn. In plaats van te schelden en te keer te gaan, roepen de Israëlieten het uit: ‘Wij hebben gezondigd, omdat wij tegen de Heere en tegen u, Mozes gesproken hebben’ (Num.21 : 7).

Ziedaar het trieste verhaal van de slangenplaag, ons beschreven in Numeri 21. Keren we ermee tot onszelf in. Want ‘deze dingen alle zijn hunlieden overkomen tot voorbeelden en zijn beschreven tot waarschuwing van ons, op dewelke de einden der eeuwen gekomen zijn’ (1 Kor.10 : 11).

Ondankbaarheid en ontevredenheid is ons geen van allen van huis uit vreemd. Op onze zwerftocht door de aardse woestijn zijn onze levensomstandigheden zeker niet altijd als die van het volk van Israël in de Sinai-woestijn. O zeker, wij hebben als volk van Nederland ook onze moeilijke tijden gehad. Denk aan de vooroor​logse crisisjaren. Niemand wenst ze terug, die tijden van werkeloosheid, van armoede, van politie​ke en sociale ellende. En denk ook eens aan de dagen van de tweede wereldoorlog met zijn rantsoenering van ons voedsel en zijn hongerwinter en zoveel meer.

In onze tijd echter tijd leven wij als in een gouden eeuw. Onze winkels zijn vol. En ook al zijn er vele problemen (werkeloosheid voor velen; een falende economie), gelukkig zijn er ook de sociale voorzieningen. En al is er onder ons zeker ook stille armoede, niemand van ons behoeft honger te lijden, zoals dat met miljoenen in Afrika het geval is.

Maar – een vraag waar we niet omheen kunnen – hoe is het gesteld met de dankbaarheid jegens de Heere die de Gever is van alle goede gaven? Helaas, de ontevredenheid onder de mensen is met handen te tasten, om niet te zeggen: neemt hand over hand toe. Er wordt wat gemopperd en geklaagd. Op de maatschappij, op de regering, op….Wij bezitten misschien een eigen huis en hebben een x aantal vakanties per jaar. We beschikken ook over een inkomen dat klinkt als een klok of we hebben een pensioen dat er niet om liegt. We bezitten de weeldeartikelen die de reclame ons van dag tot dag aanprijst. Het mooiste is niet mooi genoeg.

Helaas, wij gelijken in veel opzichten op het volk van Israël in de woestijn. Was het geen snode ondankbaarheid, toen dat volk riep: ‘Onze ziel walgt van dit zeer lichte brood’? Is het bij u misschien ook zo, dat u bij elk strootje dat in de weg ligt, denkt, dat u het grootste onrecht wordt aangedaan? Bent u wellicht zo gewend aan alles wat groot en groots is, dat u het kleine alleen maar veracht en geen oog hebt voor de geringste weldaad die u uit Gods hand ontvangt?

Dat gemopper en geklaag hebben we van geen vreemde. We hebben het van ons aller vader Adam. Voor hem was het paradijs niet mooi genoeg. Hij wilde als God zijn. En sinds hij het paradijs is uitgestuurd, is de mens daar nog steeds mee bezig. Hij wil van het grote naar het grotere en vandaar naar het grootste. U en ik, wij zijn van Adamswege opstandeling, rebel, vijand van God. Daarmee zijn ook wij ten voeten uit getekend.

Terug naar de geschiedenis van Numeri 21. De Israëlieten werden ogenblikkelijk gestraft, toen ze gingen mopperen over hun bestaan bij Mozes. Ze wekten Gods toorn op. De Heere zond vurige slangen. De Heere kan het immers niet hebben, dat Zijn volk Hem miskent in Zijn zegeningen. Ontevredenheid, ondankbaarheid wekken Gods toorn op. Zo is het nog steeds. De Israëlieten werden gestraft met iets waar ze in de verste verte niet van gedacht zullen hebben, dat zo iets mogelijk was. Ook wij hebben de oordelen van God te vrezen. Zo maar opeens kunnen we ermee in aanraking komen. Een ongeneeslijke kwaal maakt een eind aan al onze grootse plannen.

Zo maar opeens kunnen we in een toestand terechtkomen waarin al onze welvaart ons in de steek laat. Wanneer zal de gesel van het internationale terrorisme in ons land toeslaan?

Een aardbeving en…In Nederland? Ja, kan dat soms niet? We hebben er in een tijdbestek van tien jaar al tweemaal mee te maken gekregen.

Een alles vernietigende wereldoorlog die de welvaart van miljoenen in de westerse wereld in een klap vernietigt.

Laat ons nooit vergeten, dat we in elk geval de grote oordeelsdag tegemoet gaan. Onmiddellijk daaraan voorafgaand zal er in de wereld weer een slangenplaag zijn. Erger dan die waarmee indertijd het volk Israël in de woestijn te maken kreeg. Dan zal de oudste slang van de wereldgeschiedenis, de satan rondgaan onder de volkeren en velen verleiden. Lees het na in het boek Openbaring (o.a. Openb.20 : 7vv).

Terug naar de geschiedenis van Numeri 21. Ik moet en mag u wijzen op een redmiddel, het enige redmiddel van uw behoud. Maar eerst moet ik u zeggen, dat u om dat redmiddel ook verlegen moet zijn. Anders helpt het niet. Wat lezen wij van de Israëlieten in de woestijn? De slangenplaag drijft de mensen naar Mozes toe met de belijdenis: ‘Wij hebben gezondigd, omdat wij tegen de Heere en tegen u gesproken hebben.’ Israël komt tot inkeer. Het vertedert onder de slaande hand van God. Dat is een wonder. Hun ogen gaan ervoor open, dat zij met hun gemopper en geklaag verkeerd bezig zijn geweest. En dat tegenover een God die zo onuitsprekelijk goed voor hen was. Het wordt hun een wonder, dat zij nog niet zijn weggestormd door God. Hoe kwalijk hadden zij van de Heere en Zijn wijze voorzienigheid gedacht en gesproken.

Wel, het is daarover, dat zij zich thans verootmoedigen. En dat is de gestalte van het hart die God aangenaam is. Als wij als een rechtloos mens bij Hem aankloppen, beseffend alles verbeurd en verzondigd te hebben. Wij schudden misschien het hoofd over al die gruwelen (geweld, moord en doodslag) waar de media vandaag bol van staan. Wij klagen steen en been over de drankzucht, de verseksualisering, de verslaafdheid aan drugs waar in het bijzonder onze jongeren mee te maken hebben. Maar hebben wij de hand ook wel in onze eigen boezem gestoken?

Hebben wij de Heere soms de eer gegeven, die Hem toekomt? Bezondigen wij ons niet dagelijks aan snode ondankbaarheid? Gaan wij ook niet vaak mopperend en klagend door het leven. Beseffen we wel, dat Gods oordelen verdiend zijn? Wij zijn de minste weldaad onwaardig. Gods vonnis is gans rechtvaardig. Als we daar enig besef van krijgen, blijft er een smeekgebed over: Is er enig middel waardoor wij aan de welverdiende straf kunnen ontgaan en wederom tot genade aangenomen worden (Heid.Cat, zondag 5; vraag 12).

Kohlbrugge schrijft in een preek over ons tekstgedeelte:

· ‘De vurige slangen, die in de woestijn tot bestraffing der kinderen Israëls verschenen, mijn geliefden! waren een beeld van de vurige slang die reeds in het Paradijs onze stamvader Adam ten dode heeft gebeten, die zo over hem en zijn gehele nakomelingschap dood en verderf bracht, en die nog, als geesten uit de afgrond, als Satans engelen, niet ophouden ons, arme kinderen Adams, aanhoudend te bijten en te vergiftigen.’

· ‘Alzo het eerste is, dat gij het vergif (van de slangenbeet) bij aanvang of voortgang, zodanig in uw leden voelt branden, dat gij het gevoelt: ik ben des doods. En het tweede stuk is: als gij het dan met smart bekent, hoe het vergif der helse slang alle hartstochten in u ontstoken heeft, en hoe die u tot een gruwel stellen voor Gods heilig aangezicht, gedenk dan aan des Heeren woord tot Mozes: maak u een koperen slang, en stel die op een steng tot een teken!’

· ‘En zo gaat het ook in het geestelijke leven: hoe meer men opwast in de kennis Gods, in de genade van Jezus Christus, des te meer ondervindt men, hoe diep de beet van de helse slang ging, hoe groot onze zonde en ellende is; want, mijn geliefden! de kennis van eigen zonden en schuld neemt niet af met de jaren, maar neemt gedurig toe bij een iegelijk, die waarlijk op de weg des levens gaat. Hoe meer de mens toeneemt in de kennis en vreze des Heeren, hoe meer gaat zijn weg van stap tot stap de diepte in, hij wordt in zijn eigen oog en naar zijn eigen gevoel kleiner en kleiner, ellendiger en ellendiger, komt van al zijn zelfgemaakte hoogten af, en zó wordt Hij alleen groot, die door God verhoogd werd aan het hout des kruises.’

Over dat middel om de welverdiende straf te ontgaan, vertelt ons het slotdeelte de geschiedenis van Numeri 21. Wat doet Mozes? Op een vraag van het volk wendt hij zich – middelaar tussen Israël en de Heere als Mozes is – tot zijn God. En de Heere geeft hem raad. Een vreemde, maar toch ook heilzame raad. Mozes maakt van koper - in deze Araba-streek in overvloed te vinden - een afbeelding die sprekend gelijkt op het dier waar Israël op dit moment zo veel mee te stellen heeft. De slang is onheilsdier, maar is ook levensdier. Mozes zet die koperen slang op een lange staak als een banier en veldteken. Ieder die gebeten is door een slang en het venijnige en dodelijke vergif van dat dier in zijn aderen omdraagt, mag omhoog zien. Eén blik op die slang is genoeg om hem te doen genezen. En nog voordat de nacht is gedaald heeft dit wondere geneesmiddel zijn reddingswerk gedaan.

Schilderwerk van Antonie van Dijk (1599 –1641)

Museo Nacional del Prado (Madrid)

[image: image2.png]

Aangrijpende tonelen zullen er zich hebben afgespeeld in Israëls legerkamp. Hier een kind dat in de armen van zijn va​der in allerijl naar de staak met de koperen slang is gedragen. ‘Kom, kind, doe je oogjes nog één keer open. Kijk daar in de lucht, zie je die slang? Nee, niet bang zijn nu. De Heere heeft gezegd: Als je naar deze slang kijkt, word je weer beter.’ Het kind doet het. En ogenblikkelijk wijkt de koorts. Straks in zijn tent terug, zit het kind weer rechtop in zijn bed en praat met vader en moeder.

Ginds een vrouw die niet meer op haar benen kan staan, maar ondersteund wordt door haar man. Ze heeft de moed al opgegeven om gered te werden.Het dodelijk slangenvergif stijgt haar naar het hart. Nog even, dan is zij er ook niet meer. Maar de boodschap over de kopen slang doet haar gaan met haar laatste krachten. En als zij bij de staak is gekomen en zich voegt onder de menigte die onafgebroken staat te kijken naar het wondere geneesmiddel daar in de hoogte, is ook voor haar één blik naar omhoog genoeg. Die heeft een gezegende uitwerking op haar lichaam. Ze voelt het meteen. Haar krachten worden vernieuwd.

Het strafmiddel van de slang is geworden tot een geneesmiddel en redmiddel bij uitnemendheid. Slangen waren het symbool van Gods vernietigende toom. Een slang is ook op Gods bevel het teken van ’s Heeren reddende genade.

[image: image3.jpg]

Men heeft zich afgevraagd, waarom Mozes niet een ander dier mocht af beelden. Waarom nu net een slang? Zou zo’n koperen slang de mensen geen schrik aanjagen? In dit verband heeft men er wel op gewezen, dat de slang in oud- oosterse voorstellingen wel met de onderwereld was verbonden en daarom een onheilsdier was, maar tegelijk ook levensdier, een dier met een geheimzinnige geneeskracht. Denk maar aan de esculaap, het teken van de slang op de auto van een arts of op de ruiten van een apotheek (symbool van god Esculapius).

Eén ding mag duidelijk zijn. Niet een slang op zich, niet de koperen slang heeft Israël van de ondergang gered, maar het Woord dat de levende God van Israël aan dat teken van de slang had verbonden. In Zijn toorn gedenkt God aan Zijn ontferming.

Dat heeft de Heere in bijzondere zin bewezen in de zending van Zijn Zoon de Heere Jezus Christus. U weet allen, dat de Heere Jezus Zichzelf in de geschiedenis van de kopen slang teruggevonden heeft. In het gesprek met Nicodémus heeft Hij het zo gezegd: ‘En gelijk Mozes de slang in de woestijn verhoogd heeft, alzo moet de Zoon des mensen verhoogd worden; opdat een ieder die in Hem gelooft, niet verderve, maar het eeuwige leven hebbe’ (Joh.3 : 14v).

Jezus Christus is ‘het Lam van God dat de zonde der wereld wegneemt’ (Joh.1 : 29). Liefelijke naam: Lam van God. Maar Hij is ook de verhoogde Slang. Welk een wonder, dat de Heere Jezus dit beeld voor Zichzelf heeft gebruikt. Wie van ons zou het anders aangedurfd hebben om Hem met een slang te vergelijken?!

Maar toch. Hij is die koperen slang die het op kan nemen tegen de oude slang uit Genesis 3. En zo is die naam Slang voor Jezus voor het godvruchtig gemoed liefelijk. Zo goed als de Esculaap, het teken van de geneesheer en van zijn medicijnen, voor elke zieke liefelijk is.

Die verhoging van de Zoon des mensen is – in het bijzonder in het Evangelie naar Johannes – een verhoging aan een kruis. Golgotha: de Banier en het veldteken van de overwinning op de boze machten. Daar is Hij verhoogd als het volmaakte aan God aangeboden Offer voor onze zonden. Het is daar, voor aller oog zichtbaar, dat Jezus Christus geleden heeft en gestorven is om onze schuld, ook die van onze opstand en ondankbaarheid te boeten. Hier is Hij tot zonde gemaakt. Hier heeft Hij het dodelijk vergif van de oude slang, de zonde in Zijn aderen gehad en is eraan bezweken. God heeft op Hem verhaald wat u en ik verdiend hadden.

Maar juist zo is Hij onze schuldovernemende Borg. Deze Verhoogde die als de koperen slang in de woestijn is verhoogd, is ons genees-en redmiddel bij uitnemendheid, het symbool van Gods genade voor verslagen zondaars. Hij is de weg waardoor wij aan de welverdiende straf kunnen ontgaan en wederom tot genade komen. Hij neemt het op bij Zijn Vader voor ondankbaren en ontevredenen, voor mensen die God gebannen hebben uit hun leven. Hij wil door Zijn zoenbloed hun schuld bedekken, zodat God niet meer op hen behoeft te toornen. Hij verlost ze van de eeuwige rampzaligheid. Hij vrijwaart hen van het gericht, zodat ze niet verloren gaan.

Deze Christus mag ik bij u aanprijzen. Hij is werkelijk uw enige redmiddel. Ik mag, net als Mozes dat deed, dit red- en geneesmiddel hoog opheffen, zodat iedereen het kan zien. De koperen slang op de staak stond midden in het tentenkamp van het volk, geen twintig kilometer lopen daar vandaan. In dat geval zouden de zieke Israëlieten op weg naar de koperen slang zeker zijn bezweken.

Wel, wij verkondigen u al evenmin een red- en geneesmiddel dat onbereikbaar ver voor u is.

De koperen slang op de staak stond ook hoog opgeheven te midden van de tenten van Israël. Geen enkel mensenkind kon in de weg staan. Ik verkondig u een Christus die binnen uw blikveld ligt. Geen mensenkind, al oppert hij nog zoveel bezwaren, mag tussen Christus en u instaan. Als u slechts ogen hebt om te zien, kan niets, ook geen mens u verhinderen om op Hem te hopen.

Geloof me, er in Christus één en al gunning. Het heil wordt u zonder enige beperking aangeboden. Maar dan moet u wel doen wat de Israëlieten deden. ‘De Heere vraagt er niet naar, of men met een klare, heldere blik op Christus ziet, of alleen met matte, gebroken ogen’ (Kohlbrugge). Alleen als een Israëliet het geneesmiddel verachtte, als hij weigerde om op de koperen slang te zien, dan was hij ten dode opgeschreven. Misschien waren er Israëlieten die dit redmiddel verachtten, of het tot het laatste moment uitstelden om er gebruik van te maken, omdat ze het eerste nog eens proberen wilden met hun eigen middeltjes. Zij dachten er zich wel doorheen te kunnen slaan. Ze hadden ook niet de gedachte, dat de slangenplaag iets te maken had met hun gemopper.

Zo zijn er dan zeker ook nu nog mensen die vinden, dat er niet zoveel mis is met hen. Ze blijven tot het laatste toe onwillig om gebruik te maken van Gods genade in Christus. Ze pleisteren hun wonden met pleisters uit hun eigen huisapotheek: hun nette en brave leven, hun vroomheid, hun tranen.

Mag ik u waarschuwen? Veracht het enig redmiddel, waardoor u eeuwig behouden kunt worden, niet. Veracht het niet, omdat het een vreemd geneesmiddel is. Veracht het niet, omdat het het bloed van een dierbare Zaligmaker is, waardoor u gewassen en gereinigd moet worden van uw zonden. Veracht het niet, omdat het vrije genade is, waardoor u behouden moet worden.

Da Costa schreef: ‘Als men zijn zonde kent, dan kent men ook Christus als de enige, waarachtige verzoening van de zonde; maar wie zijn zonde niet kent, die speelt met haar, tot zolang hij zijn leven en zijn zaligheid verspeeld heeft.’

De Israëlieten konden niet gered worden, als zij niet omhoog zagen op de koperen slang. En u en ik kunnen ook niet gered worden, als wij niet op Christus Jezus zien. Veracht dit middel niet, omdat het u te simpel voorkomt. Er zijn mensen die tientallen jaren geestelijk in het donker rondlopen, omdat zij het te simpel vinden om gered te worden door een blik op de Zaligmaker. Ze proberen eerst een ander mens te worden. Maar ze voelen zich intussen steeds verder achteruit gaan. Hun kwaal verergert.

Ik zeg u echter, dat één blik van geloof op Jezus, uw kwaal geheel en al zal wegnemen en u tot een radicaal ander mens zal maken. Hoor wat God zegt: ‘Ik ben de Heere, uw Heelmeester’ (Ex.15 : 26 slot).

‘Ja maar’, zegt u wellicht, ‘moet de Heere het geloof niet Zelf in ons werken?’

Ik mag u het volgende antwoord geven. Als u net als de Israëlieten gebeten was door een vergiftige slang en zeker zou weten, dat u er over een uur niet meer zou zijn, wat zou u dan doen? Zou u zeggen: ‘Ik ga niet naar de dokter, want ik weet niet, of hij mij wel helpen wil’ Dat zou toch de dwaasheid gekroond zijn. Maar ik weet zeker, dat u in dat geval, zo hard als u kon, naar de dokter zou lopen. Uw leven hing er immers van af. En is dat dan soms anders, nu het gaat om uw eeuwige behoud? Is daar geen haast bij? Is het niet spotten met uw leven, als u vanavond rustig gaat slapen, terwijl u weet, dat uw schuld nog openstaat bij God?

Laat ik er ook nog dit aan mogen toevoegen. De Heere bedriegt u niet, wanneer Hij zegt: ‘Geloof in de Heere Jezus Christus en u zult zalig worden’. Als u dat mag doen, zal het resultaat hebben. Net zo goed, als de Israëlieten het aan hun lichaam konden merken, als zij op de koperen slang zagen, net zo goed zult u het merken, als u in geloof op de Heere Jezus mag zien. Dat is immers de ‘bevinding’ van het geloof. U ontvangt een vrede die alle verstand te boven gaat. En weet u welk resultaat dat zien op Jezus ook zal hebben? U gaat niet meer als een mopperend en klagend mens door het leven. Wat God doet, is goed. Alles is een wonder. Elke boterham. Alles ontvangt u als een onverdiende weldaad uit Gods hand. Elke dag van uw leven. Elke ademtocht.

En laat anderen het dan ook maar van u horen, dat God goed is. Uw kind dat nog zo ver bij God vandaan leeft. Uw oude moeder die nog maar steeds niet gered is van het slangenvergif. Draag ze biddend naar Jezus toe.

Tenslotte nog één ding. Die koperen slang waar het in de preek over is gegaan, is door de Israëlieten als een Godswonder bewaard. Ze was een machtige herinnering aan Gods grote daden. Maar later in de geschiedenis van Israël is er afgoderij mee bedreven. We lezen in 2 Koningen 18 : 4, dat koning Hizkia (‘een ijverig hervormer’ – M.Henri) de koperen slang verbrijzelde, die Mozes gemaakt had, omdat de kinderen Israëls tot die dagen toe haar gerookt hadden (als een afgod vereerd). Hizkia noemde haar Nehûstan (stuk koper).

Men had van die koperen slang dus een soort relikwie gemaakt, er Goddelijke eer aan bewezen. Ze vergaten, dat het in feite het geloof was geweest, waardoor die koperen slang werkte zoals ze werkte. Gelukkig heeft koning Hizkia daaraan een einde gemaakt.

En zo is het nog steeds. U kunt een groot kruis aan de muur van uw woonkamer hangen. U kunt netjes al uw godsdienstige plichten waarnemen. U kunt het houden bij het oude, bij de leer der vaderen. Maar als het ware geloof er niet is, baat dit u allemaal niet. Dan is het alles een stuk afgoderij.

Want de koperen slang was tenslotte een dood ding op zich. Maar Christus Jezus is een levende Zaligmaker, goed voor tijd en eeuwigheid. Wie eenmaal voor het eerst van zijn leven op Hem leerde zien, kan zijn ogen nooit meer van Hem afhouden. Want Hij blijft ons dierbaar als een Zaligmaker die gisteren en heden dezelfde is en tot in eeuwigheid.

Amen.

�PAGE \# "'Pagina: '#'�'" ��

