Preek over 2 Koningen 5:10b

Orde van dienst

1.
Votum

2.
Groet

3.
Psalm: 138:1

4.
Wet des Heeren
/
 Apost.gel.

5.
Psalm: 116:9
/
 130:1

6.
Schriftlezing: 2 Koningen 5: 1-19

7. Gebed

8. Tekst(thema): ‘Ga heen, was u zevenmaal in de Jordaan’ (2 Kon.5:10b)

Puntenverdeling van de preek:

1. De grote Naäman en een klein dienstmeisje

2. Het reinigingsmiddel: het bloed van het Lam

3. Eenvoudig, onverdiend, dankzij de God van het

 wonder

9.
Inzameling der gaven

10.
Psalm: 72:6, 10

11.
Prediking

12 .
Psalm: 51:4

13.
Dankgebed

14.
Psalm: 103:2

15. Zegenbede.

*

*

*

In de onvergetelijke geschiedenis van 2 Koningen 5, gemeente wordt ons verteld van een krijgsoverste
 die groot was in het oog van zijn heer de koning. Hij was hoog van aanzien, een strijdbaar held. Daarmee is hij ten voeten uit getekend. Een generaal met een reputatie van jewelste. En wellicht was hij ook in eigen ogen een man die er mocht zijn.

1. De grote Naäman en een klein dienstmeisje

Maar wat is macht, als ons lichaam door een slopende kwaal verziekt?! De Bijbel vertelt van Naäman iets dat hem bij dagen en bij nachten onrustig zal hebben gemaakt. Hij was melaats. Een strijdbaar held, maar melaats.
 En daarmee is eigenlijk gezegd, dat hij zijn doodvonnis op zak had. Want tegen de ziekte van de melaatsheid was geen kruid gewassen. Ledematen stierven af: armen, benen; dat wil zeggen, dat melaatsen op den duur totaal verminkt waren.

[image: image1.png]

In Israël was er voor deze mensen geen plaats in de maatschappij.Men vreesde besmetting.

 Daarom moesten melaatsen altijd zorgen, dat ze op een veilige afstand van hun omgeving bleven. Met een ratel moesten zij hun komst aankondi-gen, zodat iedereen uit de buurt kon blijven.

In Syrië waren er blijkbaar minder maat-regelen van dien aard. Daarom kon Naäman, de Syriër over wie het in 2 Koningen 5 gaat, zijn werk als generaal nog doen.

Misschien ook wel, omdat zijn ziekte minder besmettelijk leek. Maar intussen was zijn kwaal zijn dagelijkse zorg. Vroeg of laat zou hij eraan sterven.

En dan is daar een klein meisje, slavinnetje van de vrouw van Naäman, uit Kanaän meegenomen tijdens een van de veldtochten van de Syriërs. Zij werkt in het huis van Naäman. Een meisje dat is beroofd van haar ouders, maar blijkbaar door hen is opgevoed in de ‘vreze des Heeren’.

Op een dag praat zij met haar mevrouw over Naäman. Zij spreekt het verlossende woord. ‘Mevrouw, ik dacht zo, als uw man eens in aanraking kon komen met de profeet Eliza van Israël’. Hoe durft zij?! Zou haar meesteres niet zeggen: ‘Kind, waar bemoei je je mee; ga aan het werk’.

Maar nee, zo gaat het niet. Ze weet, dat de God van Israël Zijn genade en macht openbaart in het getuigenis van Zijn profeet Eliza.

En er wordt naar haar raad geluisterd. Want als de nood hoog is, probeert iemand toch zeker alle middelen om beter te worden. Naäman zegt niet: ‘Het is een dwaze praat van dat meisje; hoe kan een profeet in Israël voor mij doen wat al de medicijnmeesters van Syrië tevergeefs aan mij beproefd hebben?’ (M.Henri). Naäman laat Eliza ook niet naar Damaskus komen, hoewel hij dat met het nodige geweld misschien voor elkaar had gekregen. Hij gaat er in hoogst eigen persoon en zo ziek als hij is, op af. Is er, toen hij van huis ging, wellicht ook al enig geloof in zijn hart geweest, dat de God van Israël hem helpen kon?!

Weldra staat dan overste Naäman voor het koninklijk paleis van Joram, de koning van Noord Israël.
 Met een brief van de koning van Syrië in zijn handen. En daarin het dringend verzoek aan koning Joram om hem te genezen.
Vermoedelijk was dit niet bedoeld om Joram een macht toe te schrijven, die hij niet bezat. In de brief had echter wel beter de vraag kunnen staan, of Joram Naäman de weg wilde wijzen naar Eliza, de profeet .

Maar Joram moet de man teleurstellen. Hij schrikt zelfs van die vraag. Het lijkt wel, alsof hij als een god wordt beschouwd. Joram scheurt zijn kleren; zo vreselijk vindt hij het. De koning van Syrië zal – denkt Joram – wel een aanleiding zoeken om hem de oorlog te verklaren. Als de profeet Eliza evenwel van de paniek van Joram hoort, laat hij het in het paleis in Samaria weten, dat Naäman welkom bij hem is. ‘Dan zal hij weten, dat er een profeet in Israël is’ (vs. 8b).

Nee, Naäman wordt niet even op zijn wenken bediend. Als hij gelooft, dat Eliza’s God wonderen doet, laat hij er dan zelf maar om gaan vragen. En dat doet Naäman dan ook. Misschien – denkt hij – zal de profeet met zijn hand over de zieke plekken van zijn lichaam strijken. Hij zal vreemde kreten uitspreken en dan…?

Maar het gaat heel anders dan Naäman denkt. Bij het huis van Eliza aangekomen, is er geen sprake van enige ceremonie. Er komt alleen een knecht naar buiten die bij het aanhoren van het verzoek aan de profeet om Naäman te genezen, tegen hem zegt: ‘Ga heen, was u zevenmaal in de Jordaan, en uw vlees zal u wederkomen en u zult rein zijn’ (2 Kon. 5:10b). Dan wordt de deur gesloten en kan Naäman weer gaan. ‘Bedelaars hebben niets te eisen’ (M.Henri). En wat doet Naäman dan? Hij gaat niet richting de Jordaan. Wat een belachelijk woord, vindt hij. Alsof er in Damaskus geen rivieren waren (Abána en Farpar),
 die er een beetje gezonder uitzagen dan een vieze Jordaan. Boos keert hij zijn wagen om en gaat naar huis.

Maar dan komen weldra zijn knechten bij hem. Die zijn een beetje wijzer. ‘Mijnheer’, zeggen ze, ‘u kunt het toch proberen’. Als die profeet van Israël iets heel moeilijks van u gevraagd had, zou u het stellig gedaan hebben. Hoeveel te meer nu bij deze eenvoudige zaak’.

[image: image2.jpg]

En dan gaat Naäman tenslotte maar. Zijn knechten leren hem wat het is om knecht te zijn en zich te onderwerpen aan het woord van de ander. Er begint iets van geloof te groeien in zijn hart. Dat blijkt uit het feit, dat hij nu gaat gehoorzamen aan het Woord van Gods profeet.

Hij zal aan het water van de Jordaan een blijvende herinne-ring overhouden aan de God van Israël, iets dat geen enkele rivier in Syrië hem ooit kon geven. Was de Jordaan overigens ook voor Israël in het verleden niet het toonbeeld geweest van Gods reddende genade? Denk maar aan de doortocht door die rivier, toen de Israëlieten Kanaän binnenkwamen.

Het strekt Naäman tot eer, dat hij kon luisteren naar de goede raad van mensen beneden zijn stand (een dienstmeisje, zijn knechten).

Hij ontkleedt zich en gaat de Jordaan in. Een keer, drie keer, zeven keer. En dan, welk een wonder, na de zevende keer ziet zijn lichaam er heel anders uit; zijn vlees is als dat van een kleine jongen geworden. Hij is genezen. En weer teruggekeerd naar de woning van Eliza, vraagt hij, of de profeet een geschenk ervoor hebben wil. Maar geen sprake van. Eliza weigert. Het enige dat Naäman van hem gedaan krijgt, is, dat hij een last grond op de rug van een muildier mag meenemen. En als Naäman dan weer in Damaskus is, ligt daar achter zijn huis een klein heuveltje met een altaar erop. Vgl. Ex.20:24. En elke keer, als hij een schaap offert, dankt hij de God van Eliza en van Israël voor het grote wonder dat aan hem was verricht. Hij had aanvankelijk het Jordaanwater veracht, nu zou hij de grond van het heilige land haast aanbidden. Maar dat mocht hij natuurlijk niet. Hij kon beter met zijn soldaten dat heilige land voortaan niet meer lastig vallen.

De Syrische god Rimmon had het in elk geval moeten afleggen tegen Israëls God.
 Een Syrische veldheer van naam en een klein meisje uit Israël knielen straks voor de God van Eliza in aanbidding neer. Laat dat alles een les zijn voor Syrië ook nu. En laat het een les zijn voor ons allen.

Mag ik u vragen, of u ook zo’n dierbare herinnering hebt aan Gods grote daden in uw leven? Dan deelt u in het grote geheim van de liefde en genade van de Heere, samen met een dienstmeisje en met een generaal.

Ja elk der vorsten zal zich buigen

en vallen voor Hem neer;

al ’t heidendom Zijn lof getuigen,

dienstvaardig tot Zijn eer.

(Ps.72:6a ber.)

2. Het reinigingsmiddel: het bloed van het Lam

Wonderlijk gebeuren. Eeuwen zijn voorbijgegaan. En steeds is er water door de Jordaan gestroomd. Maar toen kwam er een dag, dat er weer een profeet opstond (Johannes de Doper) die in Gods Naam mocht zeggen, dat er genezing is voor mensen die met een dodelijke kwaal rondlopen. Hij predikte de doop der bekering tot vergeving der zonden. Hij kondigde het oordeel aan over alle ongerechtigheid. ‘De bijl ligt reeds aan de wortel van de bomen.’ Hij wees ook op ‘het Lam van God dat de zonde der wereld wegneemt’, de Heere Jezus.

Menigten stroomden toe, Romeinse soldaten, leidslieden van het Joodse volk ook. Zij vroegen wat zij moesten doen. En de Doper wees hun de weg. Hij ging ook met hen het water van de Jordaan in en dompelde hen daarin onder om hun oude leven te begraven. Maar hij stond er ook weer met hen uit op. En zo kwam er een Adventsgemeente die uitkeek naar de Messias Die in de Persoon van Jezus Christus eraan kwam. Ja, toen was de Jordaan weer het toonbeeld van genezingswonderen, geweldiger dan dat wonder dat Naäman ten deel viel. Daar mag ik u, gemeente vanmorgen op wijzen. Er is genezing voor uw wonden te vinden in het Lam, ons door de profeet Johannes de Doper aangewezen.

Bij Hem moet u zijn om bevrijd te worden van de ergste kwaal die erger is dan iedere lichamelijke. En dan begrijpt u het wel, dat ik het heb over de kwaal van onze zonden. Hebt u daar ook wel eens last van? Dag en nacht was Naäman bezet met de gedachte, dat hij met een gevreesde kwaal rondliep. En is het zo ook niet met ieder die er erg in krijgt, dat hij een zondaar is en uit Gods gemeenschap is weggelopen? En dan bedoel ik niet, dat de zonde als een boos lot over u gevallen is, zoals een ziekte over ons kan vallen. Zonde is afval van de levende God, die wij over ons hebben gehaald.

Als David in Psalm 51 over zijn zonde klaagt, heeft hij het vooral over zijn overspel met Bathséba. Maar als hij die schuld voor God belijdt, wordt het hem tegelijk duidelijk, dat zonde maar niet een vergeeflijke misstap is. David voelt opperbest, dat hij niet per ongeluk tot de zonde van het overspel kwam, maar dat het kwaad dat hij bedreef, hem aankleefde van de moederschoot aan. Daarom bidt hij:

Ontzondig mij met hysop en mijn ziel,

nu gans melaats, zal rein zijn en genezen.

Was mij geheel, zo zal ik witter wezen

dan sneeuw die vers op ‘t aardrijk nederviel.

(Ps.51:4a ber.)

Mag ik u vragen, of u zich zo ook wel eens voor God vernederd hebt, omdat u in geen enkel opzicht beter bent dan David? Kent u iets van wat David noemde: die vuile bron van wanbedrijven? Ik geef u vanmorgen dan ook een ratel in de hand, net als de melaatsen onder Israël. Onrein, onrein. Wat baat u een hoge positie, wat hebt u aan goud en zilver, aan aards geluk, als u nog maar steeds onrein bent door de zonde?!

Maar kom, laat ik u nu vooral het reinigingsmiddel aanreiken, waardoor u genezen kunt worden van uw dodelijke kwaal. Ik herhaal het woord van de tekst: ‘Ga heen, was u’…Dat is nog steeds de kern van de heilsboodschap. De profeet Eliza verwees Naäman naar de Jordaan, de profeet Johannes de Doper wees het Lam van God aan bij de Jordaan. Hij predikte bekering en vergeving van zonden. Het moet iets geweldigs zijn, gemeente, als straks ook van u gezegd kan worden, dat u ‘uw lange klederen gewassen hebt en wit gemaakt in het bloed van het Lam’, zoals dat geschreven staat van Gods kinderen die thans boven de strijd uit zijn (Openb.7:14).

Er is een reinigingsmiddel, een afwasmiddel. U begrijpt wel, dat het water van de Jordaan op zich dat reinigingsmiddel niet kon en kan zijn. Het water van de doop, ook al zou u 100 keer gedoopt zijn, zelfs al zou u met Jordaanwater gedoopt zijn, kan dat reinigingsmiddel niet zijn. ‘Wie gelooft zal hebben en gedoopt zal zijn, zal zalig worden; maar wie niet zal geloofd hebben (al was hij 100 keer gedoopt), zal verdoemd worden’ (Mark.16:16).

Er zijn tegenwoordig mensen die vinden, dat herdoop een goed middel is om de betekenis van waterdoop die men als kind onderging, kracht bij te zetten. Men zou de genade van de doop dan weer opnieuw kunnen beleven. Maar dat is een vergissing.

Als u als kind gedoopt bent, hebt u daarin een teken en zegel van God gekregen om de belofte van vergeving en het eeuwige leven te onderstrepen. Maarten Luther had met houtskool op een van de wanden van de Wartburg geschreven: ‘baptisatus sum’ (ik ben gedoopt). En dat troostte hem in al zijn aanvechtingen.

Zo is de Heere al in onze vroegste jaren met Zijn beloften naar ons toegekomen om ons te ruggensteunen in het geloof. Dat hoeft niet nog weer eens opnieuw te gebeuren. De kinderdoop is voor ons wat de zevenmalige onderdompeling van Naäman in de Jordaan was. Maar het is ook nodig, dat u daarop in geloof uw leven lang terugvalt (‘regressus ad baptismum’). Naäman heeft zijn leven lang dat wonder van de genezing mogen doorleven, terugziende op wat hem ten deel was gevallen in de onderdompeling in de Jordaan.

Ook voor u, gemeente, is er een afwasmiddel. Het is het bloed van Jezus Christus dat reinigt van alle zonden. Naäman onderging gelovig de doop in de Jordaan. Het woord van de profeet Eliza was voor hem genoeg om het te geloven, dat hij door die Jordaandoop genezen zou. En zo mag het ook met u zijn. Het Woord van de Heere Jezus zij u genoeg: ‘Wie geloofd zal hebben en gedoopt zal zijn, zal zalig worden.’

3. Eenvoudig, onverdiend, dankzij de God van het wonder

Het middel ter reiniging van al uw zonden is een heel eenvoudig middel. M.Henri schrijft: ‘De methoden, voorgeschreven voor de genezing van de melaatsheid van de zonde, zijn zo eenvoudig, dat wij volstrekt niet te verontschuldigen zijn als wij ze niet volgen. Het is slechts: "Geloof, en word behouden", "Bekeer u, en ontvang vergeving van zonde", "Was u, en gij zult rein zijn."

Het was voor Naäman aanvankelijk te eenvoudig. Daarom zou hij na het aanhoren van het woord van Eliza, weer een, twee, drie huiswaarts zijn gegaan. Als Eliza zich voor zijn dienst had laten betalen, zou Naäman wellicht kapitalen op tafel hebben gelegd. En is het wellicht zo ook niet met u? Als u het maar zelf verdienen kon, als u er een miljoen voor moest geven, zou u het niet nalaten. Maar dat de genezing van uw ziel met al het goud van de wereld niet gekocht kan worden en dat ervoor is betaald door het dierbare bloed van het Lam van God, dat is u te simpel. Ja en toch moet u juist dat leren geloven.

Als ik u vanmorgen zou aansporen om uw leven te verbeteren en de wet van God te gaan onderhouden, dan zouden er zeker mensen zijn, die dat zouden willen doen, omdat ze graag zalig worden. Maar nu ik u zeg, dat u als een goddeloze gered kunt worden – enkel en alleen op grond van de bloedstorting van het Lam van God – nu keert u straks de steven en gaat huiswaarts zonder baat te hebben gekregen. Want het middel om gered te worden is u veel te goedkoop.

U weet, hoe het gegaan is met de Christen uit de Pelgrimsreis van John Bunyan. Op weg naar de Enge Poort en naar de Kruisheuvel, werd hij door mijnheer Wereldwijs van de rechte weg afgebracht om hulp te gaan zoeken in een dorp dat Braafheid heet, bij een zekere mijnheer Wettisch. Maar o wee, daar moest hij van terugkomen. Want halverwege reeds passeerde hij de donderende en bliksemende Sinaï en toen begreep hij, dat hij op de verkeerde weg was.

Stel, dat Naäman zijn aanvankelijke plan had uitgevoerd en rechtsomkeert had gemaakt, richting Damaskus en dat hij zich daar zeven keer had ondergedompeld in de Abána en Farpar, hij zou doodziek naar huis zijn teruggekeerd. Natuurlijk was het water van de Jordaan niet geneeskrachtig in tegenstelling tot de rivieren van Damaskus. Maar het Jordaanwater was voor Naäman het reinigingsmiddel, zo simpel als het was, omdat het profetisch woord daarvan het draagvlak was.

Niets, niets kan ons reinigen van onze kwaal – niet ons goede geweten, niet onze goede werken, niet onze zedigheid. Alleen het bloed van Jezus Christus. Dat is voor het ongeloof dwaasheid. Want hoe kan het bloed van een Lam, het bloed van het Lam van God onze zonden afwassen? Maar het geloof aanbidt het. Laat het voor u niet te simpel zijn. Werp al uw heiligingskrukken weg (Kohlbrugge) en aanbidt het Lam dat de zonden der wereld wegneemt. Kom dan tot Hem. Staakt uw hoogmoedige en dwaze pogingen om uzelf te redden. Het zijn doodlopende wegen. Lever uzelf radicaal en ongereserveerd uit aan Hem Die u ook vanmorgen in het profetisch Woord Zichzelf aanbiedt als uw Redder. Genade is niet te koop. Dat heeft ook Naäman moeten leren. Hij hoefde niets te betalen. Nee, genade is niet te koop. Maar ze is ook niet goedkoop. Het heeft het bloed van mijn Heiland gekost. Er is voor betaald. Ze wordt u gratis verleend. Vgl. Matth. 10:8; Hand. 8:20;

Zeker, het was voor Naäman niet zo aangenaam om zich voor de ogen van zijn knechten aan de oever van de Jordaan uit te kleden en een bad te nemen in het water van die rivier. Iedereen kon dan wel een keer zien, dat de melaatsheid zijn hele lichaam had bedekt. Hij moest dus voor de dag komen, zoals hij was. En dat is het ook, dat voor u en mij nodig is. Schaam u niet om uw eigenlijke gedaante te laten zien. Verhul uw zondig bestaan niet. Erken uw schuld, die God tot straf beweegt.

En dan blijft het waar: toen Naäman een keer of vijf keer zich onderdompelde in de Jordaan, leek het alsof er niets veranderd was. En zal hij dan halverwege niet zijn gaan twijfelen? Zal er misschien een stemmetje in zijn binnenste hebben gezegd: ‘Man, waar ben je mee bezig; het helpt allemaal echt niet.’

Maar het moest zeven keer. Zo had de profeet Eliza het gezegd. En zeven is het getal van de volheid van God.
 Blijf hopen op Gods heil, ook al verandert er ogenschijnlijk niets aan uw toestand. Stop er niet halverwege mee. Er zullen er vanmorgen ook wel onder u zijn, die zeggen: ‘Ik ben nu al zolang bezig om mijn vertrouwen te stellen op de God van Israël, maar ik blijf steeds dezelfde.’ Tegen hen zeg ik: ‘Geef het niet op, geef het nooit op. De Heere is een grote Hoorder der gebeden. Ook al beproeft de Heere u, ‘houdt aan, grijpt moed, uw hart zal vrolijk leven’ (Ps. 69:13 ber.).

Wie volharden zal tot het einde, die zal zalig worden. Wanhoop aan uzelf, maar wanhoop niet aan God. Stel dat u zes keer gebeden heeft en dat ook dan nog de hemel van koper lijkt te zijn, is dat dan een bewijs, dat de Heere u niet helpt, als u de zevende keer tot Hem roept?

Misschien is er hier vanmorgen iemand die met een gevreesde kwaal rondloopt. En dan heb ik het deze keer niet over de kwaal van ons zondig bestaan. Ik bedoel de gevreesde kwaal die in onze tijd zijn duizenden verslaat. De ziekte van de kanker.

Het kan zijn, dat alle geneesmiddelen en behandelingen tot nu toe niet geholpen hebben. Maar wil dat dan zeggen, dat ook de hemelse Geneesheer geen raad weet. Roep Hem aan. Inderdaad, soms is er geen genezing meer te verwachten. En dan komt er een moment, dat we het aan de Heere moeten overlaten, of Hij ons helpen wil of niet. En ook dan heeft God altijd nog wat beters achter de hand dan lichamelijke gezondheid.

Maar voor het overige geldt, dat Hij

Uw krankheên kent, en liefderijk geneest;

Die van ‘t verderf uw leven wil verschonen,

met goedheid en barmhartigheên u kronen,

Die in de nood uw Redder is geweest.

(Ps. 103:2b ber.)

Hij is de God van het wonder. Hij weet raad, als wij ten einde raad zijn.

Amen.

� Hebr. sar haddzaba’ = een legeroverste (Syrië = Aram). De koning van Syrië is Benhadad. Vgl. o.a. Gen.21:22; Richt.4:7; 1 Sam. 14:50; 17:55; 1 Kon.1:19

� Zie ook de preek over 2 Kon.5:3.

� Het Hebr.woord voor melaats is: medzoora’ (ww.: dzr’); in de LXX: leleproomenos – lepralijder. Zie Ex.4:6; Lev.14:2; Num.12:10; 2 Sam.3:29; 2 Kon.5:1vv; 2 Kon.7:3, 8; 15:5; 2 Kron.26:20v, 23. Er is geen enkele reden om het Hebr.woord af te zwakken in een vertaling als die van de NBV (huidvraat) of Willibrord (huidziekte). ‘Iemand van zijn melaatsheid ontledigen = de melaatsheid vergaderen of van hem wegnemen (Hebr.asaf).

De ziekte melaatsheid komt vaak voor in het Oude en Nieuwe Testament. In het Nieuwe Testament en de Septuaginta heet zij in het Grieks lepra. Het Hebreeuwse woord ervoor betekent slag, omdat de melaatse werd gezien als iemand die door God geslagen was. Ook heet de ziekte (Deut. 28:27) wel ‘zweren van Egypte’ of ‘boze zweren’ (Deut. 28:35; Job 2:7).

De ziekte is afzichtelijk. De zweren tasten het spierweefsel soms zodanig aan, zodat de botten bloot komen. Hoofdhaar en wenkbrauwen verdwijnen. Het gelaat van de lijder wordt akelig misvormd en, evenals het lichaam, bedekt met etterende zweren of korsten. De gevoelloosheid kan zo ver gaan dat muizen aan het lichaam kunnen knagen zonder dat de patiënt het merkt. Uit het woordenboek van de Online Bijbel.

� Joram was een zoon van Achab; hij volgde in 849 vChr. zijn broer Ahazia op als koning van Noord Israël. Hij was 12 jaar aan het bewind. Zie 2 Kon.1:17; 3:1vv. Hij verwijderde de gewijde paal van Baäl en deed dus iets tegen de afgoderij van Achab en de zijnen. Maar van Eliza zal hij weinig of niets geweten hebben.

� Misschien suggereerde deze bijgelovige opmerking, dat het strijken van de hand van een machtig iemand over de zieke plek reeds genezend zou werken. Zo Jamieson, Fausset, Brown in The Bethany Parallel Commentary on the Old Testament (M.Henri, Jamieson, Fausset, Brown, Adam Clarke, enz.); Minneapolis, Minnesota (Bethany House Publishers) 1985; blz. 694.

� De Hebr.uitdrukking ‘iemand van zijn melaatsheid ontledigen (2 Kon.5:3, 6, 11) = de melaatsheid van hem nemen (zo de Kanttekeningen van de Statenvertaling).De Kanttekeningen voegen daar nog aan toe: ‘Noch de Jordaan noch de zevenvoudige wassing hadden het vermogen om de melaatsheid te genezen, maar alleen de kracht Gods, die daardoor wilde werken’

� De rivieren heten: Abana of Amana (Adonis) en Farpar (Orontes). Zij waren bekend om hun zuiverheid en koudheid.

� De afbeelding toont Naäman in zijn onderdompeling in de Jordaan.

� Rimmon = de hoofdgod die door de Syriërs wordt aangebeden; zijn naam betekent: de donderaar. De Kanttekeningen van de Statenvertaling gaan ervan uit, dat Naäman niet vraagt, of het hem vergeven zal worden, als hij in de afgodstempel van Rimmon zich naast zijn heer neerbuigt, maar dat hij om vergeving vraagt voor deze daad in het verleden. Zo ook Adam Clarke; hij schrijft, dat de tekst gelezen moet worden in de verleden tijd (niet in de toekomstige tijd). En hij voegt eraan toe: ‘This is the translation of Lightfoot, the most able Hebraist of his time in Christendom’. Zie The Bethany Parallel Commentary on the Old Testament, a.w.; blz. 695.

� Volgens Keil is het getal zeven het getal van het verbond.

PAGE
15

