Preek over Jona 4: 6a

(bidstond)

Orde van dienst

1. Votum en groet

2. Psalm 46 : 1 en 8

3. Wet des Heeren/ Apost.Gel.

4. Psalm: 67 : 1 en 3

5. Schriftlezing: Jona 4

6. Gebed

7. Tekst

En God de Heere beschikte een wonderboom … (Jona 4: 6 a)

Thema: Gods wonderboom:

Punten: Jona’s wonderbom

1. Een geschenk ter verademing

2. Een middel tot ontdekking

3. Een symbool van Gods sparende liefde

8. Inzameling der gaven

9. Psalm: 47 : 5 en 6

10. Prediking

11. Psalm: 63 : 2 en 4

12. Dankgebed

13. Psalm: 85 : 2 en 3

14. Zegenbede

*

*

*

Wij kunnen het ons best indenken, dat Jona het niet breed heeft gehad. Daar zit hij dan. Ten oosten van de stad Ninevé. Hoog en droog tegen één van de berghellingen aan. Even uitblazen. Dagenlang heeft hij tenslotte lopen preken door de straten van de stad. Als een ware boetgezant. Als aankondiger van het naderend Godsgericht. ‘Nog veertig dagen, dan zal Ninevé worden omgekeerd’ (Jona 3, 4). God gaat er een eind aan maken, mensen.

Ninevé was een oude beroemde stad op de oostelijke of linkeroever van de Tigris, dichtbij het huidige Mosul.

Zij was de hoofdstad van Assyrië en een bloeiende stad, die door haar ligging en muren voor onoverwinnelijk werd gehouden (Gen.10 : 11v; Nah.2 : 6v; 3 : 10, 14, 16,18; Zeph.2 : 13 – 15).

Tot in de moderne tijd wist men niet meer zeker waar Ninevé gelegen heeft. De ruïnes liggen in de hoek, die gevormd wordt door de Tigris en de in deze rivier uitkomende Grote Zab. Een van de groepen ruïnes heet nog altijd "heuvel van de profeet Jona"; de andere heten Nimrod, Kalach en Khorsabad. Deze steden vormden ieder een op zichzelf staand geheel, dat door ringmuren omgeven was. Of zij ook door een grote muur werden ingesloten, zodat zij toch weer één stad vormden, wist men in de tijd van Riehm niet.

Over de verwoesting van Ninevé wist men in de 19e eeuw nog weinig. Zelfs het jaar was omstreden; men dacht eerst aan 625 maar ontdekte dat er na Asurbanipal (668-630 vChr) nog een paar koningen geweest waren, al wist men amper hoeveel. Voor een later jaar pleit zeker het bericht in 2 Kon.23 : 29, dat Necho na zijn overwinning op Josia bij de Eufraat tegen een koning van Assyrië optrok, zodat dit rijk destijds nog bestaan moet hebben.

(Uit Bijbels Woordenboek van de Online Bijbel)

Aan Gods geduld komt een keer een eind. Dat heeft Jona zelf aan den lijve ondervonden. En dat moeten nu ook de heidenen van Ninevé weten.Voor de God van Israël moet heel de wereld beven.

Daar zit Jona dan. Hij wil weten, hoe het afloopt. Preken doe je immers niet voor niets. ‘Want de Heere spreekt en het is er; Hij gebiedt en het staat er’ (Ps.33 : 9). Heeft Jona ook zijn handen gevouwen en gebeden? Heeft hij met tranen in zijn ogen gedacht aan dat naderend oordeel: over mensen en dieren, over een stad van God als Ninevé? Hij had toch immers niet voor niets de verre reis van Kanaän naar het hartje van Assyrië ondernomen?

De veertigste dag nadert. Elke dag weer: verschroeiende zonnehitte. Niet om uit te houden. Als een hijgende hond ligt de profeet in zijn tentje. Zo nu en dan tilt hij het hoofd even op om te kijken en te horen, of het gerommel van het oordeel van God nog niet begint: waggelende muren, ineenstortende huizen, geschreeuw van mensen, huilende kinderen, blatend vee.

Maar aan het eind van elke dag is er weer hetzelfde liedje. Er is niets gebeurd. Het is alles bij het oude gebleven. Jona, je hebt gewoon voor niets gepreekt, man. En had je het niet gedacht?

Je wist toch, dat de Heere God ‘een genadig en barmhartig God is, lankmoedig en groot van goedertierenheid, en be​rouw hebbende over het kwaad?’ (Jona 4 : 2).

Als een mopperend kind loopt Jona heen en weer in de avondkoelte van de dag. Ninevé is weer een dag gespaard. Een profeet van de Allerhoogste zijn lijkt een ondankbaar werk. Wat moeten de Ninevieten niet van zo’n Jona ​denken? Ze zullen zeggen: 'Die man heeft gewoon verhaaltjes lopen vertellen. Er klopt niets van’. Jona wordt boos, boos op God. ‘O God’, bidt Jona, ‘neemt me a.u.b. weg; waar leef ik eigen-lijk nog voor?'

1. Een geschenk ter verademing

Naar wat is dat? Op een morgen, als Jona zijn tentje uitkruipt, staat daar opeens een enkele meter bij hem vandaan een boom die er gisteren niet stond. Ja, hij weet het zeker. 't Is een mirakel. Dat er snelgroeiende bomen bestaan, dat weet iedereen. Eucalyptus-bomen bijvoorbeeld. Maar ook zo'n boom is er niet in één dag of nacht. Of Ricinus-struikgewas. Maar ook dat is er niet in een enkel uur. Een wonderboom. Jona gaat ervoor zitten. Hij gaat er onder zitten. In de schaduw. Daar knapt een mens van op. Zeker een amechtig mensenkind als hij. God denkt kennelijk aan hem. God weet ervan, hoe moeilijk hij het heeft. Hij grijpt dan toch maar op tijd in. Hij zorgt voor verademing. 'Dank u, Heere voor deze nieuwe morgen'.

[image: image1.jpg]

God kan een storm zenden, waardoor een ongehoorzame profeet op zijn plaats wordt gebracht. God kan een knaap van een vis gebieden om Zijn stervend kind van een gewisse ondergang te redden. God kan ook een boom doen groeien ter verkwikking, als de mens het niet meer ziet zitten.

Vandaag biddag voor gewas en arbeid. Laten we beginnen met te zeggen, dat de God van Jona leeft. Hij geeft op Zijn tijd, als alles ons benauwt, als de oordelen eraan komen, verademing. Een wonderboom.

Als we ogen hebben, zien we er wel duizend.

Inderdaad, eigenlijk is elke boom een wonder, ook al is hij niet in een paar uur gegroeid. Het is een wonder, dat er nog een boom overeind blijft, als er orkanen over ons land gaan, zoals dat de laatste jaren meer dan eens het geval is geweest. Soms gaan de natuurelementen zo te keer, dat het lijkt, alsof de wereld vergaat.

Elke boom is een wonder. Zeker in onze tijd waarin het milieu verontreinigd is. Het water-, de luchtverontreiniging, ze nemen hand over hand toe. Er is chemisch afval in onze rivieren. Er is zure regen , waardoor er elk jaar een bosgebied van de aarde verdwijnt,zo groot al Oostenrijk. En zijn wij daar met z'n allen soms niet verantwoordelijk voor? Welk een natuurrampen in onze dagen herinneren er ons niet aan, dat ons leven in Gods hand is? In de zomer van 2002 kwamen alleen al door regenval grote steden in Duitsland (Dresden bijv.) en Tsjechië (Praag) dusdanig onder water te staan, dat historische gebouwen dreigden ten onder te gaan. Ook staan de beelden van de allesverwoestende ‘tsunami’ die de kusten van Thailand, van Sri Lanka, van India en van Sumatra (2e Kerstdag 2004) tot ruines maakte, nog helder op ons netvlies; 300.000 doden.

Elke boom is een wonder. Dat is zo in de natuur om ons heen. Dat is ook zo in de geschiedenis der volkeren. Er zijn nog steeds wonderbomen die in een enkele dag opgroeien. Ik noem slechts als voorbeeld de bevrijding van Oost-Europese landen uit de macht van het communisme. Beleven wij het niet als een verademing, dat er geen Bijbels meer naar achter het IJzeren Gordijn gesmokkeld behoeven te worden. Oost Europa ligt open voor het Woord van God. Wie had dat ooit kunnen denken?

Stellig, er zijn ook in onze wereld wonderbomen. Is het bestaan van Israël in het midden Oosten niet een wonderboom? Zeker, nu de problemen rondom een vredig samenwonen van Israël met andere volken zo groot zijn geworden. En verder: is de thuiskomst van honderdduizenden Russische Joden in het land van Israël niet een wonderboom? Laat ons bidden, dat er onder hen velen mogen zijn, die door God gebruikt worden om Israël verkwikking te bieden. Ook hierin, dat de ogen van dit volk mogen opengaan voor de Messias Jezus.

Onze wereld is vol van wonderbomen. Dat er rondom ons dorp in de wijde landen koeien en schapen lopen, dat de boerenstand het uithoudt bij zoveel dat haar bedreigt ook vanwege de landbouwpolitiek van overheidswege. Dat er nog een zomer bestaat waarin de temperaturen hoog kunnen oplopen, ook dat is een wonder. Gelet op wat de verwachtingen zijn van weerdeskundigen/ meteorologen die ons vrees aanjagen vanwege het steeds stijgende niveau van de zee.

Jona’s wonderboom bestaat nog.Wij leven in tijden van verademing. In Gods algemene goedheid en verdraagzaamheid. We hebben elke dag ons dagelijks brood. Onze klerenkasten zijn overvol. Laat het ons een wonder zijn.Waaraan hebben wij het verdiend? Ootmoed, ootmoed, ootmoed.

2. Een middel tot ontdekking

Maar - en daarmee kom ik tot het tweede - waar is die won​derboom van Jona nu eigenlijk goed voor? God heeft er in het geval van Jona immers wel een speciale bedoeling mee gehad. Volgen wij de slotverzen van het boek Jona zin voor zin. Wat gebeurt er?

Eén dag heeft Jona in de schaduw van zijn boom gezeten. Maar de volgende dag, heel vroeg in de morgen gebeurt er iets. God beschikt... een worm. Een geweldige storm, een grote vis, een wonderboom, een miezerige worm. God beschikt over alles. Hij stuurt dat wormpje naar Jona's boom toe. Let op de grote gebeurtenissen in de natuur en in de geschiedenis. Maar kijk ook eens naar de kleine dingen, de dieren op en in de grond. Een mens is trouwens niet veel meer dan een worm. Wie geen oog heeft voor het kleine, ziet tenslotte ook de grote dingen over het hoofd.

Wat gebeurt er? Jona's boom is in enkele uren tijds een dorre boom geworden. Gods worm knaagde hem in zijn wor​tel stuk. En als dan de stekende zon erbij komt, is er weldra voor Jona geen verkwikking meer. Geen loofrijk dak. Alleen maar een 'chamsiem' - een hete woestijnwind die een mens doodmoe maakt.

Met verdrietige ogen kijkt Jona naar zijn wonderboom. 't Is toch zonde zeker.Waarom duurt Gods goedgunstigheid over hem maar zo kort?Wat mij betreft - denkt Jona - sterf ik vandaag, net als die boom boven mijn hoofd.

Maar dan komt de levende God eraan te pas. Hij neemt Jona apart. En Hij laat de wonderboom voor Jona pre​ken. 'Is uw toom billijk ontstoken, Jona?’ (Jona 4 : 4). Waarom ben je zo boos? Je vindt het erg, dat die boom eraan is gegaan. Toch is dat maar een boom. En jij hebt er bovendien niet één hand naar uitgestoken. Het was tenslotte Mijn wonderboom. Ik liet hem in één nacht komen en ook in één nacht vergaan. Maar denk nu ook eens aan Ninevé. Zou jij, Jona het niet erg vinden, als Ninevé op één dag of in één nacht verging? Is Ninevé dan niet belangrijker dan één boom? Denk het u in: Ik ga de stad verwoesten. Alle bomen zwartgeblakerd, alle koeien kadavers, alle huizen in puin, alle inwoners dood. Geen kind noch kraai meer in heel Ninevé. Een ‘grote stad Gods’ (Jona3 : 3); drie dagen heb je ervoor nodig om erdoorheen te komen. 120.000 kinderen die nog niet weten wat rechts en links is.Weg ermee?! Jona, jij wilde een boom sparen.Want je bent zuinig op de natuur en je bent natuurlijk ook zuinig op jezelf. En moet Ik dan Ninevé maar even als een blokkendoos omkeren? Ik hoef niet zui​nig te zijn op Mijn werk? Beschutting voor jouw afgematte lichaam is nodig. Zeker, maar begrijp je dan niet, dat de redding van de zielen van Ninevé Mij hoog zit? De mensen daar hebben zich de afgelopen tijd toch immers moe geschreeuwd tot God!’

Een ontdekkende preek.Waar een wonderbom al niet goed voor is. Vooral als een mens erdoor tot zichzelf mag komen.

Ook wij beleven tijden van verademing. En wie wee hoe spoedig het weer voorbij is. Maar waar blijven wij met dit alles? Er is volop reden ontdekt te worden aan de wangestalten van ons hart. Jona was een eind van zijn plaats.Wij ook. Zorg voor het milieu? Prima. Zorg om het voortbestaan van de mens op aarde, in Oost-Europa, in Ethiopië. Een voornaam iets. Waken over de welstand van de landbouwers onder ons. Graag. Een goed geöliede economie. Prima. Maar één ding is in elk geval zondig. Dat een mens alleen maar aan zichzelf en aan zijn eigen ziel en zalig​heid denkt. Jona was in zo'n geesteloze toestand. En hij was een geroepen heilige, een profeet van de Allerhoogste God. Ook een kind van God kan een eind van zijn plaats zijn. Keren we tot onszelf in.

U bent misschien als Jona als een brandhout uit het vuur gerukt. Op het nippertje van een eeuwige onder​gang verlost. Als een goddeloze opgevangen door eeuwige liefde-armen.Toen Jona overboord ging in de storm op zee, konden alle heidenen op het schip zalig worden. Maar Jona niet meer. En toch werd hij gered. Ja, langs die weg, de weg van het oordeel van God waarin alles er van onze kant aangaat, leren wij wat genade is. Hebt u het geleerd?

Pas dan op, dat u weer niet een gearriveerd mens wordt. Hoe spoedig verkilt onze eerste liefde. Hoe gemakkelijk worden we weer niet een mens die niet meer van het won​der leeft. Die alles weer op de noemer van dit leven zet. Materialisten ten voeten uit. Eén en al zelfmedelijden En erbarmelijk in onze omgang met medemensen. Net als Jona. Hoe is het met u?

Waarin bestond Jona' s wangestalte? Was het verkeerd, dat hij grote gedachten had van de geduchte majesteit van God? Was zijn preek in Ninevé over het naderend oordeel van God verkeerd geweest? Nee. Beseften wij allemaal maar, dat wij elke dag als aan de rand van een afgrond leven. Preekten alle dominees maar, dat God de wereld gaat oordelen en dat de tijden der verademing mis​schien binnen veertig dagen voorbij zijn. Jona's pre​diking had heel Ninevé op zijn kop gezet. Ik wenste wel, dat het zo ook onder ons ging. Dat de ouders hun kinderen ernstig waarschuwen, als ze hen op een dwaalspoor zien wandelen. En dat wij het allemaal – dominees, ouderlingen, gemeenteleden - eindelijk eens ernstig gin​gen nemen, dat God niet met Zich laat spotten. Mensen zeggen soms: ‘Waar was God tijdens de zeebeving in Oost Azië?’ Maar ze moesten veeleer zeggen: ‘Waar waren wij gebleven, als God er niet zou zijn geweest?!’

Welnu, waarin was Jona dan verkeerd? En waarin zijn zelfs de gelovigen vandaag vaak ook zo verkeerd? Laten onze wonderbomen ons ontdekken.

Jona was de man van het beperkte Evangelie. Niet eens van een voorwaardelijk Evangelie. Want dan zou hij hoop hebben gehad voor Ninevé. Hij zou althans kunnen hebben hopen, dat het berouw van de Ninevieten echt was en God hebben kunnen vragen, of Hij de stad in de weg van hun berouw wilde verschonen. Maar nee, Jona achtte zoiets wellicht alleen mogelijk, als hij in één van de steden van Israël gepreekt had, maar niet in een zo heidense stad als Ninevé. Jona’s naam betekent duif. Maar in hedendaagse termen zou hij meer havik heten dan duif, vredesduif.

Jona was de man van het beperkte Evangelie. Gods heil kan niet voor heidenen zijn. Het is er alleen voor Israël. En in zekere zin zou men Jona kunnen verontschuldigen. In zijn dagen was toch immers het heil voor Israël alleen? Ja, of wilde de Heere Jona juist op dit punt leren, dat dat heil voor Israël verkiezende, vrije genade was? En is Hij Jona en u en mij hier aan het leren, dat het Evangelie niet binnen de grenzen van één volk blijft, dat het de wereld in moet en dat het voor de grootste der zondaren be​doeld is?

De wangestalte van Jona’s hart is ook vaak de wangestalte van ons hart, ook van gelovigen.Hoe nodig, dat we eraan ontdekt worden. Het is de dood in de pot, als wij de ge​nade van God inperken in de prediking. Als wij het alge​meen aanbod van Gods genade op zak houden, omdat wij menen, dat een mens eerst wat hebben moet om in aanmer​king te kunnen komen bij God. En als wij niet meer dur​ven zeggen, dat een zondaar in al zijn goddeloosheid een beroep mag doen (zelfs gehouden is te doen) op het belofte​woord van God. En het is de dood in de pot, als wij ook voor onszelf de genade van God inperken.

Het is leeg en koud geworden in ons hart. Het wonder van de eerste liefde is weg. We gaan weer op in de dingen om ons heen.We beseffen niet, dat we als een goddeloze gerechtvaardigd moeten worden, altijd weer opnieuw. En wat doen we dan? We verharden.We slaan er met de botte bijl op. De mensen om ons heen krijgen een grauw en een snauw We liggen met iedereen overhoop. Misschien nog wel het meest met onszelf. Er is geen enkele bewogenheid meer om het lot van een stad als Ninevé. En ook God kan het niet eens meer goed doen in onze ogen.Hij begrijpt ons niet. Wij voelen ons misdeeld.

Wat een zelfmedelijden.Wat een hoogmoed! Maar ‘is uw toorn billijk ontstoken?’ (Jona 4 : 4). Vraag het uzelf af. Laat Jona 's wonderboom ons ontdekken. Onze ogen moeten alleen maar opengaan. Dan zien we het. God geve het.We beleven tijden van verademing. Maar is het niet ook tot ontdekking? Heb er erg in, dat het een wonder is, dat de krokusjes weer zijn gaan bloeien, extra vroeg. Dat we elke morgen nog een boterham op ons bordje hebben. Heb er erg in, dat het een wonder is, als we werk hebben.Verwonder er u over, dat God met zo’n liefdeloos en harteloos mens als u en ik zijn, nog van doen wil hebben. En zet niet langer al​les op de noemer van eten, drinken en vrolijk zijn. Vraag liever, of u met Ninevé erbij, ook nog zalig kunt worden.

3. Een symbool van Gods sparende liefde

En dan heb ik nog één ding tot u te zeggen.We gaan Jona nu verder maar voorbij.We keren ons thans tot de God van Jona. Moet u horen, hoe Hij Jona onderhoudt en hem de oren en het hart openmaakt voor Zijn grote goedertierenheid. Jona's wonderbom is - ten derde - ook een symbool van Gods sparende liefde.

Eén dag is Jona's bestaan door die boom opgevrolijkt. Zo doet God. Hij komt Zijn mopperend kind tegemoet met een zeer grote goedheid. Daar moet Jona nu voortaan vol van zijn. Die moet hij ook Ninevé gunnen. Jona’s wonderboom is een symbool van Gods sparende liefde. Ik kan het ook anders zeggen. Jona heeft tegenover Ninevé in de schaduw van het kruis gezeten? Ninevé is gespaard gebleven, doordat er ooit op Golgotha een wonderboom heeft gestaan? Meer dan Jona’s boom, meer dan Jona zelf is Jezus. Jona's wonderboom is wel genoemd: 'palma Christi’.

Een bidstond voor gewas en arbeid valt in de regel in de lijdenstijd. Zie Jezus, hangend aan Zijn vloekhout. In de hitte van Gods toorn.Want de schuld van de mens moet verzoend worden. Het is niet genoeg, dat wij berouw hebben voor God over onze schanddaden in stof en as. Ninevé kon niet door berouw alleen gered worden. U en ik ook niet. Aan het recht van God moet worden voldaan. En dat heeft Hij gedaan: Jezus de Borg en Middelaar. Een losprijs voor velen. Aan Hem is het te danken geweest, dat er één dag schaduw was voor Jona en dat Ninevé jarenlang is gespaard gebleven. Er heeft op Golgotha een kruis gestaan. Om Jona te redden van zijn verdriet en Ninevé van zijn ondergang. En dat kruis is er ook voor ieder die in ootmoed leert buigen onder God. In de schaduw van dat kruis is er be​schutting voor u tegen de hitte van Gods toornegloed.

O Heer, Gij zijt weldadig,

straf mij niet ongenadig

in Uwe toornegloed.

Ai, matig Uw kastijden,

sla mij met medelijden,

gelijk een vader doet.

(Ps.6:1 ber.)

Ninevé werd gered van de ondergang. Maar er is nog een groter wonder te melden. U en ik kunnen gered worden van de eeuwige ondergang, van de plaats der pijniging, waar ‘geen druppel water meer zal zijn ter verkoeling van onze tong’ ((Luk.16 : 24). En in plaats daarvan mogen u en ik, schuilend in Jezus’ bloed en wonden, delen in de liefdevolle gemeenschap van de drieënige God.

Dat is voor mij de prediking van Jona’ s wonderboom. En voor u dan? U mag er uw hart aan ophalen. U mag eruit leven Als u een spa in de grond steekt, als u uw pen pakt om te gaan schrijven, als u samen aan tafel bent, als u opstaat en naar bed gaat. U kunt ermee leven.U kunt er vrolijk mee leven. Al is er elke dag een zwaar drukkend kruis. U kunt ermee leven.U kunt er ook mee sterven.

Ik bied het u aan. In Gods Naam. En dan zo maar weer aan het werk..U, landbouwer op het land. U, moeder in de keuken. Jij, kind op school. Als rentmeesters die het goed dat God ons toedeelde, goed moeten beheren.

Zuinig zijn op een boom. En dat niet alleen, omdat wij zuurstof nodig hebben en schaduw, als het kwik stijgt. Ook omdat een boom bij de schepping hoort en op zijn manier God looft.

Zuinig zijn op ons milieu. Geen uitbuiters der aarde zijn.Want wellicht komt er na ons nog een Ninevé dat ook een plaats op aarde moet hebben. Zuinig zijn op het vee. Denk aan het laatste woord van het boek Jona. Is God ook bewogen om de dieren? Ja. Mishandel ze niet. Acht ze niet maar goed voor een laboratoriumproef. God heeft oog voor koeien en voor het stomme vee. Daarom is het best te begrijpen, dat een boer veel van zijn beesten houdt. En dat hij ze bij een MKZ crisis niet zonder meer aan de vernietiging prijsgegeven wil hebben.

Wees zuinig op de dieren. Ook op uw hond. Zuinig zijn op…Ja.nog meer. Wat denkt u van de kinderen? 120.000 kinderen van een jaar of zeven. In Ninevé. Jezus zei: 'Laat de kinderkens tot Mij komen'. Niet de ganse dag geslaafd en gedraafd en de kinderen vergeten.Want wat hebt u eraan, als uw zaak bloeit, terwijl uw kinderen geestelijk verkommeren? Er zijn mensen die beter voor hun kanarie zorgen dan voor hun kind. Kinderen zijn lastposten, denken ze. Maar dat is natuurlijk helemaal niet waar. Ze zijn een zegen van de Heere. Nu, wat is één kind u waard? Wat was God 120.000 kinderen dan niet waard?

Ja, op heel die wereld om ons heen. Die is wellicht als Ninevé. We gruwen van de opstand en de terreur in een land als Irak (eertijds het land waar Jona naar toe moest). Elke dag staan de kranten bol van schanddaden onder ons: inbraken, kleine en grote misdadigheid, ruzies, moordaanslagen, tribunegevechten bij voetbal fans. Steeds groter wordt de afval van God en godsdienst. Steeds onwezenlijker ogenschijnlijk de boodschap van de Bijbel.We gaan gewoon als een paard met oogkleppen op naar het verderf.

Maar aan ons de vraag, of wij dat alles als een echte Jona alleen op afstand aanschouwen. Of dat we ons haasten om als een prediker gelijk Jona alom te betuigen, dat de God van Israël een God van sparende liefde is en om in warme diaconale bewogenheid te helpen waar geholpen moet worden. Nog eens: wij leven nu in de ‘tijden van de verkoeling’ waarvan Petrus sprak in Handelingen 3 : 19. De wereld zelf ademt ervan op, als het weer lente wordt. Maar het duurt niet lang, of het einde is er. Vergeet dat niet.

Nineve’s dagen zijn geteld. Meer dan 40. Maar hoeveel meer? Hoor wat Jezus zei: ‘De mannen van Ninevé zullen opstaan in het oordeel met dit geslacht, en zullen hetzelve veroordelen; want zij hebben zich bekeerd op de prediking van Jona; en ziet, meer dan Jona is hier (Matth.12 : 41).

Amen

PAGE
2

