Preek over 1 Kor. 10:4bPRIVATE

Orde van dienst

 1. Votum en groet

 2. Psalm: 84:1, 3

 3. Wet des Heeren/ Apost.Gel.

 4. Psalm: 63:2

 5. Schriftlezing: 1 Kor.10:1-13

 6. Gebed

 7. Tekst/ thema:

Want zij dronken uit de geestelijke steenrots die volgde; en de steenrots was Christus (1 Kor.10:4b)

 8. Inzameling der gaven

 9. Psalm: 42:1, 3

10.Prediking

11.Psalm: 95:4 en 5

12.Dankgebed

13.Psalm: 81:12, 18

1​4​.​Z​e​g​e​n​b​e​de.
*
*
 *
 *
Op de plaat van de brede en smalle weg die ongetwijfeld in de woning van sommigen van u aan de wand hangt, ziet u meteen na het enge poortje dat toegang geeft tot de smalle weg, een persoon die met zijn hand water opvangt en dat opdrinkt. Dat water springt uit een steenrots waarop een kruis is geplant: het kruis van onze Heere en Heiland.

[image: image1.jpg]

Welk een zegen, als u een pelgrim bent, die door de enge poort is gegaan en op reis is naar de hemelstad. En welk een voorrecht, als u reeds aan het begin van die weg, vol strijd en aanvechtingen, het water des heils mag scheppen met vreugde uit de bron van het Zaligmakerswerk van Jezus Christus op Golgotha.

De tekst voor de preek van deze middag gaat ook over water. Het water dat de Israëlieten dronken uit een steenrots tijdens hun pelgrimstocht door de woestijn naar het land van Gods belofte.

De apostel vermaant de gemeente van Korinthe om te waken tegen afval, tegen de afgodendienst en de hoererij (vs.7v).
 En daarbij neemt hij Israël als afschrikwekkend voorbeeld. U weet, Korinthiërs, hoe het de Israëlieten is vergaan tijdens de woestijnreis van Egypte naar Kanaän. Zij waren allemaal onder de wolk (en vuurkolom); symbool van Gods genaderijke tegenwoordigheid. Ze zijn door de Rode Zee gegaan.
 Ze hebben gegeten en gedronken als uit de hand van de Heere Zelf. Ze kregen in de snikhete woestijn waar geen voedsel of drank te vinden was, manna en kwakkelen. God kliefde voor hen zelfs de rotsstenen. Brood en water vielen hun zonder onderscheid ten deel. Maar ze zijn ongehoorzaam geweest en kwamen in opstand tegen hun God. Daarom had de Heere in het merendeel van hen geen welgevallen.

Hoewel de Heere dit volk achterna gelopen heeft tot en met, hebben de meesten van dit volk het land van de rust niet gehaald.

Onze tekst zegt: zij dronken uit de geestelijke steenrots die volgde; en de steenrots was Christus. Paulus herinnert met deze woorden aan een bekende geschiedenis. Liever: aan een tweetal voorvallen tijdens Israëls reis door de woestijn. De ene gebeurtenis gaat over iets dat de Israëlieten is overkomen bij het begin van die reis, in de woestijn Sin te Rafidim. Zij zijn dan nog maar kort geleden uit Egypte vertrokken. Aldus het verhaalde in Ex.17:1vv. En wat is daar aan de hand? Het volk zit zonder water en dat in een snikhete woestijn. En dan gaan de mensen vreselijk mopperen op Mozes; ze zeggen: ‘Geef ons water, dat wij drinken!’ Ze zouden hem bijna gestenigd hebben. Ze vergrijpen zich ook aan hun God en dagen Hem als het ware uit: is Hij onder hen of niet?

[image: image2.jpg]

En dan gebeurt er iets heel wonderlijks. Mozes krijgt bevel van God om met de oudsten naar een rots in Horeb (Dorheid; daar vlakbij) te gaan. En daar mag Mozes de staf waarmee hij de Rode Zee heeft gekliefd in zijn hand nemen. Hij slaat er op Gods bevel mee op de rotssteen. En opeens opent die rots als het ware haar mond en springt er fris water uit. Alle oudsten zien het vol verwondering. En het volk laaft zich met het water.

Steek uw gebalde vuisten maar in uw zak, volk. Zo vermaant Mozes Israël. ‘Verzoek de Heere niet, daag Hem niet uit, door te zeggen: ‘Is de Heere onder ons, ja of nee.’ ‘Laat Meriba, laat Massa u ten afschrik wezen’ (Ps.95:5 ber.).
’ Vgl. Num.33:14. Zie ook Ps. 78 , 105 en Hebr.3.

Is dat niet een groot wonder ? Geleerden vertellen, dat het eens gebeurd is, dat soldaten aan het graven waren in een gebied bij de berg Sinaï en dat een onderofficier, terwijl hij aan zijn manschappen demonstreerde, hoe men de spa moest hanteren, zo met kracht op een harde steenrots stootte, dat die barstte en dat er meteen uit de poreuze wand een stroom van water opspoot. Hoe dit ook zij, het wonder waarvan Ex.17 ons verteld, is er niet minder om. Water in een snikhete woestijn. God zorgt voor Zijn amechtig volk. Vast en zeker. Hij doet wonderen, Hij alleen. Vergeet Massa en Meriba (twistwater) niet (Ps. 95).

Dit wonder van het water uit een steenrots is Israël nog een keer overkomen. Het volk was toen reeds ver gevorderd op de weg naar Kanaän; in de woestijn Zin; bij Kades (Num.20:14).
 Mirjam, Mozes’ zuster was reeds gestorven. Vgl. Num.20:2vv En opnieuw kwam Israël in opstand tegen God, omdat het geen water had.

En wat lezen we dan? Een geschiedenis die als twee druppels water op die van Ex.17 lijkt. Weer krijgt Mozes bevel van God om uit een rots water te doen voortkomen. Maar nu moet Mozes alleen tot de steenrots spreken. Die moet op een enkel bevel in naam van God water voortbrengen. Water uit een steenrots? Hoe kan dat? Moet Mozes met zijn stok ook nu die rots stukslaan, zodat het water, dat daar onmiddellijk onderdoor stroomt, eruit kan komen? Nee, dat is deze keer niet de bedoeling. Want Israëls God kan ook zonder een slag van Mozes’ staf, water uit een rots doen vloeien. Maar Mozes merkt dit onderscheid deze keer kennelijk niet op. Hij slaat weer op de rots, tot tweemaal toe, alsof hij het weerspannige en mopperende volk een lesje wil leren. Hoor wat hij zegt: ‘Zullen wij water voor u uit deze steenrots tevoorschijn brengen?’

Het lijkt waarlijk wel, alsof Mozes God kan dwingen tot hetzelfde wonder als eertijds. Maar zo werkt dat niet. Ook deze keer mag Israël met een stroom van water uit de rots gelaafd worden. Het volk en al het vee mag naar hartelust drinken. Maar Mozes moet zijn ongeloof bezuren. Hij had immers Gods bevel niet opgevolgd. Hij had gedaan, alsof hij voor het wonder (water uit een steenrots) kon zorgen. Daarom zegt de Heere, dat hij Israël het land der belofte niet zal mogen binnenleiden.

Een rots die water geeft. Het lijkt wel, alsof die rots met Israël is meegereisd. Een legende uit het latere Jodendom vertelt, dat deze watergevende rots inderdaad achter het volk Israël is meegegaan. Is het wellicht daarom, dat Paulus in onze tekst schrijft, dat de steenrots volgde. En dan noemt hij die rots: een geestelijke steenrots en schrijft bovendien: en de steenrots was Christus.

U vindt het vreemd? Die rots, denkt u, was toch gewoon een keihard stuk steen? Hoe komt Paulus er dan bij om die rots Christus te noemen? Niet: hij leek op Christus, maar: Christus zelf. Is dat niet een ongepast allegoriseren? Een vergeestelijking van een tekstgegeven uit de Bijbel dat al te ver gaat? Iemand zegt: ‘Op deze manier kan men alles en nog wat van een Bijbeltekst maken.’

Maar zou dat allemaal wel zo zijn? Moet men dus de tekst voor de preek van deze middag met een korreltje zout nemen? Of is het waar wat Luther eens zei: ‘Ik, arm petieterig schepsel vind niets in de Schrift dan Christus en die gekruisigd.’ En elders: ‘Zo vaak ik een tekst heb, hard als een noot waarvan ik de schaal niet kraken kan , dan gooi ik hem gauw tegen de rotssteen (Christus) en dan vind ik de heerlijke pit.’

Welnu, doorziet Paulus in onze tekst niet de betekenis van de watergevende rots in de woestijn diep in het hart. Dat een opstandig volk als Israël te drinken kreeg in een snikhete woestijn, was dat niet een weldaad van God, die voluit met genade had te maken? Israël kon er Gods gunst in proeven.Voor Israël was de steenrots een teken en zegel van Gods genade en zo een heenwijzing naar Christus.
 Het volk van God werd als het ware toen al bediend uit Christus. Zo is ook nu elke kruimel brood en elke slok water een gunstbewijs van God voor mensen die geleerd hebben, dat zij alles verbeurd hebben en ook voor ons een heenwijzing naar Christus.

In de volheid des tijds is dat genadewonder waarvan Israël in leven bleef, tot een hoogtepunt gekomen in Christus Jezus.

Ik denk nog een ogenblik aan het begin van de preek: aan de rots Golgotha, de hoofdschedelplaats waar de Heere Jezus Zijn leven gaf tot een losprijs voor velen. Is die niet geworden tot een fontein van levend water, waarvan geldt wat Christus eens van Zichzelf zei: ‘Zo iemand dorst heeft, die kome tot Mij en drinke. Die in Mij gelooft, gelijkerwijs de Schrift zegt: stromen van levend water zullen uit zijn binnenste vloeien’ (Joh.7:37v). Levend water dat dorstende zielen verkwikt. Want in Christus hebben Gods pelgrims gerechtigheid om mee voor God te bestaan en eeuwig leven. ‘Zij zullen water scheppen met vreugde uit deze fontein des heils’ (Jes. 12:3). Mag het ook van u gezegd worden, dat u daarnaar hunkert?

Robert Murray McCheyne schrijft n.a.v. Joh.7:38: ‘Christus is de gekliefde rots, omdat Zijn bloed voor de zonde vergoten is. De rots werd geslagen eer zij water voortbracht. Zo was het ook met Christus. Hij was geslagen van God en verdrukt. Hij droeg de toorn van God; en daarom stroomde Zijn bloed, dat reinigt van alle zonden. O, u die vreest door God geslagen te worden, reinig u in dit bloed. Het heeft gestroomd uit een gekliefde rots. Er zijn geen zonden die er niet door afgewassen kunnen worden. Er is bloed genoeg. Het was voor de Israëlieten een onuitputtelijke bron: ‘Zij dronken uit de geestelijke steenrots, die volgde; en de steenrots was Christus.’

Israël had in zijn achterhoede een bewijs, dat de Heere Zijn volk nooit laat bezwijken. En zo kunnen wij het ook nooit ontkennen, dat de Heere in Christus een bron van zaligheid is voor een zwerversvolk dat uit het Egypte van de zonde is uitgeleid en door de woestijn van het aardse bestaan waar geen doorkomen aan schijnt te zijn, op weg is naar het Kanaän der rust.

Of om het te zeggen in een taal die de inwoners van Sliedrecht waar ik indertijd met de tekst van 1 Kor.10:4 intrede deed, wel verstaan. Vanuit mijn woning aan de Merwede heb ik vaak naar de drukke scheepvaart op de rivier gekeken en me erover verwonderd, dat al die voorbij varende schepen elkaar niet raakten. En ik wist: dat moet gezien worden in het licht van de vaarkunst van al die mannen die achter het roer van die schepen staan. Zij volgen altijd, als het goed is, de regels van die vaarkunst. Nu, zo is het ook met Gods kinderen. Zij varen veilig, wanneer zij zich geborgen weten in de hoede van de grote Stuurman, Jezus Christus.

En zo mogen wij ook het water des levens voor u uit de Rotssteen des heils, onze gezegende Heere Jezus laten voortkomen. Wij mogen u, gemeente, een geestelijke drank toereiken uit de rotssteen van ons heil, Jezus Christus. Wij mogen hen die vergaan van dorst uit heimwee naar de levende God, dit water des heils aanreiken.

Van huis uit zijn wij allemaal zelfgenoegzame mensen, die geen behoefte hebben aan iets hogers en beters dan dit tijdelijke leven. Ook wij kunnen net als Israël de weldaden van God verachten en mopperend door het leven gaan. Wat is dat toch een grote zonde: dat ongenoegen dat er leeft in ons opstandige hart. Dan kan de Heere bij ons geen goed meer doen. Leer dat uit de geschiedenis van het water uit de steenrots. Die geschiedenis blijft voor ons boekdelen spreken. Doe er uw winst mee a.u.b.

Maar mag ik u dan vragen, of dat zo bij u moet blijven? Leer het een walg te krijgen van uzelf. Word een arme bedelaar die tot in de kleinste dingen van het leven op de Heere alleen aangewezen wil zijn. Dr. G. D. Krummacher schrijft in dit verband: ‘ De mens moet van de bergen van eigen weten, kunnen en zijn afgebracht worden in het armenhuis van Gods genade, waar hij alles alleen van het geven moet hebben…’

En houd dan de handen maar op. Laat u bedélen uit de volheid van God. Zing het maar:

O Heer’ mijn ziel en lichaam hijgen

en dorsten naar U in een land

dat dor en mat van droogte brandt,

waar niemand lafenis kan krijgen.

(Ps. 63:2b ber.)

En ondervind het dan, dat de God van Israël nog steeds dezelfde is. Hij laat ons echt niet van dorst omkomen. Hij laaft allen die op Hem hopen met het water des heils, geeft hen Zijn gerechtigheid om mee voor God te bestaan en stort in hen Zijn Geest uit, de bron van heiligmaking. Met dat grote heil is de Heere zo graag in het midden van Zijn volk.

Voor het gevoel van Gods kind is het nog al eens: Zo genoten, zo weer toegesloten. Een frisse dronk uit het water des heils, onder de verkondiging van Gods Woord of aan de avondmaalstafel. Maar helaas, dan moet het toch steeds weer opnieuw verder door de woestijn van het leven.

Ja, maar vergeet dan niet, dat de steenrots Christus waar onze tekst van spreekt, een en andermaal in de achterhoede van Israël was. Het drinken van het water uit een rotssteen is een herhaald gebeuren. De Heere komt er telkens op terug. Hij herhaalt Zijn weldadigheid. Hij heeft Zijn amechtige volk lief, o zo lief. Hij spreekt hen moed in. Hij verkwikt hun ziel. Hij draagt hen in Zijn hart als de eeuwige Hogepriester. Sla het geschiedenisboekje (van Israël, van uw eigen leven) er maar op na.

Als dan tenslotte al de wonderen die de Heere in u en onder u verrichtte, maar niet eenmaal tegen u zullen getuigen. Zoals het van Israël geschreven staat in ons tekstverband: in het meerder deel van hen heeft God geen welgevallen gehad; want zij zijn in de woestijn terneder geslagen (vs.5).
De Israëlieten waren allen onder de wolk (symbool van Gods tegenwoordigheid). Zij zijn allen op het droge te voet door de Rode Zee gegaan. Zij zijn allen in Mozes gedoopt, in de wolk en in de zee. Zij hebben allen dezelfde spijs gegeten en dezelfde geestelijke drank gedronken (vs.1-4). En toch zijn ze door ongeloof omgekomen. Het waren afgodendienaars en hoereerders. Ze zijn tenslotte als grote mopperaars door de slangen vernield. Ze waren het manna spugzat en verachtten de weldaden des Heeren.

Niet voor niets leert ons de apostel om uit dit alles lering te trekken. Want al die dingen zijn geschied ons tot voorbeelden, opdat wij geen lust tot het kwaad zouden hebben (vs.6, 11). Laat ons Christus niet verzoeken (vs. 9). Wee ons, als wij al Gods goede gaven, zowel in het stoffelijke als in het geestelijke minachten. Ik meen, dat het een van de grootste zonden is, als wij gearriveerde mensen zijn geworden.

Weet een ding, gemeente: wij verkondigen u geen vanzelfsprekendheden. Het is en blijft een wonder, als wij van God ontvangen wat we nodig hebben in leven en sterven. Daarom krijgt Hij er ook altijd alle eer en dank voor. Nu en eeuwig. Zo zij het. Want in die lofzegging aan God voor al Zijn aan ons bewezen gunstbewijzen, ligt de bestemming van ons leven.

Amen.

Excurs over Kades Barnea

 (uit Bijbels woordenboek/ Online Bijbel)

Het was het belangrijkste rustpunt van de Israëlieten op hun tocht door de woestijn. Kades gold later als een van de zuidelijkste punten van Juda en in het algemeen van het Israëlitische gebied (Num. 34:4; Joz. 15:3; Ez. 47:19; 48:28).

De ligging ervan vraagt veel aandacht. We hebben de volgende gegevens: Volgens Gen. 16:14 lag de Hagarsbron tussen Kades en Bered en volgens vs. 7 aan de weg naar Sur dat is naar Egypte.

Kades moet dus gelegen hebben aan de westzijde van het bergplateau ‘Azazimeh, aan de weg naar Egypte (zie boven). Hiermee komen de overige berichten overeen (Gen. 20:1; Num. 34:4 ; Joz. 15:3 Ez. 47:19; 48:28 . In Num. 20:16 lezen we dat Kades dicht bij Edom lag; Edom omvatte vroeger ook gebied ten westen van het dal Araba (het plateau ‘Azazimeh; zie de artikelen Edom en Hor).

[image: image3.jpg]

Kades was een belangrijke plaats tijdens de woestijnperiode. Volgens Num. 11:34; 13:26 ; Deut. 1:19; 2:14 trok Mozes in het 2e jaar na de uittocht van Sinaï naar Kades en zond hier de verspieders uit om het land op te nemen (Num. 13 en 14). De verspieders keerden met ongunstige berichten terug, waarna het volk tegen Mozes en Aäron in opstand kwam, en door de HEERE veroordeeld werd om in de woestijn te sterven. Daarna horen wij tot het 40e jaar na de uittocht niets meer over Israëls lot- gevallen behalve de opstand van Korach (Num. 16). Een periode van 38 jaar is in donker gehuld.

Aan het einde van het 40e jaar treffen wij Israël weer in Kades aan. Hier stierf Mozes’ zuster Mirjam (Num. 20:1); hier twistte het volk met de HEERE wegens gebrek aan water en liet Mozes op Gods bevel water uit de rots komen; hier zondigden ook Mozes en Aäron en mochten daarom het beloofde land niet ingaan (Num. 20:2-13); van hier trok Israël op naar het Oostjordaanse gebied, na vergeefse onderhandelingen met de koning van Edom over de doortocht door zijn land (Num. 20:14-21vv). Volgens Joz. 10:41strekte Jozua zijn veroveringen uit tot Kades.

De berichten over Israëls verblijf in Kades lijken elkaar tegen te spreken. Aan het einde van zijn verblijf in de woestijn trok het volk van hier naar het Oostjordaanse. Maar over de tijd wanneer, en over de weg waarlangs Israël het Oostjordaanse bereikte, lijken verschillende dingen gezegd te worden. Volgens Num. 13:26; 32:8; Deut. 1:19; 2:14 ging Israël rechtstreeks van Sinaï naar Kades, maar volgens Num. 20:1vv en Num. 33:36 pas tegen het einde van de woestijnreis.

Een oplossing kan zijn, aan te nemen dat Israël tweemaal in Kades geweest is. Er zijn oude en hoogst geloofwaardige berichten (Richt. 11:17; Deut. 1:46) dat Israël lange tijd in Kades verbleef. Dan kan het juist zijn dat Israël zowel bij het begin als bij het einde van de woestijnreis in Kades was.

In de andere naam van de plaats, En-Misjpat, "bron van het gericht" (Gen. 14:7), ligt een herinnering aan Mozes die hier recht gesproken heeft. Het is echter ook mogelijk dat beide namen ouder zijn dan Mozes. Volgens Num. 20:16 was Kades een stad en volgens Joz. 15:3 lag het op Israëlitisch gebied. Opmerkelijk is dat het ontbreekt op de lijst van de steden van zuidelijk Juda (Joz. 15:21vv), waarom sommigen in vs. 23 voor Kedes Kades willen lezen.

� Over deze tekst ging het in de intrededienst in mijn tweede gemeente Sliedrecht op 6 maart 1960.

� In Korinthe nam men tot hun schande deel aan de cultusmaaltijden in de tempels van de afgoden en daarmee nauw verbonden aan prostitutie en seksuele vrijbuiterij. Zie 1 Kor.8. Met de beginwoorden van 1 Kor.10 (‘Want Ik wil niet, broeders dat gij onwetende zijt..) haakt de apostel in op het voorgaande en introduceert hij een nieuwe gedachtereeks. Vgl. Rom.1:13; 11:25; 1 Kor.12:1; 1 Thess.4:13.

� De apostel schrijft, dat zij allen in Mozes gedoopt zijn in de wolk en in de zee. M.a.w.: ook Israël is oudtijds door de onderdompeling in de wolk en in de zee ingewijd in Gods verbondshandelen via Mozes, evenals de gemeente van het nieuwe verbond door hun doop onder één hoofd Christus. Ook door Joodse rabbijnen is wel een vergelijking gemaakt tussen de doortocht door de Rode Zee en de proselietendoop. Zie Gordon D.Fee, The first epiatle to the Corinthians (The New International Commentary on the New Testament; W.B. Eerdmans, Grand Rapids 1987; blz.444 (note 17) Zie ook Leon Morris, The first epistle of Paul to the Corinthians (Tyndale; New Testament Commentaries), rev.edition; Inter-varsity Press, Leicester/ Grand Rapids, blz.138vv.

� In 1 Kor.10:8 lezen we: ‘Er vielen op die dag 23.000’ (Paulus refereert hier waarschijnlijk aan het oordeel van God over Israël, nadat Bileam het volk had verleid tot overspel met de dochters van Ammon; Num.25:1vv).

� Massa en Meriba betekenen: verzoeking en twist. Ten onrechte veronderstelt Dr. F. C. Fensham, dat Ex.17 en Num.20 op een en dezelfde gebeurtenis betrekking hebben. Zo Dr. F. C. Fensham, Exodus (De prediking van het Oude Testament); 2e aangevulde druk; Nijkerk 1977; blz. 99v.Over Massa/ Meriba schrijft Fensham: ‘Massa is evenals Meriba een aetiologische benaming, ontleend aan nissā (pi’el: op de proef stellen); vgl. Ex.17:2 en 7.De combinatie van beide namen vinden wij terug in Deut.33:8 en Ps.95:8, Massa in Deut. 6:16 en 9:22.’ De afbeelding toont ons een beeld van de woestijn bij Massa/Meriba.

� Zie over Kades (Barnea) de excurs aan het eind van deze preek.

� De Griekse tekst van 1 Kor.10:4b luidt: eÃpinon ga\r e)k pneumatikh=j a)kolouqou/shj pe/traj, h(pe/tra de\ hÅn o(Xristo/j.

� Paulus gebruikt wel vaker tekstgedeelten van het OT als typen van hoe God werkt in alle tijden en laat dan hun meerwaarde daarvan zien (hun betekenis voor ons). Vgl. vs.6 en vs. 11 waar het woord ‘tupos’ wordt gebruikt. Zie ook 1 Thess.1:7. Zie hierover mijn verklaring van ons tekstgedeelte in 1 Korinthe VII-XI (deel 2); Voorhoeve -Kampen, 2e druk, 2000; blz.132, noot 4. Ten onrechte zeggen de hier genoemde exegeten (Gordon D. Fee en Leon Morris), dat de Nieuwtestamentische gemeente het nieuwe Israël is. Daartegenover betuig ik: ‘Het is opvallend, dat Paulus over het volk Israël spreekt als over ‘onze vaderen’. M.a.w. (ook) de gelovigen uit het heidendom zijn kinderen van het verbond dat God met Israël sloot…’ (blz.152).

�‘Vgl. Ex. 16:4, 13vv; 17:1-7 en Num. 20:2-13 (ook Num.21 :16). De ‘meerwaarde’ van dit hemelse manna vinden we reeds verwoord in Deut.8:3…Ook Jezus heeft de ‘geestelijke diepte’ van Israëls woestijnbrood en – water gepeild in Zijn verwijzing van daaruit naar Zichzelf (vgl. Joh.6 en 7)’; zie hiervoor mijn boven genoemde verklaring van Paulus’ eerste brief aan Korinthe. Calvijn noemt in zijn verklaring van onze tekst ‘de geestelijke steenrots een teken van een geestelijke verborgenheid’ (het vlees en bloed van Christus). Hij noemt de rots een sacrament.

� Paulus verwijzing naar Christus als de geestelijke steenrots die volgde is niet in eigenlijke zin: allegorie, zoals bijv. in de latere rabbijnse traditie die de legende kent van een bron die met Israël meereisde door de woestijn (Num.21:17v), één van de tien dingen die God schiep in de avondschemering van de zesde dag van de schepping. Zie hiervoor: Gordon D. Fee, a.w., blz.442, 448 en Werner de Boor, Der erste Brief des Paulus an die Korinther (Wupperthaler Studiënbibel;) Wupperthal 1986, 9e druk; blz.164. In een allegorie speelt het historische van een gebeuren (bijna) geen rol. Paulus echter handhaaft het historische gebeuren wel degelijk, maar hij ontdekt er een meerwaarde in (typlogie van de presentie van Christus). We zouden kunnen zeggen: voor Paulus was de rots een gestalte van de preëxistente Christus.

� Uit: Robert Murray McCheyne, Nu reis ik getroost; bijbels dagboek; 3e druk. Houten 1999; sub 11 februari.

� Zo G. D. Krummacher, De wandelingen Israëls uit Egypte, door de woestijn, naar Kanaän (91 leerredenen); eerste deel; Amsterdam z.j.; blz.157. Hij schrijft verder: ‘Het is niets anders dan trotsheid, als de mens meent, dat hij zich op zijn eigen werken, verstand en krachten kan verlaten, en het is een grote ontferming, als hem, in een ware boetvaardigheid, de ongenoegzaamheid van al die dingen zodanig ontdekt wordt, dat hij naar een andere grond voor zijn rust moet omzien’ (blz.159),

� Calvijn schrijft in zijn verklaring van 1 Kor.10, dat we in Gods oordelen over Israël Gods strengheid als in een spiegel zien.

PAGE
14

