Preek over Joh.17:1

Orde van dienst

1. Votum

2. Groet

3. Psalm: 119:22

4. Wet des Heeren
/ Apost.Gel.

5. Psalm:

/

6. Schriftlezing: Joh.17:1-5

7. Gebed

Tekst: En dit heeft Jezus gesproken, en Hij hief Zijn ogen op naar de hemel, en zeide: Vader, de ure is gekomen, verheerlijk Uw Zoon, opdat ook Uw Zoon U verheerlijke. Joh.17:1
8. Inzameling der gaven

9. Psalm: 25:7, 10

10. Prediking

11. Psalm: --

12. Dankgebed

13. Psalm: 33:11

14. Zegenbede.

*

*

*

In het huis van Uitlegger, dat de Christen van John Bunyan op zijn reis naar de eeuwigheid wordt binnengeleid, hangt een portret aan een van de wanden. Daarop is een eerbiedwaardig man afgebeeld. Hij heeft het boek der boeken in zijn hand. Achter hem bevindt zich de wereld die hij de rug heeft toegekeerd. Boven zijn hoofd hangt een kroon van goud. En wat vooral ook opvalt in dit schilderwerk is, dat hij naar omhoog kijkt, richting de hemel.

[image: image1.jpg]

Aan deze dingen is volgens Bunyan een dienaar des Woords te herkennen. En dat inspireert ook mij, nu ik aan het begin sta van een arbeidsperiode in uw midden, gemeente. U zou mij kunnen vragen naar mijn diepste motivatie. Wat is mijn profiel als verbi divini minister?

Laten we als antwoord op die vragen vanavond maar eens goed kijken naar de Heere Jezus, zoals Hij Zich aan de Zijnen presenteert. Vlak voor Zijn kruisdood, in hogepriesterlijke bewogenheid heeft Hij Zijn jongeren nog eenmaal om Zich heen vergaderd. Wellicht op weg van de ‘opperzaal’ waar zij het Pascha en het heilig Avondmaal hadden gevierd, naar Gethsemané.
 Hij vergeet hen niet, zelfs niet in Zijn bangste uren. Hij heeft hen in Zijn hart.

U moet maar eens goed naar Hem kijken, gemeente. Als Hij Zijn indrukwekkende afscheidswoorden (Joh.16:29-33) heeft afgesloten met ‘Ik heb de wereld overwonnen’, gaat Hij in gebed. Dat kunt u aan Zijn ogen zien. Die zijn op de hemel gericht.
 Hij kan de Vader recht in de ogen kijken, want ‘Hij behoefde Zich over niets te schamen (J. Calvijn). De Zaligmaker wordt als het ware door de hemel als door een sterke magneet aangetrokken. Hij bidt en roept ons daardoor toe: ‘Sursum corda’ – heft uw harten op tot God in de hemel. Vgl. Ps. 25:1.

Hij staat daar als een Kind dat naar huis verlangt. Hij hunkert naar Zijn Vader daarboven,uit Wiens heerlijkheid Hij naar deze aarde is gekomen.

Dit Kind verlangt naar huis. Dat heeft Hij altijd gedaan. Maar nu kan Hij het bijna niet meer houden. Zijn laatste uur hier op aarde is geslagen. Hij staat op het punt om te gaan sterven aan een vloekhout.
 En is dat niet het uur, door de Vader bepaald? Het is het grote keerpunt van de wereldgeschiedenis, het beslissende uur van de afsluiting van Zijn werk op aarde. Het is Zijn ‘opstap’ naar de heerlijkheid. Vgl. Joh. 13:31v.

D’ ogen houdt Mijn stil gemoed

opwaarts om op God te letten.

(Ps.25:7m ber.)

‘Want de ure van den dood des Verlossers was, evenals de ure van Zijne geboorte, voorzeker wel de merkwaardigste en gewichtigste ure, en ongetwijfeld ook de hachelijkste ure, die er ooit was, sedert de klok des tijds aan de gang was gemaakt. Nooit is er een ure geweest als deze, en nooit heeft een ure van tevoren zo vele verwachtingen opgewekt, noch daarna zo vele gedachten.’ Aldus de Bijbelverklaring van M.Henri bij Joh.17:1.

Zo staat Jezus daar; tussen Zijn Vader en de kleine kudde van Zijn jongeren. En wat er over Zijn lippen komt is een gebed. Het is een kinderlijk gebed, vol liefde tot Zijn hemelse Vader en vol vertrouwen op Hem. En Jezus is zeker van de verhoring. Hij bidt een hogepriesterlijk gebed.

De woorden die Christus ooit uitsprak, zijn altijd allemaal indrukwekkend geest. Om nooit te vergeten. Maar hebt u Hem ook wel eens horen bidden? Dat is om stil van te worden. Het is geen gebed dat we moeten ontleden. U en ik mogen het met Hem mee stamelen. Niet voor niets bidt Hij hardop. Hij bidt voor Zichzelf en neemt tegelijk de Zijnen in Zijn voorbede mee.

J.Calvijn schrijft in zijn verklaring van onze tekst: ‘De Heere geeft dus aan de leraars een voorbeeld, om zich niet alleen te beijveren het Woord te zaaien, maar ook door bijvoeging der gebeden de hulp van God in te roepen, opdat Zijn zegen hun arbeid vruchtbaar maakt.’

‘Vader’, zegt Hij, ‘verheerlijk Uw Zoon’. Dat is het eerste. Een vraag om verheerlijking. Morgen zal Jezus voor het oog van Joden en heidenen aan een vloekhout te schande worden gemaakt. En wil Hij daar nu van af? Geen sprake van. Dit is juist Zijn ‘ure’.

Jezus vraagt in Zijn hogepriesterlijk gebed om heerlijkheid. Bedoelt Hij aardse heerlijkheid? Welnee, U weet wat aardse heerlijkheid is. Dat een mens aanzien heeft onder de mensen, ‘opgehemeld’ wordt, geacht is en geëerd. Dat iedereen tegen hem opziet en hem bejubelt. Omdat men zoveel mans is, zoveel in zijn mars heeft, zo geleerd is of zo rijk. Of omdat men zo vroom is en deugdzaam. Inderdaad, dat is de heerlijkheid waarmee wij mensen het wagen en die wij najagen.

Maar is dat het wat Jezus hier aan Zijn Vader vraagt? Geen sprake van. Want die heerlijkheid had Hij drie jaar geleden ook al kunnen krijgen. Van de duivel namelijk. Als Hij maar af had willen zien van de wil van Zijn Vader. Als Hij maar Zichzelf had willen zoeken. Als Hij maar een revolutionaire Messias had willen zijn, die bestaande orden omverwerpt.

Maar dit alles vraagt dit Kind niet van Zijn Vader. Zijn gebed staat haaks op wat ons natuurlijk hart najaagt. Het veroordeelt ons zelfs in al ons draven en slaven om aardse glorie. Want wij zijn van huis uit allemaal afzichtelijke zelfzoekers, mensen die zichzelf een beetje aanzien proberen te geven door ons te kleden met de vodden van geleerdheid, rijkdom, deugd en aanzienlijkheid onder de mensen. Maar met dat alles moeten wij – voorganger en gemeente – radicaal overboord.

Maar wat vraagt dit Kind dan wel van Zijn Vader? Hij vraagt om de heerlijkheid van Zijn Vader. Die had Hij van eeuwigheid gehad en daar wil Hij nu opnieuw mee bekleed worden. Daar had Hij de beste herinneringen aan. Heerlijkheid, dat is aanzien bij de Vader. Het houdt in, dat de Vader tegen Hem zegt: ‘Ik heb U lief’. Zo was ’t van eeuwigheid geweest. Want was Hij niet ‘de Eniggeboren Zoon Die in de schoot van de Vader was’? (Joh. 1:18). En dat is het, waarnaar dit Kind nu weer hunkert. ‘Verheerlijk Mij, Gij Vader bij Uzelf, met de heerlijkheid, die Ik bij U had, eer de wereld was (vs.5). Vgl. Joh. 1:1-3; 17:24. ‘Ik kom naar huis, Vader. En Ik neem allen in Mijn hart mee, die U Mij gegeven hebt. Want Mijn heerlijkheid deel ik graag met hen.

Verheerlijk Uw Zoon, Vader. Ja, daar gaat het heen. Ik mag straks zitten aan Uw rechterhand op de troon naast U. Dan zal Mijn werk, Mij – Uw Zoon - door U opgedragen, volbracht zijn, het werk van de verzoening. En dan zal het ook blijken, dat Ik macht gekregen heb van U over alle vlees. Absolute autoriteit met als doel, dat Ik hen die Mij door U gegeven zijn, het eeuwige leven geef’ (vs. 2). Met andere woorden: de glorie van de Zoon ligt in de gave van het eeuwige leven die Hij geeft aan Zijn gemeente, Hem door de Vader gegeven. Vgl. Ef.1:22v.

En hoe zal dat zich realiseren? De Heere Jezus zal Zijn Geest uitstorten op alle vlees. Met Pinksteren. Dan zullen er velen getrokken worden en met berouw in aanbidding voor Hem knielen. Want de Geest van Pinksteren zal Christus verheerlijken. ‘Hij zal het uit het Zijne nemen en zal het hun verkondigen’ (Joh. 16:14). De gloed van Gods heerlijkheid zal wonen in Christus’ gemeente op aarde, zoals indertijd Gods heerlijkheid (Hebr. ‘Sjechina’) rustte in Israëls heiligdom. Dan zal het zijn zoals het in vs.3 van Johannes 17 staat, dat zij ‘de Heere kennen, de enige waarachtige God en Jezus Christus, door de Vader gezonden’.

Verheerlijk Uw Zoon, Vader. Ja, daar gaat het heen. ‘Want weldra sta ik voor u met Mijn bruid, zonder smet of rimpel: al de gegevenen van u, Vader.’

Mag ik u vragen, of u daar ook zicht op hebt gekregen, gemeente. Het gebed van Jezus (onze tekst) is verhoord. ‘God zal wel doen, wat Hij besloten heeft, al sliep de ganse wereld, ja al verzette zij zich tegen Hem’ (J. Calvijn, a.w., blz. 715). Daar mag u zeker van zijn. En dat gebed wordt ook in deze dienst verhoord. Want de hoge God toont u vanavond Zijn Zoon als de gekroonde Zaligmaker. Hij maakt Hem heerlijk, aanzienlijk en aanbiddelijk voor uw ogen. Laat deze preek maar een gebed zijn. Een bede met Jezus mee gebeden. Een gebed vanuit Zijn hogepriesterlijk hart. ‘Vader, verheerlijk Hem’.

Ik ga ervan uit, dat er een jonge man is onder mijn gehoor, die tot nu toe alleen maar voor zichzelf heeft geleefd, alsof hij alleen op de wereld was. Voor ’t vaderland weg, onbezorgd, onbekommerd om de eer van God. Wel, laat die jongen het dan eens inleven wat het zal zijn, als hij voor eeuwig verloren moet gaan.

Ik stel u voor, gemeente, dat wij voor die jonge man gaan bidden. ‘Heere, trek hem met de koorden van Uw goedertierenheid; laat hem aan een eind komen met zichzelf, met al zijn kunnen en kennen.’ En wat gebeurt er dan, als God dit gebed verhoort? Dan ligt die jongen voor God neer als een vijand, een boeteling. En dan zal de Heere Jezus komen en zeggen: ‘Jongen, jij weet niet wat liefde is. Ik zal het je leren. Want Ik houd van jou, zo weerbarstig en opstandig als jij bent.’ En wat doet dan die jongen? Hij slaat zomaar opeens de armen om Jezus heen. En dan straalt er een liefde door hem heen, zoals hij die nooit kende.

Vader, verheerlijk uw Zoon. Dat gebed wordt ook in deze dienst verhoord. Bij u, man. U bent eraan toe als de verlamde man van Kapernaüm.

Hij had geen been meer om op te staan. Hij had alleen een paar vrienden, die hem voor Jezus’ voeten konden neerleggen. En dat deden ze dan ook, al leek er aanvankelijk geen doorkomen aan vanwege de drukte om Jezus heen. En wat deden toen zijn vrienden? Ze gingen de trap op aan de buitenkant van het huis en maakten op het platte dak een opening, juist boven Jezus’ hoofd. En toen lieten ze hun kameraad voor Jezus’ voeten neer.

Nu, zo doen we vanavond ook met u, man. U bent voor uw besef ook zo’n hopeloos geval. U kunt aan geen enkele belofte van God houvast krijgen. Maar nu bent u hier en wij nemen u in onze voorbede mee tot vlak voor Jezus’ voeten. Daar leggen wij u neer.

En denkt u dan soms, dat Jezus over u heen zal stappen en Zich vervolgens zal verwijderen, zonder een hand naar u uitgestoken te hebben? Hebt u zulke lage gedachten van Jezus? Lees het nog eens goed na in het Evangelie (Matth.9:1-8; Mark.2:1-12; Luk.5:17-26). ‘Jongen, houd moed’, zegt Jezus, ‘Uw zonden zijn u vergeven’. Of die man daarover tobde, vraagt u wellicht. Maar het is toch immers veel belangrijker, dat u erover inzit, hoe het ooit nog eens met afloopt in het gericht van God. En hoor dan de wondere vrijspraak: ‘Uw zonden zijn u vergeven’. Enkel en alleen, omdat Jezus de straf droeg die ons de vrede aanbrengt.

U hoeft geen woord te zeggen. De Heere kent de diepten van uw hart. Heb fiducie in Zijn machtige genade. Val in Zijn doorboorde handen. Zo neemt Hij u mee naar het Vaderhart. Daar bidt Hij voor u. ‘Vader, verheerlijk Uw Zoon in hem’.

Gemeente ik vraag u met klem: Hebt u Hem zo ooit wel eens de eer gegeven, die Hem toekomt? Of hebt u tot nu toe niets anders gedaan dan Hem de kroon van het hoofd stoten door uw zelfzuchtig, eigengereid en ongelovig bestaan?

‘Vader, verheerlijk Uw Zoon.’

*

*

*

Maar als de Heere dit gebeden heeft, zegt Hij nog geen amen. Hij vroeg om zelfverheerlijking. Maar niemand mag denken, dat Hij alleen naar Zichzelf toe bidt. Er is wederkerigheid in dit gebed van Jezus. Hij vraagt ook om de verheerlijking van de Vader. Vgl. Joh. 13:31v.

Het is Hem om de Vader te doen. Dat is nooit anders geweest. Als de eeuwige Zoon van God, als de God-menselijke Middelaar. Dit Kind wil Zijn Vader eren. Daarom bidt Hij: ‘opdat ook Uw Zoon U verheerlijkt’.

En dat zal Hij doen: God verheerlijken. Dat heeft Hij Zijn leven lang gedaan, in woorden en in daden. Dat zal Hij ook doen in Zijn sterven. Lees vers 4. Zijn vloekdood zal God verheerlijkend zijn. Zijn opstanding uit de doden zal God verheerlijkend zijn. Want zijn dat geen God verheerlijkende dingen, als mensen door het bloed en de Geest van Christus gereinigd worden van hun zonden en God de eer gaan geven, die Hem toekomt?

Als Hij dan weldra aan de Rechterhand van de Vader zal gaan zitten met al de Zijnen in Zijn hogepriesterlijk hart, zullen alle engelen weer zingen: ‘Ere zij God in de hoogste hemelen’, net als in Efrata’s velden. En als Hij straks aan het eind van de wereldgeschiedenis het Koninkrijk aan de Vader zal overgeven en God zal zijn alles en in allen, dan zullen diezelfde engelen weer hetzelfde zingen: ‘Ere zij God in de hoogste hemelen’.

Het gaat de Zoon om de Vader. Ook als de Zoon door Zijn (Pinkster)geest vandaag mensen naar Zich toetrekt. Hij leert zondaren om de hemelse Vader te bedoelen. In een gezond geestelijk leven gaat het altijd om de Vader.

Als u ontdekt wordt aan uw zonden, wat smart u dan het meest? Dat u zo onrustig bent van binnen? Dat is inderdaad een gevolg van het zondigen. Maar dat is niet het ergste. Wat dan? Dat u door uw zonden naar het eeuwig verderf wordt gesleept? Dat is inderdaad afschuwelijk. Leef het u in. Maar als het goed is bij u van binnen, hebt u van de zonde het meeste verdriet, omdat u er een heilig en goeddoend God verdriet mee hebt gedaan. Dat kunt u uzelf immers niet vergeven. O, dat vertoornde aangezicht van God!! Het is u immers om de Vader te doen.

Dat is ook zo, als Christus in u verheerlijkt wordt. Verwacht van Jezus veel. Verwacht van Hem, dat Hij de onrust over de zonde in uw binnenste wegneemt. Verwacht van Hem, dat Hij u helpen kan en wil, als u met de handen in het haar zit, als u failliet dreigt te gaan, als u naar het ziekenhuis moet en denkt, dat dit het einde van uw leven zal gaan betekenen. Maar in een gezond geestelijk leven mag meer van Jezus worden verwacht.

Ontvang Hem als een Borg Die in uw plaats aan het recht van de Vader heeft voldaan. U kunt immers weten, dat u geschapen bent door God de Schepper en dat Hij recht op u heeft. Maar wat hebt u daarvan terecht gebracht? En is het dan niet geweldig, dat de Heere Jezus voor u aan dat recht van de Vader heeft willen voldoen? Hij heeft de eer van de Vader in uw plaats gered. En als u dan ook door het geloof in Christus begrepen bent in Hem, de Middelaar, zal ook de Vader Zich weer over u vermaken. Dan mag u het weten, dat de Vader Zijn eer weer terug heeft gekregen in onze lieve Zaligmaker.

Het is om de Vader te doen. Als Christus door Zijn Geest Zichzelf een gestalte in u doet krijgen. Dan krijgt u de Heere lief in al zijn deugden. Gods wet is dan uw levenselement. Dan hebt u dagelijks te vechten met uw boze vlees. God moet aan Zijn eer komen. En als Gods Aangezicht dan voor u veranderd is in het Aanschijn van een verzoende God, waarvan de aanschouwing voor u zoeter is dan het leven’ (Dordtse Leerregels V.13), dan zucht en roemt de Heilige Geest in u: Abba, Vader. Vgl. Joh. 16:13v. U mag doorstoten tot in Gods Vaderhart. Echt waar, de Zoon staat niet los van de Vader. En Hij zal ook niet rusten, voordat Hij u tot de Vader heeft geleid.

Zo, en zo alleen kunt u ook echt goed strijden tegen de zonde die in u woont. Als u geen zekerheid hebt omtrent uw eeuwig behoud, zult u de zonde ook niet met kracht bestrijden. Maar wanneer de Heere Zelf in u woont, zal dat u de kracht geven om voor de eer van Gods Naam op te komen.

[image: image2.jpg]

Jij, jongen op school, als je je vriendje het verkeerde pad op ziet gaan; hij is verslaafd aan drugs en seks, aan computergames met veel geweld, moord en doodslag. Zal je hem op zijn tijd niet ernstig onder handen nemen? En U man, in uw vooraanstaande positie in het leven met uw grote verantwoordelijkheden, zal u daar niet voor de eer van uw Koning opkomen, al kost het u verachting en misschien ook wel eens geld en goed?

Het is om de Vader te doen. Daar gaat het ook om in heel de wereldgeschiedenis. Wij spannen er ons voor in om een handvol gelovigen over de eindstreep van de hemel te brengen. Maar uiteindelijk gaat het erom, dat heel de schepping Gods lof gaat zingen. Daarom rusten wij ook niet met te waarschuwen tegen dwaalleer in de kerk, tegen goedkope genade, tegen algemene verzoening..

Het is om de Vader te doen. En ‘Hij heeft u bekend gemaakt, o mens, wat goed is; en wat eist de Heere van u dan recht te doen en weldadigheid lief te hebben en ootmoedig te wandelen met uw God? (Micha 6:8).Het is om de Vader te doen. Laat daarom de ijver van Gods huis ons maar verteren. Daarom preken wij ook het verkiezend welbehagen van God, de grond van het behoud. Daarom trekken wij er met het Evangelie op uit om mensen te bewegen tot het geloof. Daarom roepen wij volk en staat terug tot de eerbiediging van Gods heilige wetten.

Het is om de Vader te doen. En dan vraag ik u alleen nog maar, of dat ook van u geldt. Er is geen hoger doel om voor te leven.

Het intens hartelijke gebed van onze Heere Jezus om verheerlijking van Hem, de Zoon en door Hem ook van de Vader, dat gebed moge het draagvlak zijn van al onze ambtelijk arbeid.

Amen

� Deze preek is een bewerking van de preek die ik heb gehouden in de dienst van bevestiging en intrede in de Hervormde Gemeente te Woudenberg (26 september 1978)

� Terecht wijst Charles Ross erop, dat de vermelding, dat Jezus Zijn ogen ophief naar de hemel als het meest natuurlijk veronderstelt, dat Hij Zich met Zijn discipelen buiten bevindt. Vgl. Joh.11:41; zie ook Joh.14:31; Mark.14:26. Dan zijn dus de lange redevoeringen van Christus (Joh.15:1 tot 17:26) niet meer in de opperzaal uitgesproken, maar op weg naar Gethsemané. Zie Charles Ross in The inner sanctuary, an exposition of John 13-17 (Banner of Truth Trust edition 1967); blz. 202. Maar echt noodzakelijk is deze veronderstelling niet.. Iemand kan zijn ogen ook opheffen naar de hemel tussen vier muren.

� Voor de uitdrukking ‘de ogen opheffen naar God in de hemel’ zie Ps.121:1 en 123:1.

� Het woordje ‘ure’ heeft hier de betekenis van het door de Vader vastgestelde uur. Zo ook Matth. 10:19; 24:36, 42, 44, 50; 25:13; 26:45, 55; Mark.13:11, 32; 14:35, 41; Luk. 10:21; 12:40, 46; 20:19; 22:14, 53; Joh. 2:4; 4:21,23; 5:25, 28; 7:30; 8:20; 12:23, 27; 13:1; 16: 2, 4, 25, 32; 17:1.

� Jezus sprak God vaak aan als ‘Vader’. Zie o.a. de vele teksten in het Johannes-evangelie; o.a. 12:27v; 17:5, 11 (heilige Vader), 21, 24v (rechtvaardige Vader). Hiermee is de meest intieme verhouding tussen Hem en God in de hemel verwoord. Tot zes keer toe gebruikt de Heere Jezus deze titel Vader in dit Zijn gebed.

� ‘De titel “het hogepriesterlijk gebed” is afkomstig van David Chytraeus († 1600); ‘precatio summi sacerdotis’). De vorm ervan is gekenmerkt door de herhalingen met kleine variaties, die we in het evangelie voortdurend aantreffen...Dat Christus als hogepriester voor de zijnen “intreedt” (intercessie) is een gedachte, die in het Nieuwe Testament meermalen voorkomt (Rom. 8:26, 27, 34; Hebr. 4:14-5:10; 7:11-8:6)....’ Aldus Dr. E.L Smelik in Het evangelie naar Johannes; de weg van het Woord (Serie De prediking van het Nieuwe Testament). Nijkerk, 1973, vierde herz.dr.; blz. 246; noot 1. Zo ook Siegfried Schulz, Das Evangelium nach Johannes (serie Das Neue Testament Deutsch 4; Göttingen 1972, 12e Auflage; blz.213.

� Het Evangelie van Johannes, verklaard door J. Calvijn (lat.vertaling door G. L. Goris naar de laatste uitgave in 1864 door prof. G.Baum, E. Cunitz en E.Reuss (met voorwoord van Dr. A. G. Honig. Goudriaan 1971, 2e dr., blz.724.

� Terecht wijst Charles Ross (a.w., blz.207v) op de ‘juxtapositie’ (nevenstelling) van de Vader en Jezus Christus in dit vers. Zij zijn beiden God en in de kennis van die beiden wordt God verheerlijkt. Dr. P. H. R. van Houwelingen schrijft m.b.t. de beide namen van de Heere Jezus: ‘Reeds in de proloog van zijn evangelie had de apostel Johannes deze dubbelnaam uit het afscheidsgebed doorgegeven: Jezus Christus belichaamt Gods genade en waarheid (1,17).’ Zo P. H. R. van Houwelingen, Johannes, het evangelie van het Woord (serie: Commentaar op het Nieuwe Testament; derde serie; afdeling evangeliën). Kampen 1997, blz.333.

� Charles Ross (a.w., blz.199vv) legt de nadruk op het verband tussen de drie delen van Jezus’ gebed in Johannes 17 (vss.1-8 voor Jezus Zelf; vss.9-19 voor de apostelen en vss.20-26 voor al de gelovigen, overal en altijd). Hij schrijft ook: ‘It is in short a prayer for the manifestation of the Divine glory in the communication of eternal life unto his people’ (blz.200).

� J.Calvijn schrijft: ‘..Er is voor ons in dat sterven van Jezus een oneindige heerlijkheid zichtbaar, die voor de goddelozen verborgen is. Want wij erkennen, dat dáár de wereld door de uitdelging van haar zonden met God verzoend is, de vloek weggenomen, en de satan overwonnen is’ (a.w., blz.715).

� De reproductie is een afbeelding van Johannes in een perkamenten codex uit de 11e eeuw (in John Rylands Library te Manchester). Voor Johannes een lessenaar met schrijfmateriaal (inktpot, radeermes, spons, passer, hanglamp met reflector. In het kastje liggen boeken. Boven de afbeelding zijn in de codex de woorden geschreven: ‘ho hagios ‘Ioo(annès) ho theologos’ (de heilige Johannes, de godgeleerde). Zie Dr. E. L. Smelik, a.w., blz. 4.

PAGE
13

