PAGE
8

Preek over Joh.19,28
Orde van dienst

1. Votum en groet

2. Psalm: 63:
 1 en 2

3. Geloofsbelijdenis (12 art.)

4. Psalm: 17 : 3

5. Schriftlezing: Joh.19 : 25 - 37

6. Gebed

7. Tekst:

Hierna Jezus wetende, dat nu alles volbracht was, opdat de Schrift zou vervuld worden, Zeide: ‘Mij Dorst’. Joh.19, 28.

Punten:

1. Slechts een edikteug voor de dorstende Jezus
2. Begeer van Hem, dat Hij u levend water geeft

3. Hebt u Hem ooit te drinken gegeven?

8. Inzameling der gaven

9. Psalm: 69 : 9, 13

10.Prediking

11.Psalm: 23 : 3

12.Dankgebed

13.Psalm: 116 : 2 en 3

14.Zegenbede.

Er wordt wel eens gezegd, gemeente, dat dorst erger is dan honger. Dat geloof ik ook. Wij maken het soms mee bij een ernstige zieke die na een operatie ontwaakt uit zijn verdoving. Hij voelt zich dan vaak te ziek om te eten en zelfs om honger te hebben. Maar wel branden zijn lippen van de dorst. ‘Zuster, water’! Een paar druppels water die zijn droge lippen natmaken en even wat verlichting geven.

1. Slechts een edikteug voor de dorstende Jezus
Dorst is een woord dat een allerlaatste levensbehoefte van de mens uitdrukt. Het is vaak één van de laatste woorden van een stervende. Zou dat ook niet het geval zijn, als de Heere Jezus dit woord over de lippen komt, wanneer Hij aan Zijn kruishout hangt? Het is ook één van de laatste woorden van de stervende Zaligmaker. Een vraag om water ter verkoeling van Zijn tong. Een alleszins begrijpelijke vraag, vindt u ook niet? Jezus is tot het laatste moment van Zijn leven ‘waarachtig’ mens geweest, een mens die op zijn tijd ook dorst had. Soms was dat, omdat hij vermoeid was geworden van een reis (Joh.4 : 7vv). Nu – aan het eind van Zijn levensreis – staat het weer van Hem geschreven.

’t Was vermoedelijk in de opperzaal waar Jezus met Zijn jongeren de drinkbeker van het Nieuwe Verbond gedronken had, dat Jezus voor het laatste wat te drinken had gehad. Zeker meer dan 12 uren geleden. En wat was er in die tussentijd al niet gebeurd?!

Er had geen ontbijt voor Hem klaargestaan in de voege morgen van de goede Vrijdag. Integendeel. In Gethemane was het zweet Hem uit het lichaam geperst in de vorm van grote droppels bloed, toen Hij daar zo beangst was geweest tot de dood toe. En als een mens gezweten heeft, hoe dorstig is hij dan daarna?

Maar er was geen druppel water geweest ter verkoeling van Jezus’ tong. Ook niet, nadat men Hem met vuisten geslagen had in het huis van Kajafas. Ook niet, toen Romeinse soldaten met een pijnlijke gesel Zijn rug hadden opengehaald. Ook niet, toen Hij Zijn ‘via dolosora – smartenweg – moest gaan, met het zware kruishout op Zijn bebloede rug. Ook niet, toen Hij reeds uren aan dit schandhout hing en Zijn afgematte lichaam uit alle wonden leed aan bloedverlies. En dat terwijl de felle oosterse zon tot halverwege de dag althans zijn hitte had verspreid.

[image: image1.png]

Nu ja, vlak voor Zijn kruisiging op de Hoofdsche-delplaats had Jezus wat lafenis kunnen krijgen. Het was Hem aangeboden door Zijn beulen. Een slok zure soldatendrank uit een vat, met bittere gal gemengd. Maar Jezus had geweigerd. Niet omdat Hij toen al niet vreselijk dorstig zal zijn geweest. Maar omdat deze drank bedoeld was als een soort verdovingsmiddel om de allerergste pijn wat te verzachten. En dat wenste Hij niet. In klaar bewustzijn wilde Hij alles ondergaan wat Zijn Vader over Hem beschikt had.

In warme landen, waar de wijn in azijn overgaat, wordt de zuur geworden wijn oorspronkelijk azijn (van het Lat. acetum, d.i. zuur geworden) genoemd. Zo noemt de grondtaal van de Bijbel de azijn naar zijn scherpe, zure smaak. Behalve de eigenlijke wijnazijn kent de Bijbel ook azijn van andere sterke dranken, die men uit graan, honing of dadels kon bereiden (Num. 6 : 3}. De Statenvertaling geeft dit woord meestal weer met: edik.

Romeinse soldaten dronken graag hun zure posca en de eenvoudige man in het oosten, waar vers water soms moeilijk te krijgen is, drinkt nog altijd azijn om zijn dorst te lessen (‘oxos’). Een medelijdende soldaat gaf de gekruisigde Heere (Matth.27 : 48; Mark.15 : 36) kort voor zijn sterven edik om Zijn brandende dorst te stillen. Vgl. ook Joh.19:29.

Geheel verschillend van deze verkwikking die Jezus aannam, is het verdovingsmiddel dat men Hem voor de kruisiging aanbood. Dit wordt in Mark. 15: 23 ‘gemirreden wijn’ en in Matth.27 : 34 ‘edik (wijn) met gal gemengd’ genoemd. Waarschijnlijk was dit wijn die met een bitter plantensap was vermengd en een bedwelmende kracht had.

(uit Woordenboek Online Bijbel)

In geen enkel opzicht dus: euthanasie/ schone dood; zo pijnloos en kort mogelijk. Nee niet omdat Jezus een asceet was; iemand die heldhaftig zich onthoudt van wat zijn lichaam nodig heeft. Jezus wist op Zijn tijd te eten en te drinken en te genieten van alle goede gave Gods. De mensen noemde hem zelfs een vraat en wijnzuiper. Dus niet omdat Hij een algeheel - onthouder was, heeft Jezus ‘nee’ gezegd tegen wat soldatenhanden hem aanboden. Maar omdat Hij zonder enige verlichting en zonder enige verdoving (in vol bewustzijn) de straf van God, de doodsstraf, dat afschuwelijke uiteengerukt worden van lichaam en ziel, ja de God-gescheidenheid van een zieltogend mens wilde ondergaan. Wat een zegen (tussen twee haken), dat wij in ons stervensuur die verlichting van ons lijden wel kunnen ontvangen. Dankzij Hem!

Zijn spijze en drank was het om zo de wil des Vaders te volbrengen. Daar zette Hij alles – ook Zijn eten en drinken - voor opzij (Joh.4 : 34). Dorst en toch niet willen drinken. Hij wilde een dorstige zijn. Net zo dorstig als die man uit de gelijkenis van Lazarus en de rijkaard: een man zijnde in de pijn. En daar kwam niemand om het uiterste van zijn vinger in het water te dopen en zijn tong te verkoelen. Een man die smarten leed in de vlam van het oordeel van God. Dat moest en wilde Hij doormaken. Helse versmaadheid en angst. Helse pijn naar lichaam en ziel

Dorst en niet willen drinken. Om de wil des Vaders volkomen te volbrengen, zonder zichzelf te sparen. Om een stervende te kunnen zijn zoals niemand ooit een stervende is geweest. Geen druppel water tot verkwikking om een van God verlatene te zijn, zoals niemand op aarde ooit van God verlaten is geweest.

Wij moeten namelijk niet vergeten, dat dit woord ‘Mij dorst’ uitgesproken is, nadat Jezus zojuist heeft uitgeroepen: ‘Mijn God, mijn God, waarom heb gij Mij verlaten’. De dorst die Jezus lippen doet samenkleven, is daar als het ware een uitdrukking van. Het is de kreet van een stervend mens die door ‘d’ angst der hel alle troost moet missen’ (Ps.116 : 2 ber.). Lichamelijke expressie van wat Hij diep in Zijn bestaan moet meemaken. Begrijpelijk woord? Nee, ondoorgrondelijk.. Wie kan hier helemaal inkomen?

Maar u vraagt misschien: ‘Als de Heere Christus dan zo onbewust, zonder verdoving, zonder water en verkwikking Zijn lijden wilde dragen, waarom vraagt bij dan op het laatste nippertje toch nog om wat drinken? ‘Mij dorst.’ Is dat dan toch, omdat Hij het niet langer kan uithouden? Is het een zwak ogenlik geweest? Heeft Hij er nu toch spijt van het aanbod van de soldaten geweigerd te hebben? Geen klacht is er over de lippen van de stervende Heiland gekomen. Maar is dit woord ‘Mij dorst’ dat toch nog een bittere klacht over wat Hem is aangedaan?

In geen enkel opzicht. Want in de eerste plaats is dat woord van Jezus - ‘Mij dorst’ - meer een kreet dan een vraag om water. Een schreeuw. Uitdrukking van wat hij heeft te doorstaan. En in de tweede plaats: Hij zegt het eerst nu, helemaal aan het eind van Zijn lijden. We lezen: ‘Hierna Jezus, wetende, dat nu alles volbracht was…’(Joh.19 : 28a). Hij leeft maar een enkele minuut meer. Dat weet Hij. Enkele seconden later zegt Hij: ‘Het is volbracht’. Het is alles achter de rug. Zijn lijden kan niet meer verlicht worden. Hij ontwaakt hier als uit de hel. De geestelijke dorst is overwonnen. Nu komt alleen nog de lichamelijke. Het moment van de laatste adem. En om de kracht te hebben voor de laatste woorden, neemt Jezus de edik met azijn aan die soldatenhanden hem aanreiken in een spons, op een rietstengel met een hysopstengel daaraan vastgemaakt. Dit is in feite dus geen lafenis meer dat Zijn lijden vermindert.

Sommige verklaarders menen, dat de rietstok een stengel van de hysopplant is geweest. Anderen denken, dat de spons op de rietstengel met een hysopstengel aan de rietstok was vastgebonden. Vgl. 1 Kon.4 : 33. De hysopplant heet in het Nederlands: marjolein.

‘Als mensen willen ingaan op deze smartenkreet van de strevende Jezus, dan bereiken zij daarmee alleen, dat Jezus’ saâmgeknepen lippen, in staat zijn om de laatste woorden met een grote stem - vol triomf - uit te spreken: ‘Het is volbracht’; ‘ Vader in Uw handen beveel Ik Mijn Geest’ (Luk.23 : 46).

De strijd is gestreden. Een paar druppels drinken zijn alleen nog maar goed om deze Overwinnaar Zijn overwinningsroep over Zijn uitgedroogde lippen te doen komen. Daarom kan Jezus Zich nu ook door soldatenhanden laten bedienen. Intussen is Hem het leven alleszins zuur gemaakt en heeft dit laatste ‘gunstbewijs’ van de kant van mensen een wrange bijsmaak.

En zo gaat hiermee dan de Schrift in vervulling waaraan Johannes de evangelist moet hebben gedacht, toen hij dit neerschreef: ‘Opdat de Schrift vervuld zou worden’. Misschien een herinnering aan Psalm 69:

Ja, grote God, zij hebben mij tot spijs

bij al mijn smart nog bitt’re gal gegeven;

een edikteug is zelfs een gunstbewijs,

wanneer de dorst mijn lippen saam doet kleven.

(Ps. 69 : 9 b ber.)

Het gaat in deze psalm over vijanden die de spot drijven met een man als David. Een beetje edik om de dorst te lessen; een karig gunstbewijs. Zo heeft David het meegemaakt, een gunstgenoot van God. Vgl. ook Ps.22 : 15v. Maar nog veel dieper heeft Davids Zoon het meegemaakt. Bij uitstek de smaad waarmee zij de gang van Gods gezalfde smaden (Ps. 89). De Schriften worden vervuld. Hier een mens in uiterste ellende. Nee, hier een mens, de gezegende Borg Die al de ellende van de Zijnen in dat ene woordje dorst naar Zich toegetrokken heeft. Die het doorstaan heeft als een Borg in hun plaats. Opdat de zondaar nimmermeer zou dorsten. Zo…is Hij voor ons vanmorgen een bron van genade en vreugde.

Zijn dorst is voor ons een bron om ons aan te laven

2. Begeer van Jezus, dat Hij u levend water geeft

U kent wellicht de plaat van de brede en de smalle weg. Na het enge poortje de kruisheuvel. Uit de rots Golgotha stroomt water. Een man houdt daar de hand op en drinkt. Drinken uit die heilfontein. Lafenis uitvangen uit Jezus’ dorst. Als dat nu eens van u en van mij gezegd zou kunnen worden vanmorgen. Zijn wij die man, die vrouw die drinken mogen uit de rotssteen Golgotha? Als wij toch eens wisten wie Hij was Die tot ons zegt: ‘Mij dorst’?! Zo heeft Jezus het Zelf een keer gezegd. Dat was toen Hij sprak met de Samaritaanse vrouw bij de Jakobsbron in de buurt van Sichar. Een vrouw die het met vijf mannen geprobeerd had. Hij de Joodse rabbi vroeg aan haar, een Samaritaanse vrouw om drinken. Jezus wilde Zich door haar laten bedienen. ‘Geef Mij te drinken.’ ‘Mij dorst.’

Maar even later, als de vrouw verbaasd heeft gevraagd: ‘Hoe begeert gij die een Jood zijt van mij te drinken, die een Samaritaanse ben’, zegt Jezus – en daarmee keert Hij de rollen radicaal om -: ‘Indien gij de gave Gods kende en Wie Hij is Die tot u zegt: Geef mij te drinken, zo zoudt gij van Hem hebben begeerd en Hij zou u levend water gegeven hebben (Joh. 4 : 9vv).

Indien wij de gave Gods kennen, wie het is, die roept: ‘Mij dorst’. Hij vraagt u niets, gemeente.Waarmee zouden we Hem kunnen dienen? Hij heeft maar het liefste, dat wij onze dorst laven aan Hem, de Gave Gods - zo wordt het water in het oude Oosten genoemd - en dat wij in ons dorsten naar God, de levende God, gelaafd worden door Zijn genade en liefde.

‘Mij dorst.’ Kent u dat ook? Dorst naar God? ‘Mijn ziel dorst naar God, naar de levende God?’ (Ps.42 : 3a). Is er ook in uw hart een vraag levend geworden naar de gave Gods, het levende water? Van nature is dat niet zo. Wij hebben andere bronnen waaraan wij ons laven. De ene heeft een onverzadigbare dorst naar kennis. Internet, het ‘world wide web’ met steeds nieuwe informatie. Een ander verslindt het ene boek na het andere. Maar nooit weet hij genoeg. Dorst naar kennis wordt niet gauw gestild. Een derde is bezeten door gouddorst. Geld als water wil hij hebben. Maar wanneer heeft een mens genoeg? Vermeerdering van geld en goed is vermeerdering van smart. Het houdt een mens nogal eens uit de slaap. Een vierde zoekt het in de zelfbevrediging. Hij loopt altijd met zichzelf te koop. Geen kledingstuk is mooi genoeg. Nooit genoeg aandacht van de kant van mensen. Nooit absolute bevrediging van vleselijke lusten. Zeker niet, als hij zichzelf bevredigt. Waar kan een mens al niet naar dorsten. En hoe onlesbaar blijft de dorst, als wij daarmee aan de gang blijven. ‘De gestolen wateren zijn zoet’, zegt de overspeelster; maar (de verstandeloze) weet niet, ‘dat aldaar doden zijn; haar genoden zijn in de diepten der hel’ (Spr. 9 : 17v).

Waar lest een mens zijn levensdorst al niet mee? Er zijn er die hun levensboek willen volschrijven met hun deugden: iedereen het zijne geven; zichzelf rechtvaardigen; zich schoon praten bij God en de mensen.

Ik heb gejaagd mijn leven lang

om goed en vroom te leven,

maar ’t werd mijn ziele toch te bang,

mijn weken kon niets geven.

(Pater Brugman, + 1400 – 1473)

Het is als bij iemand die suikerziekte heeft. Er is geen water genoeg om zijn dorst te leven. Zou u ’t maar niet loslaten? Houd er maar mee op. Het is alles het nalopen van een luchtspiegeling. Vraag God om wat anders. Vraag om dorst. Voordat u om levend water zult vragen, zult u toch immers daarnaar moeten dorsten? En het ergst is toch zeker, als de mens die dorst niet kent. Dat is erger dan dat hij het levend water niet heeft.

Maar er is doen aan. Gods Geest leert het ons. Dan krijgen wij er erg in, dat we ons leven verknoeid hebben. Er komt een grote leegte in ons hart. Heimwee naar wat beters dan dit tijdelijk leven. Heimwee naar God, de levende God. Kent u dat? Dan gaat alles ons aanklagen. Wij gevoelen ons niet slechts onbevredigd, gefrustreerd, teleurgesteld in het leven. Maar het wordt ons duidelijk, dat we voor verkeerde dingen hebben geleefd, dat we hartstochtelijk voor onszelf hebben geleefd. Onze zonde wordt tot schuld. Hoe nodig is dat! Niemand hoeft ons dan te beklagen. Wij klagen onszelf aan. Er blijft over: een schreeuw naar God. Water!

‘O, Heer, mijn ziel en lichaam hijgen…(Ps.63 : 1m ber.). Hunkeren naar God, naar vrede met God, naar de ervaring van Zijn gemeenschap. Eindelijk eens van zichzelf verlost zijn, zichzelf kwijt zijn aan Hem. Dat zal u rust geven.

Maar u bent er misschien zo ver vandaan? Als in een eindeloze woestijn. U krijgt geen lafenis. Niet als u bidt. Niet als u luistert naar een preek. Er is geen druppel water ter verkoeling van uw tong. Net zo min als bij de rijke man in de pijn, in de gelijkenis van Jezus.

Maar laat ik ophouden met mijn poging om u te zeggen wat dorst is. Al zou ik de treffendste beschrijving ervan geven, ik zou u daarmee niet van uw dorst afhelpen. U zou er op zijn best uzelf in erkennen. Maar u kunt uzelf niet laven met dorst. Ook niet met de ervaring van uw dorst. Iemand die echt dorstig is, zit maar om een ding verlegen. Hij moet drinken.
Thomas Boston schrijft: ‘Bekleed een dorstige met scharlaken en vul zijn zakken met goud; niets dan drinken kan hem bevredigen. De ziel kan geen rust vinden buiten Christus.’
En dan gaat het er ook niet om hoe groot uw dorst is.Weet u het nog niet, hoe groot Hij is, die zegt: ‘Mij Dorst’? Vraag het Hem en Hij zal u het water van het eeuwige leven geven. Net zo graag als hij het aan de Samaritaanse vrouw gaf. Vraag Hem te drinken. Bij Hem, de Heere, is de levensbron. Laaf u aan Zijn dorst. Houdt uw handen op bij de rotssteen Golgotha. ‘Die dorst heeft, kome; en die wil, neme het water des levens om niet’ (Openb. 22 : 17b).

Het staat er heel in het algemeen. Er is geen sterveling die dorst heeft van nature. Als u dat dus wel hebt, hebt u dat niet van uzelf. Kom, laaf u aan Zijn dorst. Zie Hem hangen in uw plaats. Hij vergaat van dorst. Hij heeft zo juist de helse smart doorstaan.

Een mens kan nooit zover weg zijn, of er is redden aan. Hij droeg de grootste smart. Hij maakt het weer mogelijk, dat de zondaar in gemeenschap met God komt. En als Jezus dan plaatsvervangend gedorst heeft, dan heeft Hij dat dus voor anderen gedaan. Dan ’t niet nodig, dat u voor eeuwig verloren gaat. Wat u nodig hebt, is Zijn borggerechtigheid. En waarom zou die er voor u niet zijn?

Er kan maar één reden zijn, waarom u niet gered wordt; dat is, dat u niet gered wilt zijn. Waarom dan niet de armen om Hem geslagen? Waarom niet gezegd met de Samaritaanse: ‘Geef ook mij dat levende water’?

Ook al zou u er net zo weinig van begrijpen als die vrouw, dan zou u er toch net als zij om mogen vragen.

Wie dorst heeft, kome…En wie in Hem gelooft, stromen van levend water zullen uit zijn binnenste vloeien. Want wie van Zijn grote zondaarsliefde heeft gedronken, zal tot in de eeuwigheid niet meer dorst hebben. Hij krijgt er nooit meer genoeg van. En toch heeft hij er eeuwig genoeg aan. Mag ik die Jezus in Zijn uiterste nood als een gezegende Borg bij u aanprijzen? Hij geeft u drinken

3. Hebt u Hem ooit te drinken gegeven?

Maar dan moet ik tenslotte toch nog één ding zeggen. Als u van Hem het levende water gekregen hebt, zult u hem ook te drinken moeten geven. Wat zegt u? Hem te drinken geven? Ja, als wij op de grote dag voor Christus verschijnen, zal daar navraag naar worden gedaan.. Hebt u Christus te drinken gegeven? Lees wat daarover in Mattheüs 25 geschreven is.

Christus zal zegen: ‘Ik ben dorstig geweest en gij hebt (niet) te drinken gegeven’. Wij geven zelfs een dorstige hond op zijn tijd te drinken. Zelfs ruwe soldaten gaven Christus te drinken. Zullen wij dat dan niet doen? En zullen we Christus dan niet wat beters te drinken geven dan wat Hij van die Romeinse soldaat op Golgotha te drinken kreeg?

Maar u zegt misschien: hoe kunnen wij Christus te drinken geven? Dat vragen zelfs de rechtvaardigen op de grote oordeeldag: ‘Heere, wanneer hebben wij …U dorstig gezien en U te drinken gegeven?’ (Matth.25 : 37). En dan zal de Koning antwoorden: ‘Voorwaar zeg Ik u: Voor zoveel gij dit één van deze Mijn minste broeders gedaan hebt, zo hebt gij dat Mij gedaan’ (Matth.25 : 40).

Hebt u Christus wel eens dorstig gezien? Hebt u Hem wel eens opnieuw horen roepen: ‘Mij dorst?’ In Zijn broeders? Nu, wat u Christus geven kunt, is eerst van Hem verkregen. Het is aanbidding, eer en dankb’re lofgezangen. Maar ’t is Hem niet veel waard, als u Hem ook niet te drinken geeft in Zijn minste broeders.

Geef dan maar uit uw overvloed. Elke slok water smaakt voor een gelovige naar de verdienste van Christus, naar Zijn genade. En als u het mag doorleven, hoezeer Hij die slok water door Zijn bitter lijden voor u verworven heeft, dan wilt u er ook zeker een goed gebruik van naken. Dan wilt u toch niet langer van de buik uw God maken?!

Maak van het leven dan geen snelbuffet: met een hap en een snap eten, zonder bidden of danken. Maak dan van uw feesten - ook niet van uw huwelijksfeesten - een dans - en smulpartij, zodat uw gasten straks lang niet nuchter meer achter hun stuur in hun auto kruipen om naar huis te rijden. Of noemt u dat soms verantwoord omgaan met de duur gekoste gaven van God, betaald door het bloed van Christus?

Ons past soberheid. Wij moeten niet het onderste uit de kan willen hebben. Zeker, we behoeven niet in hongerstaking te gaan; we behoeven geen geheelonthouders te worden. Wij mogen rijkelijk genieten wat God te genieten geeft. Maar we trappen de gezegende Zaligmaker op het hart, als wij Zijn duur betaalde gaven naar binnen schrokken en er ons dronken aan drinken.

Ons past soberheid. Zelfs de kruimeltjes brood die wij uit het tafellaken schudden voor de mussen in de tuin, zijn door het bloed van Christus betaald. Ons past zuinigheid. Zelfs het water dat wij drinken, is door het bloed van Christus betaald. En is het dan wel verantwoord, dat wij de bodemschatten naar boven halen om er lekker van te leven, terwijl we de (chemische) afval vervolgens weer in de grond stoppen en er onszelf via het grondwater mee vergiftigen? De rijke man uit Jezus gelijkenis, ‘leefde alle dag vrolijk en prachtig, toen hij nog op de aarde was (Luk.16: 19). Dat kon niemand hem in dank afnemen. Gods goede gaven in ons degelijks leven zijn er om ze zuinig te beheren. Wat ons echter bovenal past, is om Christus’ minste broeders een beker koud water te geven.

Zeg niet te gauw: dat doe ik natuurlijk ik even. Zien wij niet dagelijks om ons heen, hoe velen er honger en dorst hebben in de wereld? Willen wij een liter benzine laten staan om hen een beker koud water geven?

Een weduwe aan wie niemand denkt, bezoeken, een boodschapje voor haar doen, de vuilniszakken aan de kant van de straat zetten, doen wij dat ook? Een beker koud water geven in Zijn naam. Op de kleintjes letten. Op hen naar wie niemand omziet. Ook de kleintjes bij u thuis. Komen ze niets tekort aan aandacht, aan liefde? Op de kleintjes letten in de maatschappij, de minder begaafden of die dement zijn, of met wie men niet redelijk meer kan praten. Een beker koud water.

Kleine liefdedaden,

woordjes teer en zacht

hebben vaak in ‘kleinste huis

’t grootst geluk gebracht.

Een beker koud water geven aan Christus’ minste broeders. Jezus zei: ‘Zo hebt u dat [aan] Mij gedaan’ (Matth.25 : 40 slot). Als wij werkelijk een geestelijke godsdienst hebben, moet het merkbaar zijn aan onze handen. Ja, want ‘als wij de gave Gods kennen en Wie Hij is, Die tot ons zegt: Geef Mij te drinken’ (Joh. 4 : 10) en als ‘wij tot Hem komen en drinken, stromen van het levende water zullen uit onze buik vloeien’ (Joh.7 : 37v).

Houd de handen maar op. Gezegend de mens die leven mag op kosten van der armen Heiland. Dan zal ons leven niet op een grote teleurstelling uitlopen. Dan drinken wij niet langer uit ‘gebroken bakken die geen water houden’ (Jer. 2 : 13). Dan behoeven wij niet als een ontgoocheld mens met enkel doodsverlangen rond te lopen.Dan scheppen wij met vreugde water uit de fonteinen des heils.

En ‘die wil, neme het water des levens om niet’ (Openb.22 : 17slot).

Amen.

