PAGE
16

Preek over Openb. 15:3a

Orde van dienstPRIVATE

1. Votum en groet

2. Psalm: 77:11

3. Wet des Heeren/ Apost.Gel.

4. Psalm: 90:7 / 90:1

5. Schriftlezing: Openbaring 15:1-13

6. Gebed

7. Tekst/ thema: en zij zongen het gezang van Mozes, de dienstknecht Gods en het gezang van het Lam (Openb.15:3a)

Verdeling van de preek:

1. Aan de glazen zee

2. De hemelzangers

3. Het lied van Mozes en van het Lam

4. En wij?

8. Inzameling der gaven

9. Psalm: 66:3, 5

10.Prediking

11.Psalm: 116:1, 2 en 3

12.Dankgebed

13.Psalm: 89:3

1​4​.​Z​e​g​e​n​b​e​de.

* * * *

Wat een mens zelfs met stamelende woorden niet kan uitdrukken, dat kan hij soms beter bezingen in een lied.

Johannes, de eenzame balling van Patmos hoort zo’n lied. Verbannen om zijn geloof wandelt hij rond over het eiland waar hij zijn laatste dagen in eenzaamheid slijt. Hier is niet veel te zien. Hier is weinig te beleven. Het is voor hem geen vakantie-oord.Maar Johan​nes klaagt daar niet over. Hij komt ogen en oren te kort.

Wat hij hier te zien en te beleven krijgt, kunt u lezen in zijn boek, het laatste Bijbelboek. Schrikbarende dingen van de eindtijd, in steeds wisselende beelden. Het einde van de we​reldge​schiedenis is in zicht. Daar is alom de donder van Gods oor​de​len. God komt ten gerich​te. De wereld ver​gaat. Zeven engelen met zeven laatste plagen kondigen zich aan (15:1).

Donkere wolken. Maar toch is het ook telkens, alsof een almachtige hand die wolk​gevaarten even opzij duwt, zodat er een door​kijk naar de hemel ontstaat.

Zo is het steeds in het boek der Open​baring. De definitieve onder​gang van de we​reld schuift tel​kens een ogenblik op. En inmid​dels krijgen Gods kinderen op aarde bemoe​digen​de woorden toege​voegd. Het gaat - ondanks alles - de goede kant op. Even een stukje licht - ​blauwe hemel. Zie om​hoog, arme zwerveling op aarde. Schep moed.

Daar gaat het heen. Er is een toekomst voor allen die heimwee hebben gekregen naar huis.

1. Aan de glazen zee

Johannes komt oren en ogen te kort. En ik zag .​..en ik zag. Hij ziet een zee. Nee, niet die zee die hem wreed van zijn geliefde gemeente Efeze aan de overkant scheidt. Maar een glazen zee, met vuur gemengd. Hoog boven al ‘t aards gedruis. Een zee voor Gods troon. Boven het uitspansel is immers het water en daar zit God op Zijn troon (4:6).

En aan de oever van die zee: zangers die een overwin​ningslied zingen: ‘groot en wonder​lijk zijn Uw werken, Heere, Gij almachtige God, rec​ht​vaar​dig en waarachtig zijn Uw wegen, Gij Koning der heili​gen!...’ (15:3). Het is ‘het lied van Mozes, de dienstknecht van God en het lied van het Lam.’

[image: image1.jpg]

Wat kan hiermee bedoeld zijn? Het boek Openba​ring is vol van diepzinnige symbolen en beel​den. Maar wellicht, dat we het na enig naden​ken, toch wel kunnen verstaan. Denk u even in, dat u, staande op het strand, bij een heldere hemel de zon ziet onderdui-ken in de zee, aan gindse horizont.

Die zee ligt daar dan voor u, met een gouden gloed overstraald. Glashel​der, als een spiegel. Een vuurzee. Zo zal Johannes de zee rondom Patmos vaak hebben gezien. ‘En ik stond op het zand der zee’ (12:18).

Deze keer echter worden Johannes’ gedachten naar een zee getrokken, die voor het volk Israël onvergetelijk is geworden: de Rode Zee.U kent de geschiedenis.

Excurs. De Rode Zee heet in het Oude Testament "Schelfzee" (Ex. 10:19; 13:18; 15:4, 22 , etc.). Omdat er tegenwoordig slechts op twee plaatsen aan de kust riet groeit, heeft men getwijfeld aan de vertaling van de naam, en gedacht aan een soort zeewier. Maar waarschijnlijk is de naam toch ontleend aan riet.

De naam Rode Zee stamt van de Grieken en Romeinen… Oorspronkelijk duidde hij ook het water tussen de oostkust van Afrika en Indië aan, inclusief de Perzische Golf. De oorsprong van de naam "Rode Zee" was reeds in de Oudheid onzeker.

De Rode Zee loopt van zuidoost naar noordwest en splitst zich op het einde in tweeën, waartussen het schiereiland Sinaï ligt. De korte uitloper, de Golf van Eilat, is smal en diep; de lange uitloper is breed maar minder diep en heet Golf van Suez. Vroeger liep deze Golf nog veel verder naar het noorden door, voorbij de Bittermeren en het Krokodillenmeer.

Op verschillende gronden moeten wij aannemen, dat de doortocht van het volk Israël door de Rode Zee plaatshad in de buurt van het tegenwoordige Suez, maar de plek is niet nauwkeurig te bepalen, ook door de veranderingen die de bodem heeft ondergaan. De plaatsbepaling is ook alleen belangrijk in verband met de vraag in hoeverre het wonder uit natuurlijke oorzaken te verklaren is.

De Bijbel ziet in de doortocht een teken van de majesteit en de trouw van God (vgl. Deut. 11:4; Joz. 2:10; 4:23; 24:6v; Neh. 9:9 vv ; Jes. 11:15; 43:16v; 51:10; 63:11; Zach. 10:11; Hand. 7:36; 1 Kor. 10:1; Heb. 11:29). Ook in veel Psalmen klinkt de lofzang van het bevrijde Israël (Jes. 12; Ps. 66:6; 74:13; 77:17vv; 78:13; 106:9 vv; 114:3-5; 136:13 vv).

Uit het Bijbels Woorden boek van Online Bijbel s.v. Rode Zee

[image: image2.jpg]

Bij de uittocht uit Egypte is Israël daar doorgegaan.

Een doortocht als tus​sen muren van water, aan de ene en aan de ande​re zijde. En tussen dat volk en de achter​vol​gers: de wolk- en vuur​ko​lom. Gods pad door de zee, overgoten met stra​lend licht naar Zijn volk toe. En don​ker als de nacht tege​lijk naar de kant van de vijanden toe.

En toen die veilige aankomst aan de overkant. Hoe hartstochtelijk is er toen gedankt, hoe van harte gezongen onder leiding van Mozes die zijn staf over het water had opgehe​ven. Lied van Mozes, overwin​nings​lied, vol triomf over Farao en zijn rui​ters, allemaal verdron​ken in dat​zelfde wa​ter, nadat het zich na de over​tocht van Gods volk weer had gesloten.

De Rode Zee, klaar als kristal. Een glazen zee, met vuur vermengd. Zetel van Gods troon.

God baande door de woeste baren

en brede stromen ons een pad;

daar rees Zijn lof op stem en snaren,

nadat Hij ons beveiligd had.

(Ps.66:3a. ber.)

De zee heeft - ook in de Bijbel - altijd iets bedreigends. Wij, Nederlanders die voor een deel beneden de zeespiegel leven, weten ervan. Wij maken er ons wel zorg over, of de dui​nen en dijken het wel houden, als er een springtij komt en stormen woeden. En ieder die God vree​st, beleeft in de zee soms ook iets van het oor​deel: ‘Al uw baren en Uw golven gaan over mij heen.’ O, was die zee er maar niet meer (21:1).

De zee is teken van Gods ​gericht over alle vij​an​den van God. Een glazen zee, met vuur g​emengd. In een glasblazerij hebt u ‘t wellicht wel eens gezien: roodgloeiend glas, verterend heet. Zo predikt de glazen zee van Openbaring 15 ons de hitte van Gods oordelen.

De on​dergang van de wereld staat voor de deur. Al Gods vijanden zullen ver​gaan. Houd uw hart vast. Daar mag u aan denken, als u leest van ‘de glazen zee’. Als ú maar niet zo’n vijand van God bent ​...! Als ú maar niet bij de tegenpartij van God en Zijn volk hoort. Als u maar niet net als Farao en de zijnen in hun achtervolging van Israël bij de uittocht uit Egypte, tegen God en Zijn volk strijdt. Onder het vaandel van het beest. Zo heet die tegenstander van God in het laatste Bijbelboek. Ik geef u een korte omschrijving van die geduchte tegenstander van God en Zijn volk:

De mens op het toppunt van mense​lijke macht. De mens die zich niet gelegen laat liggen aan God en Godde​lijke wetten. De mens die nergens voor staat. De mens die zich uit​leeft. Het ‘ik’ op de troon. De massa​mens die als een stuk hout met de stroom mee​drijft.

‘Geen moment van stilte, van zelfinkeer’, vanaf ‘zijn prille jeugd al vol​gestopt met al de oppervlak​kigheid en kleinheid van het moderne leven’. ‘Door beeld​romans en sensa​tie​verhalen tot in de wortel aanget​ast.’ De mens voor wie ‘de dorst der zinnen eigen​lijk het enige is, dat aan zijn bestaan nog fleur en schijn geeft’. De mens van de ni​hilis​tische dwang​maat​schap​pij waarin elke enke​ling wegzinkt als in een moeras’ .

Vijand van God, van Zijn gena​de en van Zijn volk, als oud​tijds Fara​o. Bezig om zijn eigen graf te gra​ven.

Een mens, u en ik, wij moeten eraan ontdekt worden. Dan bespeuren en betreuren wij in ons dat beest, zoals de dichter van Psalm 73: ‘Ik was een groot beest bij U’. Bent u daar nooit eens bang voor geweest? O, God, waar gaat het met mij heen?

2. De hemelzangers

In Openbaring 15 echter is de glazen zee vooral het symbool van overwinning. Ze is het teken van serene rust en vrede. Ze is een zee als voor de troon van God. Kijkt u maar naar de zangers aan de oever van die zee. ‘De overwin​nenden’, staat er eigenlijk. Hoor ze zingen. Van over​win​ning op de vij​and. Ze dragen citers/ harpen, hemelse muziekinstru​menten.

Zullen we eerst eens nader kennismaken met hen? Ze zijn zelf amper aan de ondergang ontkomen, net als Israël aan de Rode Zee. Uit enkel gena​de zijn ze gered; ze hadden hetzelfde oordeel verdiend als hun tegenstan​ders.

Maar God deed hen ’t gevaar ontkomen,

verkwikkend hen ter goeder uur.

(Ps .66:5 ber.)

Intijds kregen ze er erg in, dat het zo met hen niet verder moest en mocht. Ze raakten verlegen om God. Ze leerden breken met hun zelfzuchtig bestaan. Ze deserteerden uit de gelederen van hun Farao, het beest. Het bloed van het Lam werd aan hun deurposten gestreken. De armen om dit Lam! Voor rekening van Hem Die hen vrij​kocht met Zijn bloed.

‘k Heb d’ overhand verkregen.

Gij, Heer’ alleen, Gij zijt

Verwinnaar in de strijd

en geeft Uw volk de zegen.

(Ps.3:4 b ber.)

Over wie gaat het hier? Over al Gods gekenden in heerlijkheid. Miskend en geminacht op de aarde. Martelaren in één woord. Maar behorend bij de 144.000 rondom de troon van God en van het Lam (14:1vv): 12 x 12 x 10 x 10 x 10 (Gods verloste volk uit Jodendom en heidenwereld).

Dat is de geestelijke werkelijk​heid waar alle volge​lingen van het Lam in de​len. Zij weten, dat er een kruis op Golgotha heeft ge​staan en dat het beest zijn zeggenschap over hen verlo​ren heeft.

Zij hebben niets meer te duchten van de kant van de zeven laatste plagen, waarin de toorn van God tot een toppunt komt.

Dat mogen zij weten, terwijl ze nog midden in de strijd zijn. Maar dat is pas goed volle werke​lijkheid voor hen, als zij in de heerlijk​heid zijn bij het Lam dat boven alle ellende uit is, in de hemel.

Als u zich misschien geen goede voorstel​ling van de hemel kunt maken, dan hebt u hier wat houvast. Verlang ernaar. Voor​goed ‘t gevaar ontrukt. Voor eeuwig bij de Heere zijn. Nooit meer zon​digen. Geen traan meer in het oog. De Naam van de Vader op uw voorhoofd ge​schreven (14:1).

Een geestelijke werkelijkheid waar al Gods gekenden naar toe mogen leven, juist als op aarde de zeven laatste plagen van de zeven engelen, toppunt van Gods toorngerichten zich openbaren.

Mag ik u vragen: hebt u er wel eens wat van gezien? Verlangt u er ook zo naar? Of moet u van uzelf zeggen, dat u het nog aardig uit kunt houden onder het regiem van het beest? Is uw leven werkelijk toekomstgericht? Hebt u niet soms ook heimwee naar het Lam en naar allen die rondom Zijn troon zijn?

Kom, laten we elkaar opwekken om daarnaar uit te zien. Luisteren we naar het lied van Gods overwinnaars.

Kunt u nog zingen? Zing dan mee.

Mag ik u vragen, of u meedoet? Of is elk lied u op uw lippen bestorven? Hebt u geen zangstof? Bent u misschien een gekooide vogel die het zingen ver​leerd heeft?

Helaas, wij laten ons nog wel wiegen op de zoete klanken van cassetteband​jes en langspelende cd’s of cd roms. Maar die helpen ons niet altijd om zelf te gaan zingen. Toen al die dingen er nog niet waren, galmden de schoonste psalmen soms door ons huis heen. Moeder zong. Of een schippersvrouw op de Waal bij de brug.

Maar nu...?! Waarom zouden we samen, voor​dat we gaan slapen, niet eens zin​gen: ‘God heb ik lief…’. Het kan ons helpen om niet depres​sief naar bed te gaan of op te staan.

Luister naar het hemelkoor dat de lofzang zingt. Kom, probeer het ook eens.

U hebt geen woorden misschien? Laat ik u dan de beste woorden in de mond leggen, die een mens op aarde zingen kan. U vindt ze in de Bijbel. U vindt ze in Openbaring 15. Woorden uit de psal​men waarin Gods lof opklinkt.

Het Psalmboek is het oudste lied​boek van de kerk, een bun​del opwek​kingsliede​ren die zijn weerga niet vindt.

Of om het te zeggen met de woor​den van onze tekst: en zij zongen het gezang van Mozes, de dienst​knecht van God en het ge​zang van het Lam.

3. Het lied van Mozes en van het Lam

Allereerst dan de hymne van Mozes,de dienst​knecht van God.Wat kan daarmee bedoeld zijn? Dat is niet moei​lijk. U kunt het lezen in het vervolg.

Woorden uit het Oude Testament, vooral uit de Psalmen, zoals ik reeds zei. Kortom, het ‘ere zij God’ van het Oude Verbond. Een danklied, zoals dat van Exodus 15 waarin ons de lofzang van Mozes is overgele​verd.

‘Ik zal de Heere zingen; want Hij is hogelijk verheven! Het paard en zijn ruiter heeft hij in de zee gewor​pen..; de Heere is mijn Kracht en Lied en Hij is mij tot een heil geweest; Deze is mijn God.​....’ . Vgl. Ps.118:14; Jes.12:2. De rabbijnen hebben gezegd, dat Mozes zelf bij de opstanding aan het eind der tijden dit lied uit Exodus 15 weer zal aanheffen. Het is ook een lied dat in de tempel te Jeruzalem ge​zongen werd bij het avon​doffer op de sabbat.

Het lied van Mozes is een hymne, een loflied op Gods grote daden. We kunnen het ook zeggen met de woorden van Psalm 90:1: een gebed van Mozes, de man Gods:

Gij zijt, o Heer’ van ‘d allervroegste jaren

voor ons geweest een Toevlucht in gevaren.

(Ps.90:1a ber.)

En dit gezang van Mozes is niet vergaan met de oude bedeling. Net zo min als alle andere psal​men die lief’lijk zijn en harten treffen.

Ge​zangbundels met vaak tijdgebonden liederen verstommen. Maar het gezang van Mozes gaat mee tot in alle eeuwigheid. Het is geen oud-testa​mentisch lied waar een nieuwtestamentische gemeente geen raad mee weet, omdat daar zoge​naamd de Christus in gemist wordt. Wat een onzin!

Waarom zingt het hemelkoor aan de glazen zee (Joden en heidenen te zamen) het lied van Mo​zes? Omdat dit niet verstomd is met het voor​bijgaan van de oude bedeling.Het is ten diepste niets anders dan het gezang van het Lam. Mozes en het Lam, wat een wondere samen​voeging. Het lied van Mozes zingt van Gods ver​lossings​daden aan de Schelf​zee. Het lied van het Lam zingt van een nog grotere verlossing, verlos​sing door het bloed der verzoening!

Hoor er dit Lam Zelf van zingen. Het is in de opperzaal te Jeruzalem. Het Avondmaal is gedaan en Jezus gaat Zich klaarmaken voor de laatste strijd. En wat lezen we dan van Hem?

‘En als zij de lofzang gezongen hadden, gingen zij uit naar de Olijf​berg (Matth. 26:30; Mark. 1​4:26). ‘God heb ik lief....; ik lag gekneld in banden van de dood; toen hoorde God...’. ‘Ik zal door ‘s vijands zwaa​rd niet sterven..’.Het groot hallel (Ps.1​13-118).

Echo van het lied van Mozes. Preludium op het lied van alle hemellingen aan de glazen zee. Hij, Jezus is op weg naar Gethsémané, Zijn worstelperk waar Hij geheel en al eenswillend wordt met het recht van Zijn Vader. De betere Middelaar Die Zijn volk uit de machtsgreep van het beest gaat verlossen. Al Gods baren en Gods golven gaan over Hem heen. Zijn Rode Zee. Golgotha.

Het lied van het Lam. Inhoudelijk niet anders dan het lied van Mozes. Een lied dat zingt van oordeel en genade, van recht en verlossing.

Het lied van Mozes is op Christus’ lippen geweest in al die kostelijke psal​men (113-118), toen Hij met Zijn volgelingen uit de opperzaal naar de Olijfberg ging. Volkomen zeker van de overwin​ning op zonde, dui​vel, graf, dood en hel.

En zo hebben Christus’ discipelen met Hem mee​gezongen. Petrus, Jakobus, Thomas...Het lied van Mozes is hen via de gezegende lippen van het Lam in het hart gelegd.

En zo is het dan ook overgenomen door al de he​mel​lingen, zangers aan de glazen zee, volgelingen van het Lam door alle tijden.

God heb ik lief,want die getrouwe Heer’

hoort mijne stem, mijn smekingen, mijn klagen.

(Ps.116:1a ber.)

Ik zal door ‘s vijands zwaa​rd niet ster​ven,

maar leven en des Heeren daân,

waardoor wij zoveel heil verwerven,

elk tot Zijn eer doen gadeslaan...

(Ps.118:8b ber.)

Het lied van het Lam, van Zijn exodus op Paas​mor​gen, van Zijn victorie over alle machten van zonde, duivel, dood en hel. Farao en het beest hebben niets meer te ver​tellen. Ze moesten het afleggen tegen Zijn grote zon​daar​sliefde.

Oud en nieuw verbond zijn één. Eén in hetzelfde geloof in hetzelfde heil. Eén in de erkenning van Gods heilig recht, de wet en één in de onderwerping aan het Evangelie van Gods genade.

Sion wordt door recht ver​lost. En dat niet door Mo​zes, maar door het Lam. Daar​in zijn allen die in Christus Jezus geloven uit het Joodse volk en uit de volke​renwereld één.

4. En wij?
Ik kom terug op wat ik eerder zei. Het lied van de zangers aan de glazen zee is van de lippen van onze grote Voorzanger Jezus Christus ge​vloeid. En Zijn discipelen hebben het met Hem ge​zongen.

Kan het ook lijden, dat u meezingt met de discipelen in de opperzaal, met Petrus, Jakobus en Thomas….Niet pas straks, als u als de zangers aan de glazen zee boven de strijd uit zult zijn. Maar nu reeds, nu u nog midden in die strijd bent.

Mozes en zijn volk zongen, toen het leed gele​den was. Jezus Christus en Zijn volgelin​gen, zongen het overwinningslied reeds voordat zij het strijdperk ingingen. ‘Optimisme des ge​loofs’, noemt J.H.Gunning dat..

Zingen op weg naar het worstelperk van Gethsém​ané, zingen onder het kruis.

Doet u mee? Het lied van Mozes en van het Lam.

‘k Zal Zijn lof zelfs in de nacht,

zingen, daar ik Hem verwacht;

en mijn hart, wat mij moog’ treffen.

tot de God mijns levens heffen.

(Ps.42:5 b ber.)

Kinderen, leer dat zondagsschoolversje maar. Je kunt er zoveel gemak van hebben, als je ouder wordt. Is het niet heerlijk, als je uit het hoofd en met je hart mee mag zingen in de kerk van het dierbaar Lam van God?

Willen jullie nog eens even terugdenken aan die mooie dag waarop je gedoopt werd? Je vader en moeder hebben je ervan verteld. Toen ging je eigenlijk net als het volk Israël ook door de Rode Zee. Er ging water over je voorhoofd. Maar je verdronk niet. De Heere stak Zijn reddende hand naar je uit en zei: ‘Ik wil je Koning zijn.’ Daar is het bloed van Jezus Christus dat reinigt van alle zonden. Daar mag je je leven lang van zingen.

Zing ervan, nu je nog vooraan in ’t leven staat.

Zing ervan, mensen, als God u ontdekt aan uw goddeloze bestaan. Als u de smel​tkroes ingaat en alle hoop u ont​valt, omdat u rechtens eeuwig verloren kunt gaan. Want wie kan voor de Heere be​staan? Als u weldra wellicht door de doods​rivier moet gaan en niet weet, hoe u aan de over​kant kunt komen.

Gezegend dan de mens die zingen heeft geleerd op de leerschool van Christus. ‘Toen hoorde God, Hij is mijn liefde waar​dig.’ Het schoonste lied van een Koning. Hoor Hem. Christus geeft de toon aan.En als zij de lofzang gezongen hadden, gingen zij uit naar de Olijfberg.

Met die lofzang kunnen we het strijdperk in, gemeente. Er zijn zeker liede​ren Sions die u vroeger leerde, maar die bij u in vergetelheid zijn geraak​t. Zij zullen u echter, juist als het u bang te moede wordt,als ware troostengelen om​ringen.

[image: image3.jpg]

In de grootste smarten,

blijven onze harten,

in de Heer’ gerust.

(Ps.33:10 ber.)

Zing mee met de zangers aan de glazen zee.
 Doe het, als u depressief bent. Doe het, als u tegen een dagtaak opziet. Zing, als de duivel u dwarszit met godon​terende gedach​ten.Zingen jaagt de duivel op de vlucht. Daar kan hij gewoon niet tegen.

Ik hoorde onlangs van een klein jongetje die in nacht en stormgedruis op een havenpier stond uit te kijken naar zijn vader die nog moest thuiskomen. Hij zag, hoe zijn vader aan het tobben was om met zijn vissers​boot de haven binnen te varen. Elk ogen​blik zou het scheepje te pletter kunnen slaan op de pier.

‘Vader’, riep toen dat kind, ‘ik zal zin​gen.’ En dat lied van zijn kind was voor die vader het kompas waarop hij kon varen en zijn bootje de veili​ge haven kon binnenloodsen.

Het lied van Mozes en van het Lam is ons kompas in nacht en stormgedruis. Het wordt ingestu​deerd op aarde. En wie dit lied in het strijd​perk van dit leven instudeer​de, die zal het ook meezingen in het hemelkoor. Heb er moed op.

U hoeft niet te vragen, wat u in de hemel te doen zult hebben. ‘k Zal eeuwig zingen van Gods goedertieren​heên...Daar is alles één aan​houden​de hymne geworden.

Maar daar tegenover de plaats waar elk lied zal zijn verstomd. De plaats van eeuwige wroeging. Waar alle harpen aan de wilgen hangen, voor eeuwig.

Waar ook geen meeslepende top-hits meer klin​ken, zoals die in de wereld klinken, afgestemd op zwoele hartstochten. Geen house-muziek die ons hier uit onze bol doet gaan. Niet het doffe dreunen van het slag​werk dat je door merg en been gaat. Daar is alles één en al ellende; niet meer weg te fluiten met een vrolijk lied. Daar wordt God ge​mist. En dat gemis is de bron van alle ellen​de.

Ik heb eens gelezen van een zekere John Cage. Hij maakte toevalsmuziek. Dat deed hij door een handvol centen op de grond te laten val​len. Het geluid dat hij dan hoorde, werd de basis voor zijn muziek. Gewoon toevalsmuziek.

Zo ver kan de wereld het brengen. Extase, toe​val. Maar meer ook niet. ‘On the river of Baby​lon, there we sat down.’

Beste mensen, laat de wereld deze zwanenzang zingen. Wij hebben wat beters te doen. Wij zingen uit het repertoir van Gods strijdende kerk op de aarde: ‘het lied van Mozes en van het Lam’.

Amen.

� Citaten uit J.H,Bavinck, Voort wentelen de eeuwen. Gedachten over het boek der Openbaring van Johannes. Wageningen 3e dr., blz.187.

� Aldus dr.W.S.Duvekot, Begrijpt u wat u leest? Een hedendaagse uitleg van de Openbaring van Johannes. Den Haag 1991, blz.147.

� J.H.Gunning J.Hzn, Het boek der toekomst, de Openbaring van Johannes, voor de gemeente des Heeren toegelicht. Utrecht 1900, blz. 330.

� De apostel Johannes op Patmos, schrijvend wat de engel hem voorzegt.

