[image: image1.png]NIY aueh nh,, ar. g'sls,'ith. 2974 dursten; ass.
summu, simu, swmmé Durst; dg. sama?

Eal pf. (8pY), T¥BS, DY, 2. ps. £, NO3Y
(Gres. § 75%) Ru 29, 1. s NHY (Ces. § 74%)
Ri 419; dmpf. RR¥Y, 4. p- 93 — dursten
Rid19.15 18, Jes 48 21. 49 10. 65 13. Hi 2411
(Budde, Duhm: 389)}). Ru 2 9; m. %, nach
Wasser lechzen Ex 17 3; ﬁbertr.. nach Gott.
Ps 423. 63 2%

Derivv.: Kby, Kby, T8LY, JIRDY.

NY (v. 80%; Lag, U. 143. Barth §70) m.
suff. 13, D¥HY — Durst Dt 28 4s. Jes 513.
Ps 69 22, Thr 4 4. Neh 9 15.20; m. 72%, den
Durst lgschen Ps 104 11; m. n‘ﬁ") n. Wasser
Ex 175 Am 811; N33 ohnmichtig w. Am
813, versiegen .]'es 4117, sterben Ri 151s.
Jes 50 2 (vgl. Gunkel, SuC 98, Duhm u. Marti
z. 8t.). 2Ch 32 11, od. toten Ex 173. Hos 253
813 VI8 (wie ass. Fakkor od. a¥ar summe) V.
d. Wiiste Ez 19 15. — Jer 4818 ist d. T. be-
schidigt, vgl. Schwally, ZA'W 8 198 u. Duhm
z. St.t

818 (v. xbY; Lag, U. 83.194. Barth § 5% £.
"!NDS, ol nﬂsnx—— durstend 28 17 29. Jes.
2114, 29°8. 32 6. 55 1. Ps 107 5. Pr 25 21. (Sir
5124); durstiges Land Jer 445: £ in coll. 8.
Dt 2918. Vgl zu D3F

NS (v. 8b3) — Durst Jer 225

Het bijbelse kernwoord dorst(en) / dorstig -(dzaamaa’)

I. HET OUDE TESTAMENT

Onderstaande gegevens zijn verzameld uit Gesenius’ Hebr. und Aram. Handwörterbuch; 16e Aufl. 1915 en Abr. Trommius, Nederlandse Concor-dantie. Zie onder I.A.a.

[image: image2.png]

I.A.a. Betekenis van de tekstgegevens

1. Dorsten/ dorst hebben

· naar water: Ex. 17:3; Richt. 4:19; 15:18; Ruth 2:9; Jes. 48 :21; 49:10; 65:13; Job 24:11

· naar God: Ps.42:3; 63:2

2. Dorst

· algemeen: Deut.28:48; Jes. 5:13; Jer. 2:25 ; Ps. 69:22; Klaagl.4:4; Neh. 9:15, 20

· drenken: Ps.104:11

· dorst naar water: Ex.17:3;

· dorst om Gods Woord te horen: Am. 8:11

· van dorst versmachten: Jes. 41:17; Am. 8:13

· van dorst sterven (Simson): Ex.17:3; Richt.15:18; Jes. 50:2; 2 Kron. 32:11; Hos. 2:2; Jer. 48:18

3. Dorstig(e)/ dorstend(e)

· dorstend: 2 Sam.17:29; Ez,.19:13

· dorstig(e) in de woestijn: Deut.29:19; 2 Sam.17:29; Jes. 21:14; 29:8; 32:2, 6; 35:7;
 44:3; 55:1; Ps. 107:5, 33; 143:6; Spr.25:21;

I.A.b Samenvatting + toepassing
1. Het boven gegeven (werk)woord voor dorst(en); dorstig is in verschillende teksten van het OT (zie boven I.A.a.1) een dagelijks woord voor: sterk verlangen naar water (vgl. Richt. 4:19; Ruth 2:9; Jes. 21:14; 29:8; 32:2, 6; 35:7) of naar een slok wijn (Deut. 29:19; Job 24:11). In Ps. 104:11 zijn het de woudezels die hun dorst lessen met het water uit de fonteinen in de dalen. In Ex.17:3 wordt het woord gebruikt voor de dorst naar drinken bij het volk Israël in de woestijn Vgl. 2 Sam. 17:29; Ps. 107:5, 33; Jes. 48:21; Neh. 9:15, 20; Ez.19:13. Men kan zelfs van dorst sterven (vgl. 2 Kron. 32:11; Hos. 2:2).

Mensen bestaan voor een groot deel uit water. Bij vrouwen is ongeveer de helft van het lichaam water, bij mannen is dat nog iets meer, zo'n 65%. Een lichaam van een baby bevat zelfs nóg meer water: wel 75% Dit betekent dus dat iemand die 40 kg weegt, uit zo'n 20 tot 26 liter water bestaat.

Israël is nog maar kort geleden uit Egypte vertrokken en versmacht van dorst in deze snikhete woestijn. Geen wonder: Het moppert en klaagt de ganse dag. En dan – welk een wonder – krijgt Mozes de opdracht van God om met zijn stok op een rotssteen in Horeb te slaan en er komt water in overvloed uit. Massa en Meriba noemde Mozes die plaats: twistwater.

Door een Goddelijke besturing kwam Mozes’ staf precies op die plek in de rots terecht waar een onderaardse stroom direct onder de oppervlakte liep. En juist op dat punt van de rots waar Mozes’ staf terechtkwam, zal de rotswand door het eronder stromende water zo dun zijn geweest, dat het met een tikje op die rotswand uit een spleet te voorschijn kon komen. Kort tevoren was het volk nog in Elim geweest, waar twaalf waterfonteinen en zeventig palmbomen waren. Maar ook als die er niet zijn, is God bij machte grote wonderen te doen.

[image: image3.jpg]

Hoe heerlijk moet die frisse dronk hebben gesmaakt. Iemand die in een ziekenhuis ligt en pas geopereerd is, weet dat ook. Het is alles een groot wonder. Ook van de richter Simson lezen we later, dat hij eens – in de tijd van de tarweoogst; dus hartje zomer - na het verslaan van 1000 Filistijnen met een ezelskinnebakken, zeer dorstte. En toen hij tot God geroepen had, kloofde God de holle plaats te Lechi en er ging water uit en Simson dronk. Toen noemde hij die plek later: De fontein des aanroepers, die in Lechi is…(Richt.15:16vv). Vgl. Ex.17: 6 en Num.20:8, 11
.

2. Een van de heerlijke dingen, als de Knecht des Heeren (Jes. 40vv) Israël zal verheerlijken, is, dat Gods volk weer in het beloofde land mag wonen. Dan zullen zij geen honger hebben en ook geen dorst en de zonnehitte zal hen niet steken; want hun ontfermer zal hen leiden, en Hij zal hen aan de springaders der wateren zachtjes leiden (Jes. 49:10).
 Is dat niet een rijke belofte? Alleen al geen honger en dorst hebben is zo geweldig. De Heere verhoort hen wier tong versmacht van dorst (Jes. 41:17a). Het is als in Ps. 23, de psalm van de Goede Herder Die zorgt voor grazige weiden en zeer stille wateren. In verbondenheid met de Heere Jezus, onze Goede Herder, mag het met Israël meebeleefd worden: Hij verkwikt mijn ziel….; ik laaf me aan Zijn volbrachte gerechtigheid.

Daartegenover evenwel is er voor de verlaters des Heeren geen heil te verwachten. God gaat Israël daarover zeker straffen. Dan zullen Gods knechten eten en drinken, maar zij zullen honger en dorst lijden (Jes. 65:13). Zelfs de tong van het zoogkind kleeft aan zijn gehemelte van dorst..(Klaagl.4:4a). Houd uw hart vast, als God komt met Zijn gerichten, Israël/ mensenkind. Zie ook Deut. 28:48; Jes. 5:13; 50:2; Jer. 2:25; 48:18; Am. 8:13. Maar is dat niet de zwaarste straf, als God een honger en dorst in het land zal zenden om te horen de woorden des Heren en dat men het overal zal zoeken, maar nergens vinden (Am. 8:11v)? In hoeveel landen van Europa zullen ook vandaag mensen die het klare Evangelie van vrije genade in hun wijde omgeving zoeken, dat zonder resultaat zoeken?! Dat is secularisatie in het kwadraat.
3. Over dorst gesproken: een en andermaal komt dat woord ook ter sprake, waar het gaat over het lijden van Gods volk en van Israëls Messias. We denken hier vooral ook aan Psalm 69. Daar zucht een dichter onder smaad en laster, hem aangedaan door die hem benauwen. Ook zijn huisgenoten vervreemden zich van hem. Niemand heeft medelijden met hem. Ja, zij geven hem zelfs gal tot spijs en in zijn dorst geven zij hem edik te drinken (vs.22). Volgens het Evangelie naar Mattheüs (Matth.27:48) is dit woord in vervulling gegaan, toen Jezus Christus aan Zijn vloekhout vlak voor het moment van Zijn sterven riep: Mij dorst (Joh.19:28v).

Toen hebben de Romeinse soldaten op een rietstok een spons aan Zijn lippen gebracht, gevuld met edik en omlegd met hysop. Als Jezus daar iets van gedronken heeft, roept Hij: Het is volbracht en dan geeft Hij de geest.

NB: De edik die Jezus dronk, was een zure soldatenwijn (bestemd voor de soldaten) en niet de gemirrede wijn (Mark.15:23), gemengd met gal (Matth.27:34) die Jezus voor Zijn kruisiging had geweigerd. Die laatste dronk van Jezus aan het kruis leste enigszins Zijn dorst, zodat Hij met kracht Zijn ‘Het is volbracht’ kon uitspreken. Geen verzachting of verlichting van Zijn lijden dus. Jezus heeft het totale en radicale lijden plaatsvervangend als Borg voor de Zijnen bij volledig bewustzijn doorstaan. Geen smart van welke lijder op aarde ook is daarmee vergelijkbaar.

Een edikteug was zelfs Zijn gunstbewijs,

Wanneer de dorst Zijn lippen saâm doet kleven

(Ps.69:9 ber. slot)

Hij is mijn Man van smarten Die mijn ziekten droeg. Ondoorgrondelijk!

4. En dan is er nog een andere dorst dan die van het menselijk lichaam. Daarbij gaat om een geestelijk hongeren en dorsten naar God. De dichter van Ps. 42 spreekt daarover: Gelijk een hert schreeuwt naar de waterstromen, alzo schreeuwt mijn ziel tot U, o God. Mijn ziel dorst naar God, naar de levende God (Ps. 42:2, 3a). Zo ook Psalm 63:2: O God, Gij zijt mijn God! Ik zoek U in de dageraad; mijn ziel dorst naar U; mijn vlees verlangt naar U, in een land, dor en mat, zonder water. Ook in Psalm 143:6 wordt dit dorsten onder woorden gebracht: Mijn ziel is voor U als een dorstig land.

‘God alleen kan het smachten bevredigen van een ziel, die werkelijk door de heilige Geest is opgewekt…Het gebrek aan uitwendige genoegens of gemakken des levens kan, als wij met God wandelen, met kalmte worden gedragen, terwijl het overvloedigst voorhanden zijn daarvan niets baat, als God Zich aan ons onttrekt’ (C.H. Spurgeon in De Psalmen Davids).

Dat hunkeren naar God, naar Zijn liefde en gunst is een diep te beleven en niet te beschrijven zielsverlangen naar geborgenheid in de Heere op de bodem van het hart. Het wordt niet zelden voorafgegaan door een besef in ons van nergens in het leven meer bevrediging te kunnen vinden, ondanks alle weelde en wellust. Zo mag het worden: Ik verlang alleen naar God, die God Die Zichzelf in al Zijn goedheid en trouw in Zijn Woord en in Zijn Zoon heeft geopenbaard. Als Hij mij een woord gunt uit de heilige Schrift, ingedragen door Zijn Geest in mijn hart, heb ik vrede en aangename rust.

God sprak eens tot Thomas van Aquino: ‘Thomas, u hebt goed van Mij gesproken; vraag wat u wilt en Ik zal het u geven’. Thomas antwoordde: ‘Geef mij niets, Heere; niets dan Uzelf alleen’.

Dat dorsten naar God is een hartelijk verlangen van het hart om God in alles de eer te mogen geven, die Hem toekomt. Het ware geloof gunt immers God Zijn eer en vindt zijn grootste genoegen in de verheerlijking van Hem. En het is de Heere Christus die voor het geloof zo dierbaar is, omdat Hij die verheerlijking van God voor eeuwig op Zijn Naam heeft staan door en in Zijn volbrachte werk.
5. Waar ligt het houvast van iemand die zo verlangend is geworden naar God? Waar anders dan in het Woord van Gods beloften. Juist ook die beloften die onvoorwaardelijk tot zondaren worden gericht. Het is het grootste wonder dat God op aarde doet, wanneer Hij ons door Zijn Geest met een ongereserveerde en radicale overgave naar Hem toetrekt: O alle gij dorstigen, komt tot de wateren en gij die geen geld hebt, komt, koopt en eet, ja komt, koopt zonder geld en zonder prijs wijn en melk (Jes. 55:1).
 Iemand die zo’n dorst heeft, al was het zelfs, dat hij nog om dorst moet vragen, mag komen. Zonder enig betaalmiddel krijgt hij uit enkel genade wijn en melk. Was deze belofte voor Israël in ballingschap al een ware hartversterking (terugkeer naar het land der belofte), hoeveel te meer ook voor hen die in hun ellende vallen mogen in de doorboorde handen van Jezus Christus.

6. Hoe rijk is ook de belofte van Jes. 44:3: Want Ik zal water gieten op de dorstigen en stromen op het droge; Ik zal Mijn Geest op uw zaad gieten en Mijn zegen op Uw nakomelingen. Op het heerlijk Pinksterfeest in Jeruzalem is deze belofte in zijn volle diepte en breedte waar gemaakt. Welk een lafenis van onze dorst naar God. Hoe verkwikkend is het, als de Geest, door Christus verworven, in zijn volheid in mij komt wonen, met de vrucht, zegen en gaven die Hij meebrengt. Laat ons van die milde regen druppels vallen op mij neer.

M. Henri schrijft in zijn verklaring van deze tekst: Zij die gevoelig zijn voor geestelijke behoeften en de ontoereikendheid van het schepsel om in hun behoeften te voorzien, zullen overvloedige voldoening hebben in God: Ik zal water gieten op de dorstige die dorst naar rechtvaardigheid; hij zal worden vervuld. Vgl. Joh. 7:39; Luk.11:13…Het is een groot geluk voor goede mensen het opgroeiend geslacht hoopvol en veelbelovend te zien.’

7. Wie uit die volheid van de Geest mag leven, weet ook wat het betekent, als in Spr. 25:21 staat: Geef de dorstige (degene die u haat, dus uw vijand) water te drinken. Daardoor stapelt u gloeiende kolen op zijn hoofd (bepaald een foltering). Houdt deze uitdrukking in, dat zijn vijand door dit bewijs van liefde (= vurige kolen op zijn hoofd) brandend berouw krijgt (zo Augustinus)?
 Vgl. Rom. 12:20.

II. HET NIEUWE TESTAMENT
II.A. Het Griekse woord dat in het NT wordt gebruikt voor dorst(en) is: διψάω/ δίψος
II. A.a Tekstgegevens/ korte omschrijvingen (volgens Trommius)

Dorsten/ dorst hebben/ dorst lijden

· Zalig zijn die dorsten naar de gerechtigheid (Matth.5:6)

· Die van dit water drinkt zal wederom dorsten (Joh.4:13)

· Die zal in eeuwigheid niet dorsten (Joh. 4:14)

· Opdat mij niet dorste (Joh. 4:15)

· Die in Mij gelooft, zal nimmermeer dorsten (Joh. 6:35)

· Zo iemand dorst die kome tot Mij (Joh.7:37)

· Jezus wetende - zeide: Mij Dorst (Joh.19:28)

· Indien hem dorst (Rom. 12:20)

· Dorst lijden (1 Kor.4:11)

· Zij zullen - niet meer dorsten (Openb.7:16)

· En die dorst heeft, kome (Openb.22:17)

Dorst

· In honger en dorst menigmaal (2 Kor 11:27)

Dorstig

· Ik ben dorstig geweest (Matth.25:3, 35; 42, 37, 44)

· Ik zal de dorstige geven uit de fontein van het water des levens voor niet (Openb.21:6b).

II.A.b Samenvatting + toepassing

1. In het NT komen we een aantal keren het woord dorst(en) tegen in de betekenis van sterk verlangen naar lafenis. Vgl. 1 Kor.4:11 en 2 Kor.11:27. Ook in Mattheüs 25 gaat het om een dorst naar water. Jezus identificeert Zich daar met iemand die honger lijdt, dorst heeft, enz. Een dorstige te drinken geven = Hem te drinken geven. Wat u aan zo’n dorstige doet, doet u aan Jezus.

2. In Joh.4:1vv is er sprake van een ontmoeting van Jezus met een Samaritaanse vrouw. Middag op de dag komt Jezus hier, vermoeid door de reis in gesprek met haar, als Hij uitrust bij de Jakobsbron in Sichar (indertijd door Jakob zelf gegraven). Zij draagt een waterkruik op haar hoofd. Jezus knoopt een gesprek met haar aan en vraagt om drinken. Zij vindt het maar wat vreemd; een Joodse man/ rabbi vraagt water aan een vrouw en dan nog al liefst een vrouw uit Samaria, met wie Joden elk contact mijden: Geef Mij te drinken.

En dan komt al gauw het een van het ander. Van het water uit de Jakobsbron waarvan een mens geen blijvende lafenis ontvangt, brengt Jezus het gesprek op het water dat Hij heeft aan te bieden en dat in de mens wordt een fontein van water, springende tot in het eeuwige leven. Hij laat de vrouw zien, dat het leven dat zij leidt een zinloos en onbevredigend leven is; zij heeft vijf mannen gehad en woont nu samen met iemand die haar man niet is. Daarna openbaart Jezus Zichzelf als de Messias: Ik ben het Die met u spreek.

Dorsten naar het water des levens uit de fontein van water die (op)springt tot in het eeuwige leven (vs.14). Wie daarvan drinkt zal in eeuwigheid geen dorst hebben.
 Wat Jezus daarmee bedoelt legt Hij later uit, als Hij op de laatste, de grote dag van het Loofhuttenfeest in de tempel uitroept: Zo iemand dorst, die kome tot Mij en drinke. Die in Mij gelooft, gelijkerwijs de Schrift zegt, stromen van het levende water zullen uit zijn buik (binnenste) vloeien. (Joh.7:37). Dit zei Jezus met het oog op de ontvangst van de Geest op het Pinksterfeest.

Volgens Gods beloften: ‘Ik zal water gieten op de dorstigen en stromen op het droge’ (Mijn Geest) (Jes. 44:3). ‘Hun Ont​fermer zal ze leiden en Hij zal hen aan de spring​aders der wateren zachtjes leiden’ (Jes. 49:10). ‘Gij zult zijn als een gewaterde hof’ (Jes. 58:11).

3. In die lijn ligt ook de allerhartelijkste uitnodiging van het laatste Bijbelboek, Openb. 22:17: Die dorst heeft, kome en die wil neme het water des levens om niet. En dat op grond van Gods belofte: Ik zal de dorstige geven uit de fontein van het water des levens voor niet (Openb. 21:6b).
 De fontein van het water des levens, wat is dat anders dan de storeloze gemeenschap met de eeuwige God en Zijn lieve Zoon Jezus Christus door de heilige Geest! Straks, voorgoed in het eeuwige Godsrijk. Het is u van harte gegund. Het is voor allen die hier en nu daarnaar hebben leren hunkeren. En dat leert ons Gods Geest. Hij maakt mensen gewillig, zodat u niets liever wilt dan door het bloed van Christus verzoend zijn met God.

Dr J. H. Gunning J.Hz. schrijft in zijn verklaring van het boek der Openbaring (blz. 432): Wie ellendig is, al kan hij die ellende ook nog niet volkomen verklaren, wie arm is en behoeftig, wie ledig is en gaarne vervuld zou willen worden met lust en met vreugde, die kome, die blijve niet van verre staan maar nadere met vertrouwen…’die wil neme het water des levens om niet’. Daar is overvloed voor allen. De rivier Gods is vol water. Hallelujah.’

Zij zullen niet meer hongeren, en zullen niet meer dorsten (Openb.7:16)
 De meest elementaire levensbehoeften (voedsel en drank) zullen in het eeuwige rijk van God zijn vervuld. Daar bestaat in alle opzichten een allround verzadiging.

4. Hoe rijk om deze dingen nu reeds in beginsel persoonlijk te mogen genieten. Een opwelling van eeuwig leven binnen in ons. Nooit meer dorst, althans niet naar water dat de dorst niet lessen kan. Voor eeuwig gelaafd door Gods onpeilbare liefde, geopenbaard in Christus Jezus.

Iemand die suikerziekte heeft, drinkt. Maar zijn dorst blijft. Zo is het niet met iemand die drinkt uit de heilsfontein Christus. Integendeel, hij mag zelf een bron worden die blijft vloeien. Hij mag leven uit de Geest, leven voor een (A)ander.

Uit die heilsfontein vloeit ook de begeerte voort om gerechtigheid te betrachten in het leven van alledag. Zalig zijn die dorsten naar de gerechtigheid; want zij zullen verzadigd worden (Matth .5:6). Dat is een van de gulden regels van het Evangelie waarvan Jezus’ schuldvergevende genade en liefde het draagvlak is en die door Zijn Geest worden ingescherpt in het hart. Het is een leven dat om een andere as is gaan draaien. Het is een leven naar Gods wil zoals die in Zijn wet is gegeven.

Wie als een arme bedelaar aan de voet van het kruis is terechtgekomen en in Jezus’ volbrachte werk een gerechtigheid heeft gekregen waarmee hij God onder ogen kan komen, kent ook het dorsten en vurig verlangen naar de openbaring van Gods recht in het dagelijks leven, naar de eerbiediging van Zijn heilzame geboden. Hongeren en dorsten naar de gerechtigheid houdt in, dat ik eronder lijd, als ik zie, dat er zoveel misgaat in huwelijk en gezin, in de maatschappij en de politiek (denk aan de abortus- en euthanasiewetgeving), in verdrukkende sociale systemen (discriminatie van minderheden, enz.). Laten we er dus naar staan, dat ook in de wetgeving van ons land en van Europa de zegenrijke geboden van de Heere kunnen doorwerken. Vroeg of laat zullen we de vruchten daarvan plukken.

� M.Henri schrijft bij deze geschiedenis: Perhaps there was a special hand of God in it, as there was in the whole transaction; and God would hereby keep him from being proud of his great strength and great achievements, and let him know that he was but a man, and liable to the calamities that are common to men. And Josephus says, It was designed to chastise him for not making mention of God and his hand in his memorial of the victory he had obtained, but taking all the praise to himself: I have slain a thousand men; now that he is ready to die for thirst he is under a sensible conviction that his own arm could not have saved him, without God's right hand and arm.

� Keil-Delitz schrijft: he people returning home are represented as a flock. By the roads that they take to their homes, they are able to obtain sufficient pasture, without being obliged to go a long way round in order to find a sufficient supply; and even upon bare sandy hills (Isa_41:18) there is pasture found for them.

� Robertson’s Word Pictures in Bible Works schrijft: John sees the thirst of Jesus in Ps 69:21f. Jesus, of course, did not make the outcry in any mechanical way. Thirst is one of the severest agonies of crucifixion. For the "perfecting" of the Messiah by physical suffering see Heb 2:10; 5:7ff. Easten Bible Dictionary in Bible Works schrijft over de hysop: With more probability is to think on the caper plant, the Capparis spinosa of Linnaeus. This plant grew in Egypt, in the desert of Sinai, and in Palestine. It was capable of producing a stem three or four feet in length (Mt 27:48 Mr 15:36) Comp. (Joh 19:29)

� M. Henri tekent het volgende aan bij Ps.69:21v: and in my thirst they gave me vinegar to drink. This was literally fulfilled in Christ, and did so directly point to him that he would not say It is finished till this was fulfilled; and, in order that his enemies might have occasion to fulfil it, he said, I thirst, Joh_19:28, Joh_19:29. Some think that the hyssop which they put to his mouth with the vinegar was the bitter herb which they gave him with the vinegar for his meat. See how particularly the sufferings of Christ were foretold, which proves the scripture to be the word of God, and how exactly the predictions were fulfilled in Jesus Christ, which proves him to be the true Messiah. This is he that should come, and we are to look for no other.

� M.Henri schrijft: Note, Where God gives grace he first gives a thirsting after it; and, where he has given a thirsting after it, he will give it, Psa_81:10.

� De commentaar van Keil-Delitz tekent hierbij aan: The proverb also requires one to show himself gentle and liberal toward a needy enemy, and present a twofold reason for this: first, that thereby his injustice is brought home to his conscience; and, secondly, that thus God is well-pleased in such practical love toward an enemy, and will reward it

� In Robertson’s Word Pictures (Bible Works) lezen we: The double negative ou mh is used with either the future indicative as here or the aorist subjunctive, the strongest possible negative. See both constructions (ou mh peinash/ and ou me dipshsei) in Joh 6:35.

� M. Henri schrijft bij deze tekst: They thirst after a state of sinless perfection and the uninterrupted enjoyment of God, and God has wrought in them these longing desires, which cannot be satisfied with any thing else, and therefore would be the torment of the soul if they were disappointed but it would be inconsistent with the goodness of God, and his love to his people, to create in them holy and heavenly desires, and then deny them their proper satisfaction; and therefore they may be assured that, when they have overcome their present difficulties, he will give them of the fountain of the water of life freely.

� Zij zullen niet meer dorsten. In Robertson’s Word Pictures (Bible Works) lezen we: The two strong human appetites (honger en dorst) will be gone, a clear refutation of a gross materialistic or sensual conception of the future life. Cf. Joh 6:35.

� In deze voordracht is gebruik gemaakt van 1. Gesenius’ Hebr. und Aram. Handwörterbuch; 16e Aufl. 1915, s.v. dzaamaa; 2. Trommius’ concordantie, s.v. dorst(en/ dorstig. 3. Robertson’s Word Pictures in Bible Works; 4. Easten Bible Dictionary in Bible Works, s.v. hysop 4. Woordenboek ISBE = Internat. Standard Bible Encyclopedie, s.v. thirst in E-sword; verschillende commentaren;

PAGE
2

