De brief aan de gemeente te Pergamum.
Openb.2:12-17 Schrijf aan de engel van de gemeente in Pergamum: Dit zegt Hij die het scherpe, tweesnijdende zwaard heeft: Ik weet waar u woont, namelijk waar satans troon staat. U bent Mijn naam trouw gebleven en hebt uw geloof in Mij niet verloochend, ook niet toen Antipas, Mijn betrouwbare getuige, werd gedood in uw stad, waar ook satan woont. Maar enkele dingen heb Ik tegen u: sommigen houden vast aan de leer van Bileam, die Balak liet weten hoe hij voor de Israëlieten een val moest opzetten, waardoor ze heidens offervlees zouden gaan eten en ontucht zouden plegen. Zo is het ook bij u: sommigen houden op dezelfde manier vast aan de leer van de Nikolaïeten. Breek toch met het leven dat u nu leidt, anders kom Ik binnenkort naar u toe en zal Ik hen met het zwaard uit Mijn mond bestrijden. Wie oren heeft, moet horen wat de Geest tegen de gemeenten zegt. Wie overwint zal Ik van het verborgen manna geven, en ook een wit steentje waarop een nieuwe naam staat die niemand kent, behalve degene die het ontvangt.

A: Introductie.
Openb.2:12a Schrijf aan de engel van de gemeente in Pergamum.
Pergamum was een rijke stad en was een centrum voor aanbidding van afgoden; de stad lag ongeveer 26 kilometer van de Egeïsche Zee. Er was een universiteit met een beroemde bibliotheek, die ongeveer 200.000 boeken had. Tegenwoordig ligt er een dorpje met de naam Bergama op de plek van de oude stad. Pergamum was de eerste stad in Asia waar een tempel voor de aanbidding van de keizer werd gebouwd. In 29 voor Chr. werd de tempel voor keizer Augustus voltooid, en daarmee werd Pergamum de religieuze hoofdstad van het Oosten, zoals Rome dat was van het westen. De troon van satan verwijst ook naar de vele altaren van aanbidding voor de vier belangrijkste Griekse goden Zeus, Athene, Dionysus en Asclepius. Elke tempel had een priesterschap dat vermengd was met tempelprostitutie, want toen deze cultus van de magiërs uit Babylon werd verdreven, werd deze verplaatst naar Pergamum. De gemeente in Pergamum werd aangemoedigd in hun trouw voor de naam van Jezus, maar de gelovigen werden ook opgeroepen om krachtiger weerstand te bieden tegen valse leringen die tolerant waren tegenover compromissen met feesten voor de afgoden, die niets anders waren dan demonische uitbarstingen van immoraliteit.
B: De openbaring van Jezus over Zichzelf.
Openb.2:12 Dit zegt Hij die het scherpe, tweesnijdende zwaard heeft.

Dit scherpe, tweesnijdende zwaard is het woord van God, dat levend en krachtig is en diep in de mens doordringt om opvattingen en gedachten van het menselijke hart te ontleden en te ontmaskeren door de waarheid (Hebr.4:12). Want niets blijft verborgen voor Hem voor wie alles volkomen zichtbaar is, en aan wie wij rekenschap moeten afleggen van alles wat wij zeggen en doen (Hebr.4:13). Dit scherpe zwaard komt in het boek Openbaring uit de mond van Jezus (Openb.1:16, 19:15), en dit zwaard heeft de kracht om iedereen te doden die zich tegen de openbaring van Jezus Christus verzet (Openb.19:21). Jezus gebruikt dit zwaard van het woord van God om weerstand te bieden tegen slechte regeringen, zoals het oude Romeinse rijk, en speciaal tegen de heerschappij van de antichrist aan het einde van de geschiedenis. Hij gebruikt dit zwaard van Zijn mond om oorlog te voeren tegen de duisternis op alle plaatsen waar volhardend wordt vastgehouden aan de zonde.
C: Bevestiging van trouw.
Openb.2:13 Ik weet waar u woont, namelijk waar satans troon staat. U bent Mijn naam trouw gebleven en hebt uw geloof in Mij niet verloochend, ook niet toen Antipas, Mijn betrouwbare getuige, werd gedood in uw stad, waar ook satan woont.
Tot tweemaal toe spreekt de Heer over de duistere realiteit dat Pergamum de hoofdstad van satan was, zijn residentie waar hij zijn troon had staan; dit verwijst naar het complex van heidense tempels waar d.m.v. afgoderij demonische activiteiten werden gestimuleerd. De troon van satan was een optelsom van vele altaren voor occulte aanbidding van de Griekse goden zoals Zeus, Athena, Dionysos en Asclepius, aanbidding van de keizer, activiteiten van tovenaars, daarbij ook nog de demonische geest van vervolging en de leer van Bileam ofwel de leer van de Nicolaïeten. Deze leer had een sterk bolwerk in de gemeente te Pergamum, en al deze dingen maakten de stad Pergamum tot een satanisch bolwerk van geestelijke en natuurlijke onderdrukking. Zoals Rome het centrum was van satanische activiteiten in het westen, zo was Pergamum het centrum van satanische activiteiten in het oosten. De troon van satan ofwel het centrum van zijn manifeste macht en activiteiten was zeker ook in een bepaalde mate in andere steden aanwezig. Demonische activiteiten zullen in de 3,5 jaar van de Grote Verdrukking de aarde vullen met aanbidding voor satan.
Openb.9:20-21 Maar de andere mensen, die deze plagen overleefden, keerden zich niet af van hun zelfgemaakte goden. Ze bleven die goden aanbidden en de beelden van goud, zilver, brons, steen en hout, die niet kunnen horen of zien en zich niet kunnen verroeren. Evenmin braken ze met hun leven van moord en toverij, van ontucht en diefstal.

De Heer kende alle geestelijke en natuurlijke krachten die grote druk uitoefenden op deze gelovigen te Pergamum, temidden waarvan zij moesten leven en hun werk voor de Heer moesten doen. Hij wist dat velen van hen trouw vasthielden aan Zijn naam temidden van zoveel satanische activiteiten. Vasthouden aan de naam van Jezus verwijst naar zuiverheid in de principes van het geloof en betrouwbaarheid met de mogelijkheid van de dood als een martelaar voor ogen. Jezus wil en zal ons de kracht geven om trouw te zijn temidden van vijandige en zondige culturen, zoals Hij dat ook aan de gemeente te Smyrna beloofde. In de eindtijd zullen wij trouw blijven aan de naam van Jezus wanneer wij weigeren om het teken van het beest te aanvaarden (Openb.13:16-17). Wij zullen dit doen door de autoriteit van Gods woord uit te spreken met onze mond (Openb.12:11).
Antipas was een lid van de gemeente te Pergamum, en hij werd door de Heer gezien als een betrouwbare getuige. De traditie vertelt dat Antipas de voorganger van de gemeente in Pergamum was, die gearresteerd werd en in een koperen vat werd gestopt, waarna het vat door vuur werd verhit en hij levend gekookt werd, totdat hij stierf. Jezus Zelf wordt in het boek Openbaring de betrouwbare Getuige genoemd (Openb.1:5, 3:14, 19:11), en Hij gaf grote eer aan Antipas door deze gelovige op dezelfde manier te beschrijven. Jezus zal in de eindtijd een zeer grote menigte betrouwbare getuigen hebben, die Hem zullen vergezellen in Zijn strijd tegen de antichrist.
Openb.17:14 Ze binden de strijd aan met het Lam, maar het Lam zal hen overwinnen. Want het Lam is de hoogste heer en koning, en wie Hem toebehoren, wie geroepen zijn en uitgekozen, zijn trouw.

D: Correctie vanwege compromis.
Openb.2:14-15 Maar enkele dingen heb Ik tegen u: sommigen houden vast aan de leer van Bileam, die Balak liet weten hoe hij voor de Israëlieten een val moest opzetten, waardoor ze heidens offervlees zouden gaan eten en ontucht zouden plegen. Zo is het ook bij u: sommigen houden op dezelfde manier vast aan de leer van de Nikolaïeten.
De Heer berispt deze gemeente vanwege de valse leer van de Nicolaïeten, die er immorele praktijken op nahielden; de gemeente te Efeze verafschuwde deze praktijken zoals Jezus dat ook deed (Openb.2:6), maar in de gemeente te Pergamum was er een open oor voor de leer van deze Nikolaïeten. Deze leer bewerkte een geest van compromis in de gemeente van Pergamum die niet geconfronteerd werd met de waarheid; de gemeente gaf ruimte aan gelovigen die vasthielden aan deze leer en de immorele praktijken daarvan. De gemeente te Pergamum had zich niet van deze leer gereinigd zoals de gemeente te Efeze dat gelukkig wel radicaal gedaan had.
Jezus vergeleek deze leer met de leer van Bileam, de valse profeet die door koning Balak van Moab was geroepen om het volk Israël te vervloeken (Num.22-24); toen deze opzet mislukte, adviseerde Bileam aan Balak om de heidense vrouwen van Moab te gebruiken om de mannen van Israël te verleiden tot afgoderij en ontucht (Num.31:16). Het gevolg daarvan was een rampzalige catastrofe van immoraliteit, waardoor God Zijn oordeel op Israël losliet, tengevolge waarvan 24.000 mensen stierven (Num.25:9). De leer van de Nicolaïeten kwam overeen met het advies van Bileam, omdat deze leer gelovigen toestond om deel te nemen aan tempelfeesten en de daarbij behorende orgieën die bol stonden van immoraliteit en perversiteit. Het leiderschap in de gemeente van Pergamum nam niet radicaal afstand van deze dwaalleer, en paste niet de tucht in de gemeente toe zoals Paulus dat nadrukkelijk onderwees aan de gemeente te Korinte (1Kor.6). Deze leer van de Nicolaïeten en de daarbij behorende praktijken werden door Jezus omschreven als een val ofwel een struikelblok; een struikelblok was een soort val die zich sloot wanneer een prooi op een val trapte. Dit verwijst naar alles wat gelovigen kan verleiden tot zonde.
Judas vs.4 Er hebben zich namelijk ongemerkt mensen onder u gemengd van wie het vonnis al lang geleden schriftelijk is vastgelegd, goddelozen die de genade van onze God misbruiken als voorwendsel voor losbandigheid, en die onze enige Meester en Heer, Jezus Christus, verloochenen.

Antinomianisme is een religieuze overtuiging die het evangelie ontdoet van gehoorzaamheid aan bepaalde morele normen, omdat men gelooft dat redding gegeven wordt als geschenk op grond van het geloof; daarmee wordt waarachtige bekering van zijn kracht beroofd. Het Griekse woord ‘anti-nomos’ betekent letterlijk ‘zonder wet’. De aanhangers van de leer van de Nicolaïeten waren volgelingen van Nicolaüs die een diaken in Jeruzalem was, maar later deze verschrikkelijke dwaalleer ontwikkelde (Hand.6:5). Dit is de gebruikelijke opvatting over Nicolaüs door de vroege kerkvaders. Ireneüs bijvoorbeeld leerde in de tweede eeuw na Chr. dat de Nicolaïeten hun natuurlijke begeerten geen enkele beperking oplegden, vooral op het gebied van immoraliteit.
E: Aansporing tot een reactie.
Openb.2:16 Breek toch met het leven dat u nu leidt, anders kom Ik binnenkort naar u toe en zal Ik hen met het zwaard uit Mijn mond bestrijden.
De boodschap van bekering is dus bepaald geen boodschap die alleen maar gereserveerd wordt voor ongelovigen; zowel Johannes de Doper als Jezus Zelf begonnen hun aardse bediening met een krachtige oproep van bekering tot het volk van God (Matt.3:2 + 4:17). Jezus roept deze gemeente op om radicaal te breken met elk compromis en tolerantie in de gemeente, en over de eeuwen heen worden ook wij opgeroepen deze weg te bewandelen. In Hebr.6:1-2 wordt gesproken over het fundament van het geloof, en het eerste aspect van dit fundament is de bekering van daden die tot de dood leiden; wanneer er een boodschap wordt gebracht van geloof zonder bekering, zal de deur in zowel ons persoonlijke leven als in de gemeente open worden gezet voor compromissen met zonde en duisternis.
Jezus kondigt net als bij de gemeente te Efeze aan dat Hij naar de gemeente van Pergamum zal komen; dit heeft geen betrekking op de tweede komst van Jezus naar de aarde, maar op de komst van Jezus door een specifieke werking van de Heilige Geest in een bepaalde situatie van de gemeente. Dit spreekt van verhoogde manifestatie van de tegenwoordigheid van God om de gemeente te evalueren in een bepaald seizoen; deze intense manifestatie van de Heilige Geest heeft grotere consequenties dan gewoonlijk het geval is. Wanneer de glorie van God toeneemt, nemen ook de gevolgen van Zijn aanwezigheid toe; dit zien we bijvoorbeeld in Hand.5:1-11, waar Ananias en Saffira de Heilige Geest bedrogen (Hand.5:3), als gevolg waarvan zij beiden de dood vonden. Het gevolg was dat in de hele gemeente en zelfs daarbuiten het ontzag voor God enorm groeide (Hand.5:11). Zo waarschuwde Jezus de gemeente te Efeze dat Zijn komst ertoe zou leiden dat de lampenstandaard - dat is de werking van de Geest - uit het midden van de gemeente weggenomen zou worden, wanneer deze gemeente niet zou terugkeren naar haar eerste liefde. Zo waarschuwde Jezus ook de gemeente te Sardes dat Hij zou komen als een dief in de nacht, wanneer deze gemeente zich niet zou bekeren (Openb.3:3).
In het geval van de gemeente te Efeze was het nodig om de lampenstandaard uit het midden van de gemeente weg te halen als beste oplossing voor terugkeer naar de hoogste roeping, maar het beste medicijn voor de gemeente te Pergamum was het tweesnijdende, scherpe zwaard dat uit de mond van Jezus komt. Dit zwaard uit de mond van Jezus is een verwijzing naar de vlijmscherpe werking van het woord van God in het midden van de gemeente, want door het woord van God reinigt Jezus Zijn gemeente als in een waterbad (Efez.5:26) zoals Hij de voeten van Zijn leerlingen schoonwaste, voordat Hij met hen aan tafel ging om samen met hen te eten en hen te onderwijzen (Joh.13:1-5). De werking van het woord heeft tegelijk het kenmerk van reiniging door water als het kenmerk van snoeien d.m.v. een zwaard.
Hebr.4:12-13 Want levend en krachtig is het woord van God, en scherper dan een tweesnijdend zwaard: het dringt diep door tot waar ziel en geest, been en merg elkaar raken, en het is in staat de opvattingen en gedachten van het hart te ontleden. Niets van wat geschapen is blijft voor Hem verborgen, alles is onverhuld en volkomen zichtbaar voor de ogen van Hem aan wie wij rekenschap moeten afleggen.

Het is zeer opmerkelijk dat Jezus een woordkeuze gebruikt die lijkt alsof Hij de afvallige gelovigen als vijanden ziet, want Hij zegt dat Hij hen zal bestrijden met het zwaard uit Zijn mond. Maar niets is minder waar dan dat, want iedereen die Hij liefheeft wijst Hij terecht en bestraft Hij (Openb.3:19); maar in Zijn vurige liefde voor deze gemeente wil Hij alles verwijderen wat Zijn liefde in de weg staat. Dit is het waarachtige kenmerk van Zijn jaloerse liefde voor Zijn bruid, want als een echte verliefde Bruidegom tolereert Hij geen enkele vorm van overspel met de vijand.
Ex.34:14 Jullie mogen niet voor een andere god neerknielen. De HEER, de Afgunstige, duldt immers geen andere goden naast Zich.

Hgl.8:6 …… Sterk als de dood is de liefde, beklemmend als het dodenrijk de hartstocht. De liefde is een vlammend vuur, een laaiende vlam.
Spr.6:34-35 Want door jaloezie ontsteekt een man in woede, als hij wraak kan nemen, doet hij dat meedogenloos. Hij accepteert geen zwijggeld, blijft onverbiddelijk, ook als je de afkoopsom verhoogt.

F: Verborgen manna voor overwinnaars.
Openb.2:17a Wie oren heeft, moet horen wat de Geest tegen de gemeenten zegt. Wie overwint zal Ik van het verborgen manna geven, en ook een wit steentje waarop een nieuwe naam staat die niemand kent, behalve degene die het ontvangt.
We lezen in de Bijbel voor het eerst over het manna in Ex.16:14-35; de naam manna komt van het Hebreeuwse woord “man” dat letterlijk “wat is dit?” betekent (Ex.16:15). Maar dit manna was geen verborgen manna, want het lag zichtbaar voor alle Israëlieten rondom het kamp over de woestijnbodem verspreid. Dit manna hebben de Israëlieten veertig jaar lang gegeten, voordat ze in bewoond gebied kwamen; nadat ze het beloofde land Kanaän waren binnengegaan, aten ze geen manna meer (Ex.16:35, Joz.5:11-12). Een kleine hoeveelheid van dit manna werd opgeborgen in een pot, en in het allerheiligste deel van de tabernakel gezet; vanaf dat moment was dit manna verborgen manna (Ex.16:32-34). Vanaf dat moment kreeg alleen de hogepriester deze pot met manna te zien, en dat alleen nog maar één keer per jaar, namelijk op Grote Verzoendag. Alleen op die ene dag in het jaar, de tiende dag van de zevende maand, mocht de hogepriester door het voorhangsel heen naar het allerheiligste deel van de tabernakel gaan. Daar zag hij de ark van het verbond - de centrale plaats van de manifeste tegenwoordigheid van God - staan, en de staf van Aäron die gebloeid had, en een vergulde kruik met manna (Hebr.9:1-5).

Het verborgen manna is dus alleen beschikbaar voor hen die van God volle vrijmoedigheid gekregen hebben om door het voorhangsel heen naar de allerheiligste plaats van Gods tegenwoordigheid te gaan om daar te eten van het brood dat Hij hen geeft (Hebr.10:19-23). Dit brood spreekt van ieder woord van God dat klinkt uit de mond van God, want een mens zal niet alleen van het natuurlijke brood leven, maar ook van het hemelse brood ofwel het gesproken en geschreven woord van God (Matt.4:4). Dit hemelse brood heeft volledig gestalte gekregen in de persoon van Jezus Christus, de Zoon van God, die Zichzelf het levende brood noemde (Joh.6:35). Jezus verbond deze kwalificatie over Zichzelf aan het manna dat Israël in de woestijn had gegeten, en Hij omschreef Zichzelf als het ware brood dat het eeuwige leven geeft (Joh.6:48-51). Jezus belooft de overwinnaars in de gemeente van Pergamum - dat zijn zij die de naam van Jezus trouw zijn gebleven en het geloof in Hem niet hebben verloochend (Openb.2:13) - dat zij het verborgen manna van Jezus ontvangen zullen. Jezus belooft hen dus dat zij in de eeuwigheid volledig verzadigd zullen worden met datgene waarvan zij in dit leven al een voorproefje hebben gehad; want het verborgen manna in dit leven spreekt van een geest van inzicht in de mysteries van God.
Efez.1:17-19 Moge de God van onze Heer Jezus Christus, de Vader van alle luister, u een geest van inzicht schenken in wat geopenbaard is, opdat u Hem zult kennen. Moge uw hart verlicht worden, zodat u zult zien waarop u hopen mag nu Hij u geroepen heeft, hoe rijk de luister is die de heiligen zullen ontvangen, en hoe overweldigend groot de krachtige werking van Gods macht is voor ons die geloven.

Het verborgen manna spreekt van een groeiend vermogen om gevoed te worden door de openbaring van Goddelijke mysteries in het woord van God, in beperkte mate in dit leven en in volheid in de eeuwigheid. Het verborgen manna in dit leven wijst vooruit naar de bruiloft van het Lam, waaraan wij samen met Jezus voor eeuwig zullen feestvieren met de hemelse rijkdommen van geestelijke openbaring. God ondersteunde Zijn volk in het Oude Testament met manna; dit manna gaf hun kracht en energie tijdens de 40 jaar durende reis door de woestijn, en dit manna werd het brood van de engelen genoemd (Ps.78:23-25). Zo zal ook tijdens de Grote Verdrukking het volk van God natuurlijk voedsel in de woestijn ontvangen (Openb.12:6+14), evenals wijn (Hos.2:16-17).
G: Een witte steen voor overwinnaars.
Openb.2:17b Wie overwint zal Ik …… geven …… een wit steentje waarop een nieuwe naam staat die niemand kent, behalve degene die het ontvangt.
Kostbare edelstenen werden in die tijd als beloning gegeven aan mensen die een belangrijke bijdrage hadden geleverd in de gemeenschap of op het slagveld; bovendien ontvingen zij speciale privileges. Deze personen ontvingen een wit steentje met daarin hun eigen naam gegraveerd, waarmee zij gratis toegang kregen tot speciale gebeurtenissen waaronder de volksspelen en feesten die door het Romeinse rijk werden georganiseerd. Dit verwijst naar een verschillende mate van eer en privilege bij het bruiloftsmaal van het Lam of het feest van de Messias in Openb.3:20, 19:9. De beloning voor gelovigen in de toekomstige eeuw zal namelijk niet voor iedereen gelijk zijn; want de verlichten zullen stralen als het fonkelende hemelgewelf, maar degenen die velen tot gerechtigheid hebben gebracht zullen stralen als de sterren, voor eeuwig en altijd (Dan.12:3). Ook sprak Jezus over mensen die als klein zullen worden beschouwd in het koninkrijk van de hemel, terwijl anderen in hoog aanzien zullen staan (Matt.5:19). Sommigen zullen beloning ontvangen voor hun werk, terwijl weer anderen wel gered worden maar schade zullen leiden, omdat hun werk geen stand houdt in de dag van het oordeel (1Kor.3:13-15). Jezus zal de overwinnaars van Zijn gemeente hoge eer geven op gezaghebbende posities in Zijn koninkrijk. Jezus gaf deze beloften om Zijn volgelingen een eeuwige motivatie te geven voor hun trouw aan Jezus; overwinning over moeilijkheden en vervolging in dit leven hebben effect op onze plaats aan het Messiaanse bruiloftsmaal en onze positie in het duizendjarige vrederijk.
En blijft echter enige onzekerheid over de betekenis van deze belofte van Jezus m.b.t. een witte steen, omdat er geen specifieke Bijbeltekst is die ons duidelijk vertelt wat de betekenis is. Een veelvoorkomende uitleg over deze witte steen is dat het spreekt van vrijspraak voor een rechtbank, waar de uitspraak van rechters openbaar werd gemaakt door het geven van een zwarte of witte steen. Maar wedergeboren gelovigen hebben in de eeuwigheid geen vrijspraak meer nodig, omdat zij op aarde al vrijspraak hebben ontvangen door hun geloof in Jezus Christus (Rom.5:1-2). Deze witte steen spreekt niet van vrijspraak, omdat die voor elke gelovige beschikbaar is dankzij het volbrachte werk op het kruis van Golgotha; deze witte steen spreekt van een specifieke beloning voor overwinnaars ten opzichte van anderen die niet in dezelfde mate als zij hebben overwonnen. Het Griekse woord ‘psephos’ voor steen verwijst naar een edelsteen, terwijl het woord ‘leukos’ voor wit te maken heeft met schijnen of glinsteren, zoals dat gebruikt wordt in Matt.17:2, Openb.3:4-5, 3:18, 6:11, 7:9+13, en 19:14.
Op deze witte steen staat een nieuwe naam geschreven die niemand kent dan alleen de degene die deze steen ontvangt; deze speciale naam is karakteristiek voor betrouwbaarheid, karakter en positie in het duizendjarige vrederijk (Jes.62:2). Deze nieuwe naam weerspiegelt onze unieke relatie met Jezus, en deze nieuwe naam is kenmerkend voor de positie van de overwinnaar in de eeuwigheid. Bovendien openbaart deze nieuwe naam de persoonlijkheid die wij voor eeuwig zullen bezitten. Nadat God met Jacob geworsteld had, veranderde Hij de naam van Jacob in Israël (Gen.32:29); zo werd ook de naam van Simon veranderd in Petrus, nadat hij blijk van helder inzicht had gegeven in de eeuwige identiteit van Jezus, de Zoon van God (Matt.16:17-18). Deze overwinnaars in Pergamum waren trouw gebleven aan de naam van Jezus (Openb.2:13), en als beloning kregen zij daarvoor een nieuwe naam. Overwinning in de context van de brief aan de gemeente te Pergamum betekent weigering om deel te nemen aan de afgoderij en de immoraliteit in de samenleving, en bovendien een krachtig standpunt in te nemen tegen een vervalste leer over genade die gelovigen een vals gevoel van veiligheid geeft, wanneer zij leven in compromis.
H: Profetisch beeld van de kerkgeschiedenis.
De gemeente van Pergamum wordt vaak gezien als een profetisch beeld van de tijd waarin kerk en staat niet meer van elkaar gescheiden maar zeer sterk met elkaar verweven waren, waardoor de kerk vele compromissen sloot op het gebied van de waarheid. Deze periode wordt gedateerd tussen 313-606 na Chr.

V.v.d.B. (

PAGE
6

