

Contact

Driemaandelijks magazine van de stichting ESDA

Zout

- 02 Redactioneel Zout water enzo
- 03 Overdenking Zuilveringszout
- 04 Relaties Je ongezouten meningen verkondigen
- 06 Dialoog Exodus: vrijheid met smaak
- 08 Edith Zoutverbond
- 10 Bijbels gezien Zout als bedreiging?
- 12 Achtergrond Hoe zout ben jij?
- 14 Verdieping Sprankelend zout
- 16 Voedsel voor de geest Niet los kunnen laten
- 18 Groen! Klimaatdoelen halen
- 20 ESDA Contactgegevens

Zout water *enzo*

Lydia Lijkendijk

De Nederlandse taal is echt mijn ding. Ik verdien er mijn brood mee, plus het beleg dat erop zit. Vaak is dat hagelslag. Puur, van De Ruijter. 'Juffrouw hagelslag', noemde mijn moeder mij. Zij was niet van de school die voorschrijft dat je eerst een boterham met hartig moet eten voordat een boterham met zoet geoorloofd is. Het Deense deel van onze familie bekijkt deze traditie met afgrijzen. Het aangetrouwde Deense deel, bedoel ik. Mijn schoonzus, Nederlands is niet háár ding dus ik kan het hier rustig over haar hebben, vindt brood met hagelslag geen eten. Zij vindt dat snoepen. Dus mijn broer eet stiekem hagelslag als zij niet thuis is. En ja, wij eten ook heel vaak hagelslag als zij niet thuis is, want zij woont hier niet. Haar geest waart dan als het ware wel rond boven de ontbijt tafel. Elke keer zeggen wij proestend tegen elkaar dat schoonzus dit geen eten vindt, terwijl we een hap brood met hagel naar binnen werken. Flink aangestampd in de boter ook, zodat het goed blijft plakken en er veel op kan.

R. de Bruijn_Photography/Shutterstock.com

Ok als we op het punt staan andere dingen te eten waarvan we op onze klompen aan kunnen voelen dat schoonzus het geen eten vindt, vragen we ons toch nog even hardop af wat zij ervan zou vinden. De vraag stellen is het antwoord geven. Schoonzus is de maat der dingen geworden. En ze heeft gelijk. Zij heeft een ongezoeten mening over wat gezond is en wat niet en ook als ze er niet is, blijft haar mening hangen. 'Zo zout heb ik het nog nooit gegeten', zou mijn moeder zeggen.

Het Nederlands heeft vele spreekwoorden en gezegdes met zout erin. Zoals zout in de wond strooien, iets met een korreltje zout nemen en op alle slakken zout leggen. En zoals het zout in de pap (niet) verdienen, een zak zout met iemand gegeten hebben en met zout komen als het ei op is. Wil je weten welke spreekwoorden er nog meer zijn, en wat ze betekenen, kijk dan eens op www.spreekwoord.nl.

Zelf houd ik het meest van zout in de vorm van water. Zee, noemen we dat. Met de zomer in het vooruitzicht verheug ik me erg op de dagen aan boord van ons bootje. Man in de weer met de zeilen, ik in de hangmat met een boek. Zie je het voor je? En tegen alles waar ik geen zin in heb, zoals werk, spinnen en kiespijn, zeg ik luid en duidelijk: 'Opzouten!'

Alles weten over zout? Lees vooral door. Mooie klus voor lange zomeravonden. We spreken je graag weer daarna.

Contact is een gratis uitgave van het Kerkenoetschap der Zevende-dags Adventisten **ESDA-Instituut** Amersfoortseweg 18, 3712 BC Huis ter Heide

Tel: 030 - 6931509 | Email: esda@adventist.nl | Web: www.esda-online.nl | Rabobank NL59 RABO 0155 9483 18

Woord van Hoop (**ESDA België**) Ernest Allardstraat 11, 1000 Brussel | Tel: 02-5113680 | ING Bank BE47 3100 1698 4180

Verantwoordelijke uitgever België Jeroen Tuinstra, Minimenstraat 61, 1000 Brussel **Hoofredacteur** Lydia Lijkendijk

Redactiesecretaris Joanne Balk-Geerlings **Redactie** Tom de Bruin, Reinder Bruinsma, Silbert Elizabeth, Bert Nab en Jeroen Tuinstra

Vaste medewerkers Edith Garms - gastschrijver, Albert Jurgens - corrector, Marie Rahajaan - kunstsociologe en Glenn Ripassa - docent hbo

Vormgeving Paul de Bruin **Foto omslag** DVV714/Shutterstock.com **ISSN** 2542-548X **Druk** Van de Ridder - Nijkerk **Opplage** 2000 ex.

Scan mij

Giften

Contact wordt gerealiseerd mede dankzij jouw giften. Scan de QR-code hiernaast met je mobiel of tablet om je donatie voor Contact te geven aan Stichting ESDA-Instituut.

De QR-code is geldig tot 10 februari 2027.

2

redactioneel

Zuiveringszout

Joanne Balk

Volgens mijn familie ben ik een koekenbakker. Maar dan in de meest letterlijke zin van het woord. Want ik knoei en pruts weliswaar met beslag en deeg totdat het een eetbare lekkernij wordt, maar klungelig is het niet hoor! Althans, de meeste koeken die ik bak halen het eind van de week niet ...

Mijn kast staat vol met kook- en bakboeken, maar ik moet eerlijk bekennen dat ik vooral put uit de familierecepten en van internet. Met name door dat laatste kom ik ook vaak andere maten, gewichten en ingrediënten tegen dan van Hollandse bodem. Eén van de grootste verwarringen vind ik altijd het gebruik van bakpoeder en/of baking soda. En voor een aantal recepten heb je ze gewoon ook nog eens allebei nodig. Ondanks dat ze er allebei voor zorgen dat je baksel rijst, is er toch een groot verschil. Waar baking soda simpelweg uit zuiveringszout bestaat, het heet ook wel natriumbicarbonaat, is bakpoeder datzelfde, maar met de toevoeging van een zuur en een stabilisator. Baking soda heeft daarom een sterkere werking dan bakpoeder. Het is maar dat je het weet.

Zuiver water

De allereerste opdracht die de profeet Elisa kreeg toen hij in dienst trad, was het zuiveren van water. Hij deed dat met zout. In 2 Koningen 2:19–22 kun je het lezen. Elisa kreeg een soort rondleiding door zijn nieuwe werkgebied, de stad Jericho, toen de bewoners hem erop wezen. De stad lag er prachtig bij, maar de watervoorziening hield te wensen over. Het ging zelfs zo ver dat de bewoners het water er de schuld van gaven dat er problemen waren met geboorten van kinderen en dieren. Ze waren niet goed gezond. En ze hadden daarnaast ook slechte oogsten. De bomen groeiden wel, maar lieten voortijdig hun fruit vallen. Dat is natuurlijk allemaal best heftig. Elisa nam het dan ook niet met een korreltje zout, maar hij maakte er een ernstige zaak van. Hij vroeg om een nieuwe schaal met zout en strooide dat zout vervolgens uit over de waterbron. En terwijl hij dat deed voegde hij er deze woorden aan toe: 'Dit zegt de Heer: Hierbij zuiver Ik dit water. Het zal geen sterfgevallen of misgeboorten meer veroorzaken.' En het wonder geschiedde. Door Gods ingrijpen via de profeet werd het water gezond. Tot op de dag van vandaag is dat water zuiver en bruikbaar. Sinds de oudheid is het ook de belangrijkste waterbron in Jericho, die in het Hebreeuws de Elisa-bron heet.

Zuiveringszout: focal point/Shutterstock.com
Lepel: Amelia NF/Shutterstock.com

Zuiverende werking

Net zoals baking soda z'n werk doet en bakfels doet slagen, was deze actie van Elisa geslaagd. Bij Elisa ging het om een wonder van de Heer, die het zuiverende werk in de waterbron deed. Het water werd er niet alleen beter van, maar ook langer houdbaar. Zout is een smaakmaker en een bederfwerend middel. Net zoals het Woord van God een smaakmaker is, en heilzaam kan zijn als we het tot ons nemen. Ook dat is een godswonder. God wil ons leven herstellen door ons nieuwe kracht te geven. Zijn verkwikkende en heilzame werking doet wonderen in ons leven.

Lordn/Shutterstock.com

Je ongezouten meningen *verkondigen*

Glenn Ripassa

Ljupco Smokovski/
Shutterstock.com

Als ik studenten bij de module *Cultuursensitief werken* vraag wat de belangrijkste waarden zijn die in Nederland een rol spelen, hoor ik snel het woord 'eerlijkheid'. 'En wat versta je er dan onder?', is mijn volgende vraag? Antwoord: 'Zeggen wat je denkt, direct zijn, er niet omheen draaien.' In sommige culturen, zoals de Nederlandse, is directheid normaal. In veel andere landen, zowel in Europa als daarbuiten, waarderen mensen juist indirecte communicatie.

Een ongezouten mening is een mening die gegeven wordt zonder diplomatie en verzachting. Wat je zegt is vaak direct, rauw en op het eerste gezicht eerlijk. Het voordeel hiervan is dat je precies zegt wat je denkt. Dit kan verfrissend zijn als je werkt in een omgeving waar mensen communiceren via omwegen en vage formuleringen. Mensen die zeggen wat ze denken, worden vaak gezien als 'echt'. En als er een beslissing genomen moet worden, is directe communicatie effectief. Ongezouten meningen kunnen dan zorgen voor snelle keuzes en minder ruis.

Pijnlijk

De keerzijde van directheid, is dat het pijnlijk voor de ander kan zijn. Niet iedereen kan tegen directe feedback. Mensen willen vaak goed samenwerken en een gevoel van verbondenheid met elkaar hebben. Directe feedback kan ervoor zorgen dat mensen zich gekwetst voelen en zich dan terugtrekken. Of mensen voelen zich aangevallen en gaan in de verdediging, wat kan leiden tot een conflict. Als je bekendstaat als iemand die altijd 'zegt waar het op staat', kun je als onaardig of onveilig worden gezien.

Alles is Zout

Zout is een onmisbaar ingrediënt van voedsel en processen. Ons eten wordt smakeloos zonder zout. Als het glad is kunnen we niet veilig rijden zonder strooizout. En raffinaderijen liggen plat als er geen smeltzout is. Papier, banden, bleekmiddel en staal: het bestaat allemaal dankzij zout. In **Contact** lees je hoe veelzijdig zout is.

Eerlijk, maar empathisch

Je ongezouten mening geven werkt het beste als je relatie met de ander sterk genoeg is om eerlijk tegen elkaar te zijn. In een dergelijke relatie weet je dat de intenties naar elkaar toe positief zijn. Je weet dat het opbouwend bedoeld is als je kritiek hebt op de mening of het gedrag van de ander. Wel moet je altijd letten op de timing om het te kunnen zeggen en op de toon waarop je het zegt. Wees eerlijk, maar empathisch. Bijvoorbeeld als je een geschreven stuk slecht vindt, kun je zeggen: 'Dit is waardeloos.' Je kunt ook zeggen: 'Ik denk dat dit nog niet goed in elkaar zit, zullen we kijken hoe we het kunnen verbeteren?'

Eerlijkheid in de Bijbel

De Bijbel moedigt eerlijkheid en waarheid aan, maar anderzijds ook liefde, zachtmoedigheid en wijsheid in het spreken. Jezus gaf zelf op bepaalde momenten zeer directe feedback, maar altijd met een doel: recht doen, waarheid spreken en mensen tot inkeer brengen. Zijn manier van communiceren was nooit gericht op zijn eigen gelijk, maar op het hart van de ander om zijn Vader te verheerlijken.

Jezus en het geven van zijn meningen

Jezus was de belichaming van waarheid én liefde. Hij sprak de waarheid zonder terughoudendheid, maar zijn woorden hadden altijd een doel: mensen terugbrengen tot God, hypocrisie blootleggen of mensen bevrijden van leugens.

Jezus was bijzonder direct tegen de schriftgeleerden, die anderen lasten oplegden en niet omkeken naar de ander. Zijn directe toon was een wake-up call, niet een persoonlijke aanval. Hij sprak met gezag en een diep verlangen naar verbetering. Tegen zondaars en mensen die zoekende waren, was Jezus juist opmerkelijk mild en

liefdevol, ook als Hij eerlijk was. Een mooi voorbeeld is de Samaritaanse vrouw bij de put in Johannes 4. Hij confronteerde haar met haar verleden. Ze had vijf mannen gehad en de persoon met wie ze nu leefde, was niet haar man. Jezus sprak haar aan op een zachtvaardige manier zonder haar te veroordelen. De vrouw voelde zich niet afgewezen, maar gezien en werd een getuige in haar dorp. Soms zweeg Jezus juist, zoals bij zijn veroordeling door Pilatus. 'Maar op de beschuldigingen die de hogepriesters en

Je ongezouten mening geven? Alleen in liefde en in waarheid, om de ander op te bouwen

oudsten tegen Hem inbrachten, antwoordde Hij niet één keer. Daarop zei Pilatus tegen Hem: 'Hooft U niet wat deze getuigen allemaal tegen U inbrengen?' Hij gaf op geen enkele beschuldiging enig weerwoord, wat de gouverneur zeer verwonderde' (Matteüs 27:12-14). Jezus liet zien dat niet elk moment vraagt om een mening of een verdediging. Soms is zwijgen krachtiger dan spreken.

De ander opbouwen

Het geven van je ongezouten mening is niet per se verkeerd, zolang het doel is: in liefde en waarheid je inzetten om de ander op te bouwen. Jezus sprak soms scherp, maar altijd rechtvaardig, niet uit frustratie. Hij was nooit bot om het bot zijn. Hij wilde de ander niet kwetsen om zijn eigen ego te bevredigen. Dus voordat je je directe mening wilt geven, kun je je afvragen: Spreek ik de waarheid in liefde om de ander op te bouwen? Of wil ik vooral iets kwijt om mezelf beter te voelen?

'Laat geen verderfelijke taal over uw lippen komen, maar alleen goede en waar nodig opbouwende woorden, die goeddoen aan wie ze hoort' (Efeziërs 4:29).

Exodus: vrijheid *met* smaak

Zout als symbool van trouw op de weg naar bevrijding Silbert Elizabeth

We leven in een tijd waarin we voortdurend worden overspoeld met meningen, keuzes en informatie. In die stroom van prikkels klinkt een woord als zout misschien eenvoudig. Maar als je er even bij stilstaat, ontdek je dat zout al eeuwenlang symbool staat voor iets groters.

Iuliia Khabibullina/
shutterstock.com

Zout bewaart, zuivert, geneest en geeft smaak. In oude culturen, en ook in de Bijbel, staat het symbool voor trouw, verbondenheid en betrouwbaarheid. Eén van de verhalen waarin zout als symbool terugkomt, is dat van het bijbelboek Exodus: het verhaal over een volk dat wordt bevrijd uit slavernij en op weg gaat naar vrijheid. Wat dat met zout te maken heeft? Meer dan je misschien denkt.

Zout als symbool van verbondenheid

In veel oude samenlevingen werd zout gebruikt bij het sluiten van verbonden. Samen zout gebruiken bij een maaltijd betekende: ik blijf trouw aan jou. Zout stond symbool voor iets heiligs, iets blijvends. Leviticus 2:13 spreekt zelfs over 'het zout, als teken voor het verbond' – een uitdrukking van de blijvende band tussen God en zijn volk.

In het boek Exodus gaat het niet in de eerste plaats om regels, maar om verbondenheid. Om een relatie die gedragen wordt door trouw, nabijheid, liefde en verantwoordelijkheid. God zag het lijden van zijn volk in Egypte en koos ervoor om in te grijpen. Niet als een verre heerser, maar als een bevrijder die dichtbij is. Dat weerspiegelt de betekenis van zout: trouw die niet loslaat.

Bevrijding is pas het begin

De uittocht uit Egypte is indrukwekkend. De zee die zich opent, de weg naar vrijheid die ontstaat; het zijn beelden die blijven hangen. Maar die bevrijding is geen eindpunt, het is het begin van een veel grotere reis. Want vrijheid vraagt iets van je. Het betekent: leren omgaan met keuzes, verantwoordelijkheid en onzekerheid. In de woestijn leert het volk Israël stap voor stap wie hun bevrijder werkelijk is. En hoe je leeft als vrij mens.

Vrijheid is een gave, maar ook een groeiweg. Juist in de woestijn mag je ontdekken dat je er niet alleen voor staat.

God voorziet

De reis door de woestijn was niet makkelijk. Honger, dorst, vermoeidheid en twijfel staken keer op keer de kop op. Het volk mopperde en verlangde zelfs terug naar Egypte, naar de schijnzekerheid van wat ze kenden. En toch bleef God trouw. Hij gaf water uit een rots, brood uit de hemel en leidde hen met een wolk overdag en met vuur in de nacht. Zout, als symbool van zijn trouw, bleef aanwezig. Niet alleen toen alles goed ging, maar juist op de momenten dat het volk faalde. Dat leert ons iets waardevols: dat ware verbondenheid niet gebaseerd is op perfectie, maar op trouw. Op blijven, ook als het moeilijk wordt. Op een God die meeloopt en voorziet, precies daar waar je niets meer hebt.

Een oud verhaal met actuele vragen

Volgens de apostel Paulus in 1 Korintiërs 10:11 zijn deze verhalen niet alleen geschiedenis, maar ook voorbeelden. Zoals het volk Israël ooit vastzat in Egypte, kunnen ook wij vastzitten in gewoontes, angsten of overtuigingen. Dit verhaal houdt ons een spiegel voor. Het roept vragen op die raken aan onze eigen reis:

- **Waar** heb jij bevrijding van nodig?
- **Wat** is het 'Egypte' dat jou nog in de greep houdt?
- **Wat** belemmert je om te leven zoals je bedoeld bent: vrij en vol vertrouwen?

Misschien zijn het vragen zonder makkelijke antwoorden, maar juist daarom zijn ze zo waardevol. Ze raken aan de kern van wie we zijn, en aan het verlangen dat in ons leeft: om werkelijk vrij te zijn.

Samen onderweg

Zout werkt alleen als het zich mengt. Het blijft niet op zichzelf. Zo is het ook met mensen. We zijn gemaakt voor verbinding. Niet om alles alleen te doen, maar om samen onderweg te zijn. Dat zie je terug in het verhaal van de uittocht. God bevrijdde zijn volk, maar de weg naar het beloofde land legden ze samen af. Ze leerden met elkaar te leven, samen te geloven, fouten

Zoute drop

- **Hoeft, keelpijn** en andere symptomen van virusinfecties kun je te lijf met drop.
- Of je daar wat mee opschiet, is de vraag. Want drop is slecht voor je bloeddruk en voor je nieren. Lekker is het wel.
- Dus geniet, maar doe het met mate.

te maken én opnieuw te beginnen. Onderweg kwamen honger, dorst en twijfel. En telkens opnieuw bleek: God bleef erbij. Hij liet hen niet los.

Die reis laat zien wie wij zijn: mensen op weg, afhankelijk van elkaar, geroepen tot verbondenheid. Vanuit dat licht klinken de woorden van Jezus in Matteüs 5:13 nog krachtiger: 'Jullie zijn het zout van de aarde.'

Zout zijn doe je als individu, maar nooit los van anderen. Ook wij zijn onderweg, net als het volk Israël toen. En juist samen maken we verschil. In het gewone, het gedeelde, het volhouden met elkaar wordt Gods trouw zichtbaar. Misschien is dat precies wat we in deze tijd opnieuw mogen ontdekken: de kracht van gemeenschap en trouw. En een God die met ons meereist.

God loopt met je mee

Het verhaal van Exodus gaat over bevrijding, groei en vertrouwen. Een oud verhaal, maar vol thema's die vandaag nog springlevend zijn. Misschien herken jij je in die reis. Misschien ben jij ook onderweg. Misschien verlang je naar richting, rust of hoop. Dan is dit verhaal ook voor jou. Niet als een les vol regels, maar als een uitnodiging: om stil te staan, opnieuw te kijken, en te vertrouwen dat er iemand met je meeloopt. Zout bewaart. Zout verbindt. Zo is God ook: trouw, leidend, bevrijdend. Exodus laat het zien: vrijheid met smaak.

Foto zoutvlakten: Katja Tsvetkova/shutterstock.com

Dialogoog

In het 3e kwartaal van 2025 verdiepen we ons in de sabbatschool in het thema **Exodus: reis naar het beloofde land**. Ik wens je veel zegen bij de bestudering van Gods Woord!

Bestel *Dialogoog* via:
www.servicecentrum-adventist.nl
 Prijs excl. verzendkosten € 17,50.

Exodus:
reis naar het
beloofde
land
3e kwartaal

2025

DAAROM! INZICHTEN NAAR HET TOEKOMST

Zoutverbond

Edith Garms

We gaan op weg naar een verjaardagsfeest in de Betuwe. Het is een hele rit naar het dorp, midden in de bijbelgordel. Als wij arriveren, heerst er al een gezellige drukte in de kamer. Een deel van de feestgangers bestaat uit zeer behoudende kerkvrienden van de jarige. Het gesprek trekt onze aandacht als de discussie gaat over 'het zoutverbond.' Mijn man en ik denken dat we wel wat bijbelkennis hebben, maar we horen die avond voor het eerst over een zoutverbond.

Eenmaal weer thuis, verdiep ik me erin. Het blijkt niet zomaar een gespreksonderwerp om in drie happen naar binnen te werken op een verjaardagsfeest. De Bijbel bevat talrijke verwijzingen naar zout. Het wordt symbolisch gebruikt om bestendigheid, loyaliteit, duurzaamheid, trouw, bruikbaarheid, waarde en zuivering aan te duiden. In dat ene zoutsymbool zit een veelheid aan begrippen verborgen! En wanneer die kwalificaties betrekking hebben op een plechtige overeenkomst, dan begrijp je hoe je daarmee smaak en kracht toevoegt aan zo'n belofte. Net zoals je een gerecht op

smaak kunt brengen door toevoeging van de juiste hoeveelheid zout. Ik vermoed trouwens dat niet alleen ons hoofd betrokken moet zijn bij een bindende afspraak, maar ook lijf en leden, hart en nieren, ons totale ik. Zo'n overeenkomst is een serieuze zaak en vraagt om volkomen toewijding.

Eeuwigdurend?

In het Oude Testament lezen we drie keer over een zoutverbond. Eén vermelding vinden we in 2 Kronieken 13:5, waar God een zoutverbond sluit met koning David. Dat hield in dat hij en zijn nageslacht voor altijd het koningschap van God ontvangen hadden. Zout, bekend als conserveringsmiddel, fungeert hier als symbool van een blijvend verbond. Ook de andere zoutverbonden passen binnen die context: ze verwijzen naar de wenselijke en eeuwige aard van afspraken. Ondanks dit aspect van eeuwigheid, laat de heilsgeschiedenis zien dat omstandigheden of mensen kunnen veranderen. Waardoor zelfs het zout krachteloos wordt en geen toegevoegde waarde meer heeft. Wanneer een verbond tussen God en de mens verouderd of verbroken is, vraagt dit om verbetering en vernieuwing.

Het nieuwe verbond

De schrijver van Hebreeën wijst in het Nieuwe Testament op zo'n beter verbond, waar Jezus zelf garant voor staat. Hier komt ter bekrachtiging geen zout aan te pas. Dit nieuwe verbond staat als een huis en kan nooit krachteloos worden, omdat Jezus zelf zorgt voor een niet te overtreffen bekrachtiging. Tijdens de maaltijd van de Heer delen wij brood en wijn. Dat is nog steeds een uiterst belangrijk sacrament in de christelijke

Monkey Business Images/
shutterstock.com

kerken. Dit 'avondmaal' verwijst naar Jezus' bloed dat vloede en zijn lichaam dat gebroken werd tot redding van de gehele mensheid. Dit is de dragende bodem van dit nieuwe verbond; een afspraak, een belofte voor eeuwig en altijd voor alle mensen in alle eeuwen. Jezus zegt: 'Wie mijn lichaam eet en mijn bloed drinkt, heeft eeuwig leven en hem zal Ik op de laatste dag laten opstaan' (Johannes 6:54).

Zout(e)loos

Hoe zit het nu met ons, die in het hier en nu leven, als het gaat om verbintenissen die de Eeuwige met ons wil aangaan en wij met Hem? Is nu alle zout verdwenen, weggewaaid als kaf in de zomerwind? Is zijn rol als onmisbare smaakversterker nu voorgoed uitgespeeld? Tot onze verrassing kunnen we zeggen: nee, het is er nog steeds. Het nieuwe verbond is beslist geen zouteloos of flauw verbond. Er wordt geen zout overheen

Vectorontrek: grynold/
shutterstock.com
Foto zout: New Africa/
shutterstock.com

Het Zoutmuseum

Delden, in de Achterhoek, heeft veel te bieden aan bezoekers. Zowel toevallige toeristen die er verdwalend terecht komen of mensen die er met een missie heen gaan, kunnen cultureel hun hart ophalen. Aan het Zoutmuseum, bijvoorbeeld.

Het Zoutmuseum vertelt het complete verhaal over zout. Niet alleen de lokale Twentse geschiedenis wordt belicht, maar ook het wereldtoneel. Want zout is een onmisbare en belangrijke component in de chemie. Het museum is ook leuk voor kinderen, zij kunnen er kennis en spullen vandaan halen voor hun spreekbeurt. De basisexpositie én de grote verzameling zoutvaatjes zijn de moeite waard.

Toegangsprijzen en openingstijden vind je op www.zoutmuseum.nl.

Het zout zit in ons

gestrooid, maar het zout is terug te vinden in degenen, die meedoen. In mensen die deze overeenkomst tot redding met beide handen aangrijpen en kiezen voor het leven. 'Zorg dat jullie het zout in jezelf niet verliezen en bewaar onder elkaar de vrede', zegt Jezus in Marcus 9:50.

Zo zijn de mensen die zich aan dit nieuwe verbond houden de nieuwe dragers van zout. De bestendigheid, loyaliteit, duurzaamheid, trouw, bruikbaarheid, waarde en zuiverheid van zout zitten allemaal in ons. Als basis van onze toewijding aan het nieuwe verbond, ons geloof in Jezus. Zijn volgelingen zijn het zout van de aarde.

Zout *als* Bert Nab bedreiging?

‘Daarom, zo waar Ik leef – spreekt de Heer van de hemelse machten, de God van Israël: Moab zal worden als Sodom en Ammon als Gomorra: een distelveld, een zoutput, voor altijd een woestenij. Ze zullen worden geplunderd door wat er nog over is van mijn volk, hun bezit valt toe aan wat er van mijn natie nog rest’ (Sefanja 2:9).

Lekker dan, zit je in een redactieoverleg voor **Contact** en dan word je gevraagd iets te schrijven over zout als middel van verwoesting en verderf. Daar zat ik niet bepaald op te wachten. Maar goed, ik zal toch maar een poging wagen.

Helemaal mis in Israël

Sefanja is een piepklein boekje in het Oude Testament. Drie hoofdstukken, dat is alles. Maar hij gaat me toch tekeer tegen alle misstanden die de verschillende volken begaan. Pas aan het einde van zijn boekje is er iets van hoop te bespeuren voor Jeruzalem. Hij spoort het volk aan zich aan God vast te klampen, dan komt het goed.

Misschien moeten we deze Sefanja ook even in de tijd plaatsen. Hij was een profeet die zijn boodschappen verspreidde tijdens de regering van koning Josia (640–609 voor Christus). In diezelfde tijd leefde en profeteerde ook de profeet Jeremia. Toen Josia aan de macht kwam, was het helemaal mis in Israël en omgeving. De koningen Manasse en Amon, die hem voorgingen, hadden het volk tot een hopeloos dieptepunt gebracht. Afgodendienst was heel normaal en de aanbidding van de God van de hemel stond op een laag pitje. Maar er werd een wetboek in de tempel gevonden waarin Josia las over het verbond van God met zijn volk. Hij realiseerde zich dat het volk ver van Gods ideaal was afgedwaald en voerde drastische hervormingen door.

Weggevaagd om hun slechtheid

Gezien de toon van Sefanja, is het niet ondenkbaar dat hij profeteerde voordat Josia zijn hervormingen had aangekondigd. In tegenstelling tot sommige andere profeten was Sefanja waarschijnlijk van voorname komaf. Hij kan zijn voorgeschiedenis terugvoeren op de goede koning Hizkia, die zo’n zeventig jaar eerder regeerde, in de tijd van de profeet Jesaja.

Sefanja kondigt de dag van de Heer aan op een angstaanjagende manier. Alles wordt weggevaagd, er is geschreeuw en paniek. Maar dan lijkt het erop dat hij zijn tirade vooral richt op de mensen en volken die God

Badzout

- **Badzout** draagt bij aan de ontspanning van je spieren en maakt je huid superzacht. Geen bad?
- Geen probleem. Badzout kun je ook goed toevoegen aan een voetenbadje.
- Vul een teiltje met water, zout en voeten erin en relaxen maar.

- Er zijn talloze soorten badzout verkrijgbaar, met verschillende kleuren en geuren. De ene soort nog heilzamer dan de andere, als je de etiketten mag geloven. Probeer het vooral fijn zelf uit.

de rug hebben toegekeerd. Hij spreekt allerlei gruwelijkheden uit over diverse volken en als we dan bij de tekst uitkomen die bovenaan dit artikel staat, zijn we beland bij Moab en Ammon. Deze twee volken zijn ontstaan uit de incest tussen Lot en zijn dochters, nadat Lot en zijn gezin Sodom moesten ontvluchten. De meeste mensen die ook maar iets van de Bijbel weten, beseffen dat

*We zijn zelf
verantwoordelijk
voor de keuzes die
we maken*

Sodom en Gomorra van de aardbodem werden weggevaagd om hun slechtheid. Op de vlucht voor het gevaar is er ineens het beroemde verhaal van de vrouw van Lot, die omkeek, en veranderde in een zuil van zout. Uitgerekend Moab en Ammon vergaat het als Sodom en Gomorra. De verwijzing naar een zoutput is dan ook treffend.

Leven met God heeft toekomst

Maar ja, wat moeten we met zo’n verhaal? Ik geloof niet dat de Bijbel ons angst wil aanjagen. Gods Woord moedigt ons echter wel aan wijze keuzes te maken in het leven. Steeds wordt erop gehamerd dat een leven met God toekomst heeft, terwijl een leven zonder Hem uiteindelijk doodloopt. Uiteraard zijn we allemaal zelf verantwoordelijk voor de keuzes die we maken. Een beetje zout als smaakmaker in het leven is prima, maar zodra er over zoutputten en zuilen van zout gesproken wordt, weten we dat we in de gevarezone zitten. Zover moeten we het maar niet laten komen.

Jezus zei: 'Jullie zijn het zout van de aarde!'

Reinder Bruinsma

Hoe zout ben jü?

In mijn kinderjaren hadden we thuis geen koelkast, laat staan een vrieskist waarin we etenswaren voor langere tijd konden bewaren. Gedurende een aantal jaren hadden we wel een grote moestuin met daarin veel groenten die bestemd waren voor de winter. In een donkere kast stonden tientallen luchtdicht verzegelde weckflessen van diverse formaten, met allerlei verschillende groenten. Er stond ook een blauwgrijze Keulse pot, van op hoge temperatuur gebakken aardewerk, met een brede ronde buik en een smalle rechtopstaande hals. In onze Keulse pot, met een inhoud van ca. 40 liter, bewaarde mijn moeder onze wintervoorraad sperzieboontjes 'in het zout'.

Zout heeft, zoals ook uit de verschillende artikelen in dit nummer van **Contact** blijkt, heel veel verschillende toepassingen. Een heel belangrijke eigenschap van zout is het vermogen om dingen te conserveren en dus te voorkómen dat ze bederven. In zijn befaamde Bergrede, waarin Hij de grondbeginselen van zijn koninkrijk uiteenzette, gaf Jezus aan wat Hij van zijn volgelingen verwachtte. Met zijn uitspraak 'Jullie zijn het licht voor de wereld' sprak Hij de wens uit dat zij een lichtend voorbeeld voor de mensen om hen heen zouden zijn. Door zijn volgelingen ook op te roepen om

'het zout van de aarde' te zijn, benadrukte Hij vooral hun roeping om het morele bederf in deze wereld tegen te gaan (Matteüs 5:13-14).

Moreel bederf

Er zijn veel dingen mis in onze wereld. Er is een aantal verschrikkelijke conflicten gaande op diverse plaatsen op onze aardbol. Opeens is er weer de reële dreiging van oorlog dichtbij en wordt ook de Nederlandse bevolking opgeroepen om een noodrantsoen aan te leggen, voor het geval dat... Veel jongeren lopen met messen in hun zakken. De verschillen tussen arm en superrijk nemen

groteske vormen aan. Klimaatverandering, met alle funeste gevolgen van dien, hangt als een zwaard van Damocles boven onze planeet. Aan deze treurige lijst kunnen we nog heel wat narigheden toevoegen. De problemen in de wereld en in onze nationale samenleving hebben één fundamenteel aspect gemeen. Er is in onze recente geschiedenis een dramatische achteruitgang geweest in moreel normbesef. Tolerantie, solidariteit, omzien naar de zwakkeren in de samenleving, respect voor minderheidsstandpunten en andere grondwaarden zijn geleidelijk aan voor een groot deel verdwenen. Ze hebben plaatsgemaakt voor een ik-cultuur en een focus op de belangen van de eigen groep. Christenen kunnen slechts concluderen dat de wereld is aangetast door een moreel bederf dat het welzijn van de mensheid steeds verder aantast.

Relevanter dan ooit

De oproep van Jezus aan zijn volgers om het zout te zijn dat dit bederf kan stoppen, is nog nooit zo relevant geweest als nu. Maar hoe realistisch is het om te verwachten dat christenen nog op grote schaal een conserverende werking kunnen hebben? We zien immers, vooral in de westerse wereld, dat veel christenen voornamelijk bezig zijn met intern gedoe in hun eigen gelederen. En aan de andere kant zien we ook, vooral (maar niet alleen) in de Verenigde Staten, dat grote groepen christenen aanschurken tegen politici die zich bepaald niet laten leiden door de traditionele morele christelijke waarden. Kan Jezus nog

verwachten dat zijn volgelingen zich wereldwijd herpakken en hun zout-functie serieus gaan nemen?

Het ziet er niet erg hoopvol uit als we naar het globale plaatje kijken. Er moet heel wat veranderen willen de volgelingen van Christus door hun getuigenis in woord en daad het

Laten wij vooral smaakmakers blijven!

verdere morele bederf in de wereld nog kunnen tegenhouden. De instructies en adviezen van Jezus hebben echter nooit alleen een collectieve toepassing. Het gaat ook, en misschien wel in de eerste plaats, om wat wij individueel met de aansporing van Jezus doen.

Het tij keren

Is de kerkgemeenschap waartoe ik behoor in mijn land, in de regio of in de stad waarin ik woon, deel van het zout dat daar het moreel bederf kan tegengaan? Probeer ik in de buurt waar ik woon, in het bedrijf waar ik werk, op mijn sportclub en in mijn app-groepen een ander geluid te laten horen? Ben ik het zout dat het tij kan keren? En ben ik mij bewust van die taak in mijn dagelijks leven, ook in mijn familie en mijn gezin en mijn vriendenkring?

Jezus voegt aan zijn oproep om zout te zijn deze indringende woorden toe: 'Als het zout zijn smaak verliest, hoe kan het dan weer zout worden gemaakt? Het dient nergens meer voor, het wordt weggegooid en vertrapt' (Matteüs 5:13). Hopelijk kan nooit van ons worden gezegd dat we lijken op zout dat zijn smaak is kwijtgeraakt. Maar hopelijk zullen de mensen om ons heen zien dat we smaakmakers zijn gebleven in de kringen waarin we actief zijn!

Zoute haring

• **Vlaggetjesdag**, de derde zaterdag in juni, is bedacht om de verkoop van haring te stimuleren. Het is de start van het haringseizoen. De haring in de viskraam is dan ineens Hollandse Nieuwe. Ook al komen de Hollandse Nieuwe vooral uit Noorse, Deense en Schotse wateren. De haring die buiten het seizoen wordt gevangen, is gewone zoute haring. Traditioneel wordt het eerste vaatje Hollandse Nieuwe geveild voor het goede doel.

Foto vis: marco mayer/
shutterstock.com
Foto potten: casanisa/
shutterstock.com

Joop Hoek/
shutterstock.com

Sprankelend zout

Tom de Bruin

Mijn oma had zeer hoge bloeddruk. Desondanks goot ze grote hoeveelheden zout op haar bord. Het leek alsof het gesneeuwd had. Als we er wat van zeiden, gaf ze steevast hetzelfde antwoord: 'Jezus zegt dat wij het zout van de aarde zijn, hoe kan ik dát zijn zonder zout te eten?' Zelfs voor mij als klein kind, klonk het alsof mijn oma misschien Jezus' woorden iets te vrijelijk interpreteerde.

Wat ik zo interessant vind aan zout – in de Bijbel en daarbuiten – is hoe divers het gebruikt kan worden. Soms is zout het allerbeste wat er is, andere keren is het heel slecht. Kijk bijvoorbeeld naar de bewerking van het land. Hoe raar het ook klinkt, zout werd gebruikt om het land te bemesten (Lukas 14:35). Maar tegelijkertijd is zout een symbool voor extreem verwoest land (Sefanja 2:9). Ook strooiden mensen zout op het land om het onvruchtbaar te maken (Rechters 9:45). Maar elders is zout weer heel positief. Elisa gebruikte zout om een waterbron te reinigen die ziekte en miskramen veroorzaakte (2 Koningen 2:19–22). En baby's werden direct na hun geboorte met zout ingewreven om ze te reinigen (Ezechiël 16:4). Zout wordt nog steeds gebruikt om dingen lang te bewaren. En zout geeft smaak aan het eten, denk aan mijn oma. Maar in haar geval was zout misschien wel lekker, maar niet gezond.

Dubbelheid

Die dubbelheid van zout blijft voor mij belangrijk. Als we zout tegenkomen als metafoor in de Bijbel, dan houd ik die dubbelheid altijd in mijn achterhoofd. Zout kan goed, mooi, lekker en fijn zijn, maar het kan ook slecht, gevaarlijk en dodelijk zijn. Als Jezus roept dat zijn volgelingen het zout van deze wereld zijn, kan dat natuurlijk twee kanten op gaan (Matteüs 5:13). Ik ga er helemaal vanuit dat Jezus dat bedoelde in de goede zin van zout: wij zijn de smaakmakers van de wereld. Maar, als ik zo om me heen kijk, is er geen twijfel over dat christenen heel vaak de nadelige kant van zout uitleven.

Goed en kwaad

Het christelijk geloof leidt tot heel veel goede dingen. Gelijkheid, liefde, bevrijding en zorg, om er maar eens een paar te noemen. Maar de werkelijkheid is dat christenen, net als alle mensen, ook veel nare dingen deze wereld inbrengen of ze veroorzaken. Ik noem maar het (ver)oordelen van anderen, wat sommige christe-

*Doe zout op je woorden
en laat ze lekker smaken*

nen graag doen. Of hoe het christelijk geloof in de Verenigde Staten ook wordt gebruikt om mensenleed goed te praten. Of de verschrikkingen uit het verleden die christenen vrolijk in Gods naam deden: de kruistochten, slavernij, kolonialisme. Misschien is dit moeilijk om onder ogen te zien, we denken natuurlijk veel liever aan de goede kanten van het geloof. Toch moeten wij ook erkennen dat de zonde, die verantwoordelijk is voor alle leed in de wereld, ook christenen en het geloof beïnvloedt. Daarom moeten we ons steeds verzetten tegen die invloed van het kwaad. Als wij het zout van de aarde zijn, dan moeten we ons steeds richten op de goede aspecten van zout. Smaakmaker. Conserveermiddel. Reiniging.

Zout in de koffie

Een snufje zout in je koffie kan de smaak verbeteren. Het fungeert als een natuurlijke smaakversterker, vermindert de bitterheid en haalt de natuurlijke zoetheid van koffiebonen naar voren. Zo balanceert zout het smaakprofiel van de koffie.

Bovendien maskeert een beetje zout de eventuele maffe smaak van oude bonen. In sommige culturen, zoals de Turkse, is het toevoegen van zout aan koffie een ritueel tijdens huwelijksaanzoeken.

Voeg een snufje zout toe aan filterkoffie voor je het zet, of doe het vlak daarna. Gebruik je koffiecups of -pads? Doe het dan meteen erbij in je kopje. Begin met een kleine hoeveelheid en pas aan naar smaak.

Verborgen zout

Eén manier waarop zout voorkomt in de Bijbel is nog niet besproken, noch door mij, noch elders in *Contact*. Dat is niet zo gek, want je moet best goed kijken om deze vergelijking te vinden. Het woord zout staat immers niet (meer) in de meeste Nederlandse vertalingen.

In Kolossenzen geeft Paulus advies aan zijn gemeenteleden over hoe zij moeten omgaan met buitenstaanders. Dit gaat over precies hetzelfde thema als hierboven: hoe kunnen we ervoor zorgen dat christenen de goede aspecten van zout zijn?

Gezouten waarheid

Zijn advies is simpel. ‘Laat wat u zegt altijd aantrekkelijk zijn, sprankelend, en weet hoe u op iedereen moet reageren’ (Kolossenzen 4:6). Ik geloof dat dit een goed advies is. De dingen die christenen zeggen, zouden aantrekkelijk moeten zijn. Het geloof geeft bevrijding, ruimte, zin in het leven, steun – aantrekkelijke dingen! Maar als ik dit advies lees, moet ik eerlijk bekennen dat ik niet zo goed weet wat ‘sprankelend’ in deze zin betekent.

Kijken we naar een heel oude vertaling, dan staat daar: ‘Uw woord zij te allen tijde in aangenaamheid, met zout besprengd, opdat gij moogt weten, hoe gij een ieder moet antwoorden’ (Kolossenzen 4:6, Statenvertaling). Opeens springt het zout tevoorschijn, dat in nieuwere vertalingen helaas is verhuld. Onze woorden zouden gezouten moeten zijn, wat best een vreemde uitdrukking is. We kennen de ongezouten waarheid, maar wat is gezouten waarheid?

Innemend en geestig

In de tijd van Paulus waren gezouten woorden innemend en geestig. Leuke verhalen die mensen aantrokken, met de nodige humor. Woorden die boeien, die aantrekkelijk zijn. Sprankelende woorden dus. Paulus’ advies voor zijn gemeenteleden is simpel: Ga goed om met de mensen om je heen. Doe een beetje zout op je woorden, zodat ze lekker smaken. Laat ze sprankelen. En zorg ervoor dat je als gelovige spreekt met goede, mooie, aantrekkelijke woorden. Want jij spreekt immers over een goede, mooie, aantrekkelijke God.

Foto oma: De Visu/
Shutterstock.com
Foto zout: Melica/
Shutterstock.com

Niet *los* kunnen laten

Jeroen Tuinstra

Bijbelgedeelte

“

¹⁵ Het begon al bijna licht te worden. De mannen zeiden tegen Lot: 'Vlug, opschieten. Ga weg met je vrouw en je twee dochters. Want deze slechte stad zal verwoest worden. Ga weg, anders zul je sterven.' ¹⁶ Lot aarzelde. Maar de mannen pakten hem en zijn vrouw en dochters bij de hand. Ze trokken hen mee de stad uit. Want de Heer wilde Lot redden.

¹⁷ Buiten de stad bleven ze staan. Eén van de mannen zei: 'Vlucht toch, want je leven is in gevaar! Vlucht de bergen in. Blijf nergens in het dal stilstaan en kijk niet om. Anders zul je sterven.'

¹⁸ Maar Lot zei: 'Ach heer, ¹⁹ ik weet dat u het beste voor mij wilt. U hebt mijn leven gered. Maar de bergen zijn te ver. Dat haal ik niet en dan sterf ik toch nog.' ²⁰ Dat stadje daar is dichtbij, daar kan ik naartoe vluchten. Dan ben ik gered. In zo'n kleine stad ben ik toch wel veilig?' ²¹ De man zei: 'Goed. Dat stadje zal niet verwoest worden. ²² Vlucht daarheen. Maar snel, want ik kan Sodom niet verwoesten voordat jij in dat stadje bent.' Vanaf toen werd dat stadje Soar genoemd. ²³ Lot kwam in Soar aan toen de zon opging. ²⁴ Toen liet de Heer vuur uit de hemel neerkomen op Sodom en Gomorra. ²⁵ Hij verwoestte die steden en het hele gebied eromheen. Alle mensen daar stierven, en alles wat op het land groeide, ging dood. ²⁶ De vrouw van Lot had onderweg achteromgekeken. Toen was ze veranderd in een rots van zout.

Genesis 19:15–26 (BGT)

Voordat Lot en zijn familie moeten vluchten, hebben ze al heel wat meegemaakt in hun woonplaats Sodom. Toch zijn ze er ondanks alles blijven wonen. Je kunt behoorlijk verknocht raken aan de plek waar je iets hebt opgebouwd. En schijnbaar kan die verknochtheid heel diep gaan. Lots gezin heeft net de nacht overleefd. Zij hadden twee vreemdelingen in huis gehaald om ze een veilige nacht aan te bieden. En dat liep helemaal uit de hand. De mannen van de stad, het zijn ook altijd de mannen, wilden de vreemdelingen verkrachten. Ze hebben de hele nacht al het mogelijke gedaan om de mannen buiten te houden. Lot bood ze zelfs z'n eigen dochters aan.

Na zo'n nacht zou je denken dat Lot en zijn gezinsleden niet veel aanmoediging meer nodig hebben om de stad zo ver mogelijk achter zich te laten. Maar niets is minder waar. Nadat de vreemdelingen hebben aangekondigd dat de stad vernietigd wordt, neemt Lot poolshoogte bij zijn aanstaande schoonzonen. Die geloven het verhaal niet, en dus blijft Lot ook nog maar even hangen

Lots vrouw veranderde in een rots van zout

tot de ochtendschemering. Misschien hebben zijn schoonzonen wel gelijk. Zelfs nadat de vreemdelingen Lot uit de stad trekken, blijft hij buiten de stad nog even staan. Ze moeten eigenlijk naar de bergen vluchten, maar dat vindt Lot wel erg ver. Misschien valt dat vernietigen nog wel mee en kan hij nog een beetje in de buurt blijven. Het pittoreske plaatsje Soar zal hun schuilplaats worden, niet te ver van de beschaafde wereld waar ze hun leven weer kunnen opbouwen.

Dat oude leven, die oude stad waar ze al zo lang hadden gewoond, die konden ze niet loslaten. De plek waar hun kinderen waren opgegroeid. Waar ze de lokale kruidenier kenden. Waar ze lief en leed hadden gedeeld met hun vrienden en burens. Waar hun dochters hun toekomstige partners hadden gevonden.

We hebben nooit haar naam leren kennen, maar Lots vrouw bleef achteromkijken. Elke stad heeft zo z'n rotte appels, toch? Elke stad heeft z'n scherpe kantjes, elke stad heeft z'n buurten waar je beter niet na zonsondergang kunt komen. Was Sodom nu werkelijk zo slecht? En ze bleef staan, met weemoed terugkijkend, als een zoutpilaar.

Zout op warme dagen

Word je flauw van de warmte?

Neem een bouillonnetje, het zout erin voorkomt dat je uitdroogt en je kunt er weer even tegenaan. Vergeet op warme dagen vooral niet om voldoende water te drinken. Nederland heeft uitstekend kraanwater, maar voor de afwisseling is mineraalwater lekker – met of zonder bubbels. Er zit een beetje zout in, en heeft wat meer 'bite' dan water uit de kraan.

- 1 Heb je weleens iets weg moeten gooien waar je op één of andere manier aan verknocht was geraakt? Iets wat niets meer waard was, maar wat je lastig kon loslaten? Hoe moeilijk was dat?
- 2 Er zijn heel veel mensen die hun geboorte- en woonplaatsen moeten verlaten door oorlog en de nabije vernietiging van hun stad. Kun je je voorstellen hoe moeilijk het is om niet om te kijken? Kun je het de vrouw van Lot kwalijk nemen? Of het aarzelen van Lot?
- 3 Heb je weleens iets moeten loslaten omdat het niet goed meer was voor jou of je gezin? Heb je gearzeld? En als je uiteindelijk toch niet losliet, wat weerhield je?

Website

Voor het aanbod van onze gratis cursussen verwijzen we je naar onze website www.esda-online.nl

Voorbede

Iedere maandagmiddag om 13.30 uur doen we voorbede voor wie ons daarom vragen. Jouw gebedsverzoeken zien wij graag tegemoet op esda@adventist.nl

Eloy Vidal Segura/Shutterstock.com

Kort gebed

Heer, ik beseft dat ik vaak tekortschiet in mijn opdracht om het 'zout van de aarde' te zijn. Help mij om smaakmaker te blijven in mijn dagelijks leven, in alle kringen waarin ik verkeer.
Amen

Klimaat- doelen halen

Marie Rahajaan

Amsterdam is de stad waar ik al het grootste deel van mijn leven woon. Mijn eerste woning bevond zich in West, precies tussen een Marokkaanse en Turkse moskee in. De van Speijkstraat bestond uit een mix van sociale- en koopwoningen en je hoorde verschillende talen om je heen. Als zeventienjarige keek ik mijn ogen uit.

Na vele omzwervingen woon ik tegenwoordig om de hoek van dat eerste huis. Ruim twintig jaar later is het verschil tussen deze wijk toen en nu zo groot als dag en nacht. Hippe koffietentjes wisselen elkaar af met Franse bakkers met zuurdesembroden van € 9 per stuk, vaker met dan zonder rij voor de deur.

Desemstarter

Tijdens de coronapandemie heeft de populariteit van zuurdesembrood een vlucht genomen. Elke zichzelf respecterende hipster maakte of was op zoek naar een desemstarter. Doordat dit goedje

goede zorg vereist, geven ze hun starter zelfs een naam. In sommige Oost-Europese tradities werd zuurdesemstarter zelfs beschouwd als onderdeel van de familie en opgenomen in bruidsschatten.

Grote impact

Bij toeval kwam ik laatst een ets in de collectie van het Rijksmuseum tegen: *Gelijkenis van de vrouw en het zuurdesem* (1712). Jan Luyken refereert hiermee aan de parabel die Jezus vertelde volgens Matteüs 13:33 en Lucas 13:20-21. Het koninkrijk van de hemel lijkt op zuurdesem die door een vrouw met

Zoet = zout

Ben je een ijsliefhebber?

Je zou het misschien niet denken, maar in zowel roomijs als waterijs zit ook zout. Het versterkt andere smaakmakers. Liever ijs zonder zout? Maak het zelf. Op heelhollandbakt.nl vind je leuke recepten.

Proefdruk, *Gelijkenis van de vrouw en het zuurdesem* Jan Luyken Amsterdam 1712. (Publiek domein).

drie zakken meel werd vermengd tot alle meel doordeseemd was. Net als bij zout is er weinig nodig om een grote impact te maken. Een kleine hoeveelheid kan een wereld van verschil maken voor een gerecht.

Klimaatfonds

Jammer genoeg geldt dit principe niet wanneer het om het klimaat gaat. Er is meer dan individuele actie nodig om klimaatveranderingen om te keren of op z'n minst te stoppen. De sleutel ligt juist bij overheden. Daarom is in december 2023 het Klimaatfonds ingesteld. Dit overheidsfonds, met een startbudget van 35 miljard, is in het leven geroepen om een impuls te geven aan het klimaat- en energiebeleid, door tot 2030 extra projecten te financieren zodat de klimaatdoelen gehaald worden.

Zuur en zout kunnen beide een wereld van verschil maken

Complexe vraagstukken doorschuiven

Helaas blijkt uit de Voorjaarsnota dat het kabinet heeft besloten om zich met name te richten op 'kortetermijncadeautjes'. Om de komende drie jaar de energiebelasting voor consumenten te verlagen, wordt 600 miljoen euro uit het Klimaatfonds gehaald. Ondanks dat dit geen maatregel is om de klimaatdoelen te halen. Duidelijk mag zijn dat er is gekozen om complexe vraagstukken, zoals de aanpak van klimaatverandering, door te schuiven.

© MerinaMarket.com

Wat je in de portemonnee merkt van het pakket aan maatregelen uit de Voorjaarsnota is overigens moeilijk te voorspellen. Hoewel het misschien net genoeg is om toch een keer dat zuurdesembrood te kopen, of een pond zoute drop.

kwanchai.c/
Shutterstock.com

19

groeni

www.esda-online.nl

*Nieuwe online-cursus!
(In voorbereiding)*

Cursussen voor de mens van vandaag

Met het uitgebreide en gratis cursusaanbod van het ESDA-Instituut is er een les voor iedereen!

ESDA-Instituut
Amersfoortseweg 18 3712 BC
Huis ter Heide | 030-6931509
esda@adventist.nl

Contact cyclus 2025:

zuur

zout

bitter

zoet

'Over smaak gesproken ...'

Vooruitblik

De Griekse filosoof Aristoteles zei: De wortels van onderwijs zijn bitter, maar de vrucht is zoet. Bij **Contact** willen we graag kennis en inzichten overbrengen. Ons schrijven is zwoegen – en soms bitter. Maar het resultaat, het magazine, is zoet. In het volgende nummer van **Contact** lees je alles over bitter. Maar daarná, met Kerst, komt het zoet. Blijf ons lezen!

Contact

is een gratis uitgave van het ESDA-Instituut, onderdeel van het Kerkgenootschap der Zevende-dags Adventisten.

*Wil je Contact niet meer ontvangen?
Stuur dan een e-mail aan esda@adventist.nl*

ESDA Nederland

Adres Amersfoortseweg 18,
3712 BC Huis ter Heide
Telefoon 030 - 6931509
Rabobank NL59 RABO 0155 9483 18
E-mail esda@adventist.nl
Web www.esda-online.nl

Woord van Hoop (ESDA België)

Adres Ernest Allardstraat 11, 1000 Brussel
Telefoon 02-5113680
ING Bank BE47 3100 1698 4180
E-mail info@woordvanhoop.be
Web www.woordvanhoop.be

GRATIS
Download
Contact
Magazine

ESDA Instituut
Online
Bijbellessen
Online

