Een leven van volledige overgave.

Hgl.4:6-8 Totdat de dag aanbreekt en de schaduw verdwijnt, zal ik naar de mirreberg gaan, naar de wierookheuvel. Alles is mooi aan jou, mijn vriendin, je bent zonder enig gebrek. Kom bij mij vanaf de Libanon, mijn Bruid, kom bij mij vanaf de Libanon; kijk aandachtig naar beneden vanaf de top van de Amana, vanaf de top van de Senir, dat is de Hermon, waar de holen van de leeuwen zijn, vanaf de bergen waar panters zijn.

A: Inleiding.

In Hgl.1:12-2:7 ligt alle nadruk op de bijzondere ervaringen van de Bruid en op haar lofprijzing van de Bruidegom, maar het zijn haar eigen ervaringen die het hoogtepunt vormen van haar geestelijke leven. Voordat zij tot diepere ervaringen met de Heer komt omdat Hij een dieper werk in haar doet, praat zij onophoudelijk over haar geestelijke ervaringen en haar geestelijke vorderingen, over wat de Heer haar gegeven heeft en wat voor lessen zij heeft geleerd. Zij roemt haar relatie met de Heer, Zijn liefde voor haar, Zijn beloften aan haar en hoe fantastisch Hij haar gebeden heeft verhoord. Maar zij heeft niet in de gaten dat niet de Heer Zelf maar Zijn zegeningen en haar ervaringen centraal staan in haar geloofsleven.
Tot op dat moment wist zij niet veel van het bovennatuurlijke leven in de hemelse gebieden, ze wist nog niet veel van het diepere werk van de Heer in haar; wat zij toen in haar geestelijk onvolwassen toestand getuigde, bewijst hoe oppervlakkig zij nog was. Toen de Heer haar in Hgl.2:8-14 opriep om Hem te volgen in Zijn wandel door de moeilijke omstandigheden in de wereld, kon ze de moed en het geloof niet opbrengen om Hem daadwerkelijk te volgen. Daarna volgde er een geestelijke crisis in Hgl.3:1-5, maar door de liefdevolle genade van de Heer herstelde haar relatie met Jezus zich in Hgl.3:6-11. Als gevolg daarvan werd dit herstel van relatie uitgewerkt in Hgl.4:1-5, waarbij het nu de beurt aan de Heer was om van hun relatie te genieten; Hij vond voldoening in Zijn geliefde en Hij prees haar schoonheid, ook al was haar schoonheid nog onvolgroeid.
Nu zij door een woestijnervaring is heengegaan, is haar spreken minder uitvoerig geworden; het aantal woorden dat zij gebruikt wordt steeds kleiner. Zij spreekt minder, maar luistert nu met veel meer aandacht (Jac.1:19+3:1). Haar vroegere getuigenis was weliswaar bijzonder enthousiast, maar nog doortrokken van onvolwassenheid; dit maakte haar niet tot een betrouwbare getuige van het ware karakter van de liefde van de Bruidegom. Maar nu zij door pijnlijke woestijnervaringen is gegaan, heeft zij veel meer recht van spreken gekregen, maar zij is nu ook veel bedachtzamer (Spr.21:28). De gepassioneerde liefde van Jezus heeft een diep werk in haar gedaan en heeft haar op een goede manier tot zwijgen gebracht. Het is nu Jezus die veel te zeggen heeft in Zijn vreugde over haar, de Bruid.
Sef.3:17 De Heer, jouw God, zal in je midden zijn, Hij is de held die je bevrijdt. Hij zal vol blijdschap zijn, verheugd over jou, in Zijn liefde zal Hij jou tot zwijgen brengen (letterlijk), in Zijn vreugde zal Hij over je jubelen.

Dit is het beeld van een gelovige die niet veel zegt maar goed luisteren kan; na haar ervaring met het kruis is zij op een meer volmaakte manier onder de controle van de Heilige Geest gekomen. De emoties van haar hart zijn tot rust gekomen en zij kan nu in stilte aanhoren hoe de Heer Zelf haar prijst om de ontluikende karaktereigenschappen in haar leven, zonder dat zij zichzelf verheft of natuurlijke krachten aanspreekt, die tot hoogmoed zouden leiden. Integendeel, zij heeft een veel sterker besef van haar eigen natuurlijke zwakheid, en zij erkent nu dat het diepere werk van het kruis onmisbaar is voor haar geestelijke groei. Nu Jezus Zelf haar zo heeft geprezen vanwege haar geestelijke deugden, is er in haar woorden niet veel meer overgebleven van de vroegere trots, waarmee zij eerst over haar geestelijke ervaringen sprak. Ze heeft nog maar weinig te zeggen en wat ze zegt, spreekt ze uit met een geest die onderworpen is aan de Heilige Geest; zo groeit haar geestelijke kwaliteit.
B: Haar toewijding tot volwassen dienstbaarheid.
Hgl.4:6 Totdat de dag aanbreekt en de schaduw verdwijnt, zal ik naar de mirreberg gaan, naar de wierookheuvel.
B1: Volharden tot aan de volle overwinning.
Hgl.4:6 Totdat de dag aanbreekt en de schaduw verdwijnt……

De Bruid is zich op dit moment volledig bewust van haar beperkte geestelijke groei; ze beseft heel goed dat de door Jezus genoemde geestelijke kwaliteiten nog veel verder ontwikkeld moeten worden. Ze spreekt hier met het oog op de toekomst, want ze weet dat ze nog lang niet de top van de volmaakte geestelijke groei bereikt heeft. Ze weet dat er nog schaduwen zijn, maar ze kijkt reikhalzend uit naar nog meer licht, naar het heldere daglicht van de volle tegenwoordigheid van God.

Spr.4:18 De weg van de rechtvaardigen is stralend als de zon, die opkomt en hoger klimt, totdat de dag zijn licht verspreidt.

Zij is zich op dit moment goed bewust van haar nood, ook in haar huidige geestelijke konditie, nadat de Heer haar zo geweldig had geprezen en bemoedigd. Het glorieuze licht van de complimenten van Jezus over haar zuivere geestesgesteldheid confronteren haar des te meer met de onzuivere zwakheden van haar hartsgesteldheid. Het toenemende licht van de Heer openbaart nog sterker de aanwezigheid van verborgen duisternis, de schaduwen van de nacht in haar ziel; zij weet dat de volle dag in haar geestelijke leven nog niet is aangebroken. Hoe dichter wij bij het licht komen, des te meer wij ons bewust worden van de duisternis van onze onvolmaaktheden; hoe meer wij groeien in volwassenheid, des te meer wij last krijgen van onze onvolwassenheden. Hoe meer wij wandelen in het licht, des te groter lijkt onze behoefte aan de reinigende werking van Jezus’ bloed.

1Joh.1:7 Maar gaan we onze weg in het licht, zoals Hijzelf in het licht is, dan zijn we met elkaar verbonden en reinigt het bloed van Jezus, Zijn Zoon, ons van alle zonde.

Zo bewerkt de liefdevolle houding van de Heer dat zij zich nog meer naar Hem uitstrekt in hulpbehoevendheid; Zijn genade is voor haar genoeg en Zijn kracht openbaart zich in haar zwakheid (2Kor.12:9). De schaduwen van de nacht spreken van de grijze gebieden van onze zwakheden en compromissen; deze schaduwen ofwel de kleine vossen (Hgl.2:15) zijn nog steeds in haar leven aanwezig. Maar zij is vastberaden om te volharden in het aanvaarden van het kruis, totdat de schaduwen van zwakheid uit haar leven verdwenen zijn. De weg naar de volmaaktheid loopt via het kruis van Golgotha; alléén zó kunnen wij ons blijven uitstrekken naar het volle leven met de Heer in de toekomst.
De adem van de dag spreekt van een nieuw seizoen dat in haar leven aanbreekt; er komt een volheid van licht in haar leven. Er breekt een nieuwe periode van overwinning aan, maar deze overwinning draagt een totaal ander karakter dan haar eerste overwinning. Toen zij na haar eerste crisis Jezus vond (Hgl.1:12), kwamen de heerlijke ervaringen met Hem in het wijnhuis centraal te staan; nu heeft zij Jezus na haar tweede crisis opnieuw gevonden, maar nu is de vreugde van Zijn hart centraal komen te staan (Hgl.3:11).
B2: Een leven van volledige overgave.
Hgl.4:6 …… zal ik naar de mirreberg gaan……

Toen de Heilige Geest haar uit de woestijn tevoorschijn bracht, was zij omgeven door de geur van mirre en wierook (Hgl.3:6). Nu besluit zij om met volle overgave naar de mirreberg en de wierookheuvel te gaan om zich daar overvloedig te laten onderdompelen in deze geuren van mirre en wierook. Deze kostbare geuren hebben haar al tot een diepere eenheid met de Heer gebracht, en als gevolg daarvan kon Jezus Zelf veel meer voldoening vinden in haar leven. Door de geuren van het lijden van Christus is haar relatie met Jezus hersteld en tot een hoger niveau gekomen; zij begrijpt nu dat deze geuren van het lijden van Christus een veel grotere kracht in haar leven zijn dan ze ooit had begrepen.
Het is niet alleen het plaatsvervangende sterven van Jezus voor haar, maar ook haar eigen gezamenlijke sterven met Jezus dat haar tot grotere volwassenheid gaat brengen. Zij ziet nu achter het kruis de volle dageraad zichtbaar worden; het afzweren van haar oude leven met al zijn duistere schaduwen en het zich volledig uitstrekken naar het volle licht zal haar op de weg van de volmaaktheid brengen. Al haar vroegere ervaringen zijn niet te vergelijken met wat zij nu verlangt; de mirre en de wierook zijn tot nu toe alleen maar druppels parfum geweest. Zij strekt zich nu uit naar de kostelijke stromen op de bovennatuurlijke bergen en heuvels van deze hemelse geuren; zij zoekt de volledige vereenzelviging met Jezus in Zijn lijden, in Zijn sterven en in Zijn opstanding.
Fil.3:10-14 Ik wil Christus kennen en de kracht van Zijn opstanding ervaren, ik wil delen in Zijn lijden en aan Hem gelijk worden in Zijn dood …… ik houd vol in de hoop eens dat te kunnen grijpen waarvoor Christus Jezus mij gegrepen heeft…… maar één ding is zeker: ik vergeet wat achter me ligt en richt mij op wat voor me ligt. Ik ga recht op mijn doel af: de hemelse prijs waartoe God mij door Christus Jezus roept.

Een leven van volledige toewijding is van fundamenteel belang voor ons allemaal. Hgl.4:6 is een belangrijk keerpunt in het boek; haar leven neemt hier een enorm belangrijke wending. De bergen spreken van obstakels die ons geloof en onze gehoorzaamheid willen verhinderen, maar Jezus openbaarde Zichzelf in Hgl.2:8 als degene die moeiteloos over alle bergen van tegenstand kon springen.
Mirre is een specerij dat spreekt van de dood van Jezus. Er zijn twee belangrijke elementen in de boodschap over het kruis; het eerste element spreekt over wat Jezus aan het kruis heeft gedaan vóór ons, maar het tweede element spreekt over wat het kruis ín ons leven wil doen, namelijk ons tot zelfverloochening brengen (Luc.9:23). Het feit dat er hier gesproken wordt over een berg geeft wel aan hoe groot de prijs van zelfverloochening kán zijn. Maar de grote beloning is dat er een overwinnende kracht vrijkomt, die alles te boven gaat, een nog veel grotere mate van geestelijke waarneming, een nog veel intiemere relatie met Jezus, en een nog veel grotere bevrijding van de woestijn van deze wereld.
B3: Een leven van gebed en aanbidding.
Hgl.4:6 ……naar de wierookheuvel.

Wierook is een specerij dat geestelijk spreekt van het gebedsleven; de wierook bij de troon van God is de weerspiegeling van de gebeden van de heiligen op aarde.

Openb.5:8 Ieder van hen had een gouden schaal vol wierook; dat zijn de gebeden der heiligen.

Ps.141:2 Laat mijn gebed voor U zijn als reukwerk……
Ons gebedsleven geeft ons de kracht om het kruis van zelfverloochening te omarmen. De Bruid omarmt het kruis van zelfverloochening, maar alleen door middel van een leven van gebed. Jezus spoorde Petrus aan om te bidden omdat Petrus op het punt stond een grote verleiding onder ogen te moeten zien (Matt.26:40). De heuvel van wierook is veel kleiner dan de berg van mirre; m.a.w. zelfs een kleine hoeveelheid gebed bereidt ons voor op het nemen van grote obstakels.
De beloning van de Heer is groot; Hij verhoort onze gebeden, omdat onze stem lieflijk is voor Hem (Hgl.2:14). Wij hebben de heuvel van wierook hard nodig, en dat spreekt van bidden en vasten om de Heer te zoeken. Voordat wij de berg van mirre kunnen beklimmen, moeten we eerst leren om de heuvel van wierook te beklimmen; wie geen heuvels kan beklimmen, kan de bergen wel vergeten. Maar als wij heuvels kunnen overwinnen, geeft ons dit de kracht voor het beklimmen van bergen.

B4: Identificatie met Jezus.
Hgl.4:6 …… ik zal gaan……

Zij begrijpt de noodzaak om zich dieper te identificeren met de dood van Jezus; m.a.w. ze verlaat het gebied van haar comfort en veiligheid om het lijden van Christus te omarmen. Dit spreekt van een vastberadenheid om alles te aanvaarden wat de Heer voor haar neerlegt om in volledig partnerschap met Hem te wandelen. Er is niets dat haar meer kan afhouden van 100% gehoorzaamheid. Eindelijk accepteert zij ten volle Zijn oproep uit Hgl.2:10-13 om op te staan en met Hem mee te gaan in de grote opdracht. Ze herhaalt haar gebed van Hgl.2:17 in Hgl.4:6, maar nu in gehoorzaamheid; hiermee wordt aangegeven dat volharding in gebed bijzonder belangrijk is. Gods weg om ons te trainen is voor iedereen uniek; Hij maakt voor ons een op maat gesneden trainingsprogramma, zodat ieder van ons in staat zal zijn om Jezus te volgen op de weg die Hij Zelf op aarde ook heeft afgelegd.
Hebr.5:7-8 Christus heeft tijdens Zijn leven op aarde onder tranen en met luide stem gesmeekt en gebeden tot Hem die Hem kon redden van de dood, en werd verhoord vanwege Zijn diep ontzag voor God. Hoewel Hij Zijn Zoon was, heeft Hij moeten lijden, en zo heeft Hij gehoorzaamheid geleerd.

C: Het bevestigende woord van Jezus.
Hgl.4:7 Alles is mooi aan jou, mijn vriendin, je bent zonder enig gebrek.
Het woord ‘mooi’ (yapheh) komt 13 keer voor in het boek Hooglied; dit is de negende keer en voor het eerst voegt de Bruidegom het woord ‘alles’ toe na haar beslissing in Hgl.4:6 om naar de mirreberg te gaan en de wierookheuvel te beklimmen. Hij concludeert dat zij zonder enig gebrek is, dat niets haar schoonheid ontsiert. Daaruit moeten we niet concluderen dat zij nu zonder zonde is en dat elke schaduw uit haar leven is verdwenen, want zij heeft nog niet de tweevoudige test uit Hgl.5:2-8 afgelegd, maar Hij ziet de gewilligheid in haar geest om het kruis te omarmen. De Heer definieert haar in termen van de gewilligheid in haar geest en niet in termen van de zwakheid in haar natuurlijke mens. Ze is nog niet volledig volwassen, maar Jezus waardeert haar op grond van haar verlangen om te wandelen in het licht dat zij heeft. Hij ziet haar in het groeiende beginsel van wat zij uiteindelijk volledig zal zijn: een volwassen Bruid zonder vlek of rimpel.

Efez.5:25-27 ……zoals Christus de kerk heeft liefgehad en Zich voor haar heeft prijsgegeven om haar te heiligen, haar te reinigen met water en woorden en om haar in al haar luister bij Zich te nemen, zodat ze zonder vlek of rimpel of iets dergelijks zal zijn, heilig en zuiver.

D: Onze positie in de hemelse gebieden.
Hgl.4:8 Kom bij mij vanaf de Libanon, mijn Bruid, kom bij mij vanaf de Libanon; kijk aandachtig naar beneden vanaf de top van de Amana, vanaf de top van de Senir, dat is de Hermon, waar de holen van de leeuwen zijn, vanaf de bergen waar panters zijn.
D1: De openbaring van de Bruid.
Hgl.4:8a Kom bij mij vanaf de Libanon, mijn Bruid, kom bij mij vanaf de Libanon.
Voor de eerste keer in het boek Hooglied noemt Jezus haar nu Zijn Bruid; zij begint nu te functioneren in haar eeuwige roeping. De Heer had twee dingen van haar gevraagd, namelijk in de eerste plaats dat zij zou opstaan uit haar eigen omstandigheden, en in de tweede plaats dat zij zou meegaan met Hem in Zijn omstandigheden. Zij stond wel op maar zij wist niet hoe zij met Hem moest springen over bergen en dansen over heuvels. Maar de Heer verlaagt Zijn maatstaf nooit en Hij geeft nooit Zijn doel op terwille van Zijn geliefden; Hij heeft de tijd en wacht totdat wij zo volwassen geworden zijn dat wij wél ons antwoord kunnen geven aan Zijn oproep. Want de oproep blijft steeds van kracht totdat het doel is bereikt; na elke nieuwe fase van zuivering komen wij op een nieuw niveau van volheid, een hogere staat van ontwikkeling waarin Jezus ons opnieuw de oproep voorhoudt. Er is nog steeds urgentie want ook hier zegt Hij twee keer ‘Kom bij Mij’.

In de volgende vier hoofdstukken zien wij de ontwikkeling tot een volwassen Bruid. Nadat zij gezegd heeft ‘ik zal gaan’, zegt Hij ‘alles is mooi aan jou’. Volwassenheid maakt haar tot een Bruid; Jezus’ erfenis is om voor eeuwig vergezeld te worden door een gepassioneerde Bruid, die Hem even intens liefheeft als Hij haar liefheeft. Het kruis is geen doel in zichzelf, maar het voorziet Jezus van een eeuwige Bruid en het voorziet de Vader van een eeuwige familie. De grote bruiloftsdag in Openb.19 is het fundamentele principe van waaruit alles in de schepping bepaald wordt door de Vader.

Matt.22:2 Het is met het koninkrijk van de hemel als met een koning die een bruiloftsfeest gaf voor zijn zoon.
D2: Twee types van geestelijke activiteit.
1) Hgl.4:8a Kom bij mij vanaf de Libanon…

De Bruid vertrekt hier niet vanaf de Libanon naar beneden, want haar geestelijke reukzin moet zich nog verder ontwikkelen als een uitkijktoren op de Libanon (Hgl.7:5); het lijkt erop dat zij al in de lagere gebieden van de Libanon is aangekomen en dat de Heer haar nu oproept om bij Hem te komen op de hoogste toppen van de Libanon. Dit spreekt van een komen tot diepere intimiteit en partnerschap met Jezus; zij wordt uitgenodigd om met Hem mee te gaan naar de geurige hoogten om daar van het uitzicht te genieten. Het beeld van de majestueuze toppen van de Libanon wijzen op een nieuwe fase in haar geestelijke ervaring, want de Libanon wijst op een nieuwe en verheven positie met als meest opvallende bijzonderheid het geurende woud van cederbomen. Zij mag nu haar verheven positie in de hemelse gebieden innemen, samen met Jezus, want de Vader heeft haar deze positie gegeven.
Ef.2:6 Hij heeft ons samen met Hem uit de dood opgewekt en ons een plaats gegeven in de hemelsferen, in Christus Jezus.

Dit is een oproep aan elke gelovige om met Christus te zijn in Zijn verhoogde positie om vanaf deze bevoorrechte verheven positie met grote autoriteit naar beneden te kijken op de aardse gebieden.

2) Hgl.4:8b Kijk aandachtig naar beneden…
Paulus bad in Efez.1:18 dat de ogen van ons hart verlicht zouden worden, opdat wij zouden kunnen zien waartoe wij geroepen zijn, en opdat wij zouden kunnen zien hoe groot de rijkdom van Gods erfenis in ons is, en hoe groot de krachtige werking van Gods macht in ons leven is. Deze geestelijke ogen zijn pas werkelijk effectief wanneer wij weten hoe wij onze verheven positie in Christus kunnen innemen; deze ogen functioneren optimaal op de toppen van de geestelijke Libanon. Dit doen wij nadat wij de top bereikt hebben en Zijn hemelse perspectief op de aardse realiteit gezien hebben. Als wij moeilijke omstandigheden alleen maar vanuit een natuurlijk gezichtspunt bekijken, verliezen wij de moed. Wij moeten tot Hem komen en vanuit Zijn perspectief naar de dingen kijken voordat wij kunnen groeien in de geestelijke oorlogsvoering.

Kol.3:1-3 Als u nu met Christus uit de dood bent opgewekt, streef dan naar wat boven is, waar Christus zit aan de rechterhand van God. Richt u op wat boven is, niet wat op de aarde is. U bent immers gestorven, en uw leven ligt met Christus verborgen in God.

D3: De Libanon met zijn toppen.
Hgl.4:8c …de top van de Amana, …… de top van de Senir, dat is de Hermon.
De bergen van de Libanon waren gevaarlijk, maar stonden ook bekend om hun schoonheid en de prachtige ceders. De gestalte van de Bruidegom wordt vergeleken met de Libanon (Hgl.5:15); de Libanon was ook gevuld met bloemen (Hos.14:6, Jes.35:2). De Amana en de Senir zijn twee hoge toppen in de Libanon; zij spreken van onze hoge positie in de hemelse gebieden. Deze toppen waren vruchtbaar, maar lagen aan de oostkant van de Jordaan. Ze waren hoog en gaven een goed uitzicht over het beloofde land, dat aan de westkant van de Jordaan lag. Vanuit onze hoge positie kunnen wij het beloofde land goed zien liggen.

De naam ‘Amana’ is verwant met het Hebreeuwse werkwoord ‘aman’ wat ‘geloven’ betekent; ook het woord ‘amen’ stamt af van dit werkwoord. De naam ‘Amana’ betekent ‘bevestiging, waarheid’ en vanaf deze bergtop kunnen wij alle dingen zien vanuit de realiteit van Gods gedachten die zoveel hoger zijn dan onze gedachten (Jes.55:8-9). Jezus Christus is de Amen, de trouwe en betrouwbare Getuige, het begin van Gods schepping (Openb.3:14) en in Hem is al de volheid van God aanwezig (Kol.2:9). Hij is de allesomvattende waarheid van God, en alleen in Hem kunnen wij de dingen zien zoals ze werkelijk zijn.
De naam ‘Senir’ was een andere naam voor de ‘Hermon’ (Deut.3:9); de naam ‘Hermon’ komt van het Hebreeuwse werkwoord ‘charam’ dat meerdere betekenissen heeft, maar vooral de betekenis van ‘volledig toewijden, met de ban slaan, vernietigen’. De gedachte achter dit werkwoord is dat alles wat in het beloofde land aanwezig is maar nog niet aan de Heer toebehoort, volledig aan de Heer moet worden toegewijd door het te vernietigen. Dit spreekt van de volledige overwinning van het kruis in ons leven; de gelovige krijgt pas goed zicht op Christus’ volledige overwinning door zich bewust met Hem te verbinden in Zijn verhoogde positie boven alles wat tot de aardse werkelijkheid behoort.
De dauw van de Hermon wordt vergeleken met de olie op het hoofd van de hogepriester Aäron; zoals deze zalfolie over de kleren van de hogepriester droop, zo daalde de dauw van de Hermon als regen neer op de bergen van Sion (Ps.133:2-3). Op de top van de Hermon ontvangen wij inzichten die als de zalfolie van de Heilige Geest en als vruchtbare regen op het beloofde land neerdalen; daar geeft de Heer Zijn zegen, een zegen die het vruchtbare karakter heeft van eeuwig leven.
D4: De confrontatie met de vijand.
Hgl.4:8d ……waar de holen van de leeuwen zijn, vanaf de bergen waar panters zijn.

De brief van Paulus aan de Efeziërs laat ons zien dat juist in deze hoogverheven hemelse
gebieden de tegenstand van onze vijand het allersterkst is (Ef.1:21, 2:2, 3:10, 6:12). De hooggelegen gebieden van de Libanon zijn de plaatsen waar leeuwen en panters zijn; deze dieren spreken van geestelijke aanvallen en sporen ons aan tot geestelijke oorlogsvoering. Dit geeft ons een goed beeld van de geestelijke oorlogsvoering, want de Bruid neemt niet alleen haar plaats in als een liefhebber van God maar nu ook als een partner in oorlogsvoering. Zij is een aanbiddende strijder; aan de ene kant is zij een minnares en partner en aan de andere kant een soldaat.
Satan wordt vergeleken met een brullende leeuw, die zijn prooi wil verslinden (1Petr.5:8); en leeuwen en panters zijn een beeld van demonische machten. De holen der leeuwen spreken van de verborgen schuilplaatsen waar vijanden op de loer liggen om ons te overvallen.

Ps 10:9 Hij loert, verborgen als een leeuw in het struikgewas, hij loert naar een prooi en tracht hem te vangen, hij vangt zijn prooi in een net en sleurt hem mee.

Ps 17:12 Mijn vijand is een leeuw, belust op prooi, een roofdier dat zich schuilhoudt.

Zolang ons leven zich voornamelijk afspeelt in de natuurlijke leefwereld op aarde, zullen wij vooral geconfronteerd worden met de activiteiten van de vijand op de aarde; maar deze activiteiten zijn slechts het resultaat van zijn duistere strategieën en bedenksels, die hij in zijn schuilplaatsen in de hemelse gebieden bedacht heeft. Jezus is bij Zijn eerste komst naar de aarde gekomen om de daden van de duivel teniet te doen (1Joh.3:8b), maar Jezus beloofde ons ook autoriteit tegen de legermacht van de vijand in de hemelse gebieden (Luc.10:19). Deze bovennatuurlijke autoriteit is hard nodig om de plannen van de vijand goed te kunnen doorgronden (2 Kor.2:11).
In de Bijbel wordt bij leeuwen de nadruk gelegd op het luide brullen (Jer.51:38), wat een symbool is voor het aanjagen van angst; bij panters wordt de nadruk gelegd op hun snelheid (Hab.1:8), wat een symbool is voor plotselinge verwoesting (Jer.15:8b). Een bovennatuurlijk leven met geestelijke autoriteit gaat altijd gepaard met intense aanwezigheid van de vijand; een positie in de hemelse gebieden (Ef.2:2) zal ons altijd terugbrengen bij geestelijke oorlogsvoering (Ef.6:12).

Met het oog op dit gegeven nodigt de Heer ons uit om vanuit een hoge positie naar beneden te kijken; onze bergtop is het hoogtepunt van Goddelijke waarheid, onze bergtop is de grote overwinning van onze Heer over alle vernietigende machten. Maar men moet op hemelse grond staan om de hemelse dingen duidelijk te kunnen onderscheiden; zelfs als het om louter aardse zaken gaat, kan men de werkelijke inhoud daarvan pas helder zien wanneer men ze vanuit een hemels standpunt bekijkt. De enige plaats van waaruit wij alle dingen goed in ogenschouw kunnen nemen, is onze positie in de hemelse gebieden.
Wat we op de hoogten van de Goddelijke liefde ook zien en waarnemen, we mogen nooit vergeten dat de vijand altijd dichtbij is; wanneer we de dingen vanuit een hemels standpunt zien, moeten we altijd beseffen dat we daar gekomen zijn in weerwil van leeuwen en panters. Wie de zaken bekijkt vanaf de hoogten in het beloofde land van God, moet tegelijkertijd de volledige nederlaag van de vijand in de gaten houden. In de geestelijke strijd moeten we eerst onze positie innemen, daarna wordt ons een visie geschonken; zonder die positie is het onmogelijk om het ware karakter van de vijand te zien, en zonder hemels perspectief is het onmogelijk om de bewegingen van de vijand te onderkennen. Dit zijn twee absolute voorwaarden om de strijd met de vijand aan te gaan, op welk front dan ook.
Deze oproep van Jezus aan Zijn Bruid is een veeleisende oproep, vooral omdat zij nog niet afgerekend heeft met alle zwakheden in haar leven. Maar de hartstochtelijke kern van Zijn oproep is ‘Kom bij Mij’ en dat tot twee keer toe; zij komt in een intensere en meer manifeste tegenwoordigheid van Jezus, wanneer zij naar de toppen van de Libanon klimt. De beloning voor de weg omhoog temidden van de vijanden is een intiemere relatie met Jezus, de Koning en Bruidegom die heel de wereld overziet. Hier betreden we het terrein van het geestelijke bergbeklimmen, en op dit gebied is Mozes de grote specialist in de Bijbel.
E: Het voorbeeld van Mozes.

Mozes heeft in het boek Exodus in totaal zes keer de berg Sinaï beklommen en is ook weer zes keer naar beneden gedaald; de eerste keer beklom hij de berg in Ex.19:3 en de laatste keer daalde hij af in Ex.34:29. In hoofdstuk 24 ging Mozes voor de vierde keer naar boven; uit zijn ervaring kunnen we leren welke hindernissen er zijn om daadwerkelijk naar de top van de berg te klimmen. Wat vooral duidelijk wordt, is dat het beklimmen naar de top van de berg een eenzame weg kan zijn.
E1: De opdracht.

Ex.24:1-2 Mozes kreeg van de HEER deze opdracht: Kom naar Mij toe, de berg op, samen met Aäron, Nadab en Abihu en zeventig van Israëls oudsten, en kniel op eerbiedige afstand neer. Alleen jij, Mozes, mag in de nabijheid van de HEER komen, de anderen niet. Het volk mag jou niet volgen als je de berg op gaat.

Mozes is één van die unieke personen in de Bijbel die gespecialiseerd was in het beklimmen van de berg van God; hij kreeg van de Heer een zeer persoonlijke uitnodiging: Kom naar Mij toe, de berg op. Dit is de kern van het leven van een christen, die op zoek is naar relatie met God; de werkelijke vraag van het leven is of wij op het punt komen dat wij bereid zijn om de berg van de intieme relatie met de Heer te beklimmen. En het is ook de vraag of wij daartoe op voorbereid zijn, of wij gekwalificeerd zijn deze berg te beklimmen.
Ps.15:1-2 HEER, wie mag gast zijn in Uw tent, wie mag wonen op Uw heilige berg? Wie de volmaakte weg gaat en doet wat goed is, wie oprecht de waarheid spreekt.

Ps.24:3-4 Wie mag de berg van de HEER bestijgen, wie mag staan op Zijn heilige plaats? Wie reine handen heeft en een zuiver hart.
Mozes werd persoonlijk uitgenodigd, en Aäron, diens twee zonen en 70 leiders van het volk mochten een deel van het traject samen met hem afleggen, maar ook zij moesten op een eerbiedwaardige afstand blijven. Alleen Mozes mocht in de directe tegenwoordigheid van de Heer komen, maar verder mocht niemand van het volk de berg beklimmen. De oorzaak van deze tragedie ligt in Ex.20:18-19 waar het volk de mogelijkheid van een relatie met God afwees; angst voor God was de grote blokkade in hun hart. De openbaring van God in Ex.19:16-22 was dermate indrukwekkend en afschrikwekkend geweest, dat het volk in zijn angst vergat dat het geroepen was om dicht bij God te zijn.
Ex.19:4+6 Jullie hebben gezien hoe Ik ben opgetreden tegen Egypte en hoe Ik jullie op adelaarsvleugels gedragen heb en je hier bij Mij heb gebracht…… Een koninkrijk van priesters zullen jullie zijn, een heilig volk.

Israël ontving hier de hoge roeping om in de tegenwoordigheid van God te zijn als een volk van priesters, een heilig volk; dáárom was de openbaring van de glorie van God ook een openbaring van Zijn heiligheid. Het volk deinsde echter achteruit vanwege de angst in hun hart voor God, en zij vergaten hun hoge roeping en lieten het aan Mozes over om met God te spreken; maar het Nieuwe Testament interpreteert dit als afwijzing van God.

Hebr.12:25 Let op dat u Hem die spreekt niet afwijst. Want als zij al niet ontkomen zijn toen zij Degene afwezen, die hen op aarde onderrichtte, dan kunnen wij, wanneer we ons afkeren van Degene die dat vanuit de hemel doet, helemaal niet ontkomen. Destijds deed Zijn stem de aarde beven…...
De eerste les die wij hieruit kunnen leren is dat een verkeerde interpretatie van de heiligheid van God kan leiden tot een angst die ons verhindert om naar Hem toe te gaan.
E2: Het boek.

Ex.24:3-4a Mozes maakte het volk bekend met alle geboden en regels die de HEER had gegeven, en het volk verklaarde eenstemmig dat het zich zou houden aan alles wat de HEER geboden had. Hierna schreef Mozes alles op wat de Heer had gezegd.

Het volk verklaart hier opnieuw dat het de woorden van de Heer zal gehoorzamen; deze verklaring had het volk ook al in Ex.19:8 gegeven, maar een relatie met het Boek van de Schrijver is nog niet hetzelfde als een relatie met de Schrijver van het Boek. De Bijbel is bedoeld om het wezen en karakter van God aan ons te openbaren, maar zodra wij de Bijbel alleen maar gebruiken als een verzameling van leefregels, missen wij het hoogste doel van Gods woord volledig.
Joh.5:39-42 U bestudeert de Schriften en u denkt daardoor eeuwig leven te hebben. Welnu, de Schriften getuigen over Mij, maar bij Mij wilt u niet komen om leven te ontvangen…… Ik ken u: u hebt geen liefde voor God in u.

Feitelijke kennis van het woord van God geeft ons nog geen openbaringskennis van het wezen en karakter van God; hoofdkennis is absoluut niet hetzelfde als een hartsrelatie. De farizeeën en schriftgeleerden in de dagen van Jezus gebruikten hun Bijbel, de Joodse Torah, om Jezus buiten te sluiten. Zij wisten precies waar de Joodse Messias geboren zou worden (Matt.2:5), maar toen Jezus de Messias in hun midden was, probeerden ze Hem alleen maar te vermoorden.
Alleen wanneer het levende Woord het geschreven woord opent, wordt ons hart in vuur en vlam gezet (Luc.24:31-32). De farizeeën bestudeerden de Bijbel en daarna vermoordden ze Jezus, omdat hun hart niet in aanraking kwam met de Heilige Geest; zij geloofden niet in Jezus zoals de Schriften zei (Joh.7:38). Het volk Israël beloofde wel het woord van God te zullen gehoorzamen, maar ze vermeden een relatie met de God van het woord. De les die wij hieruit kunnen leren is dat Bijbelkennis alleen niet voldoende is; het is mogelijk om je te verschuilen achter de feitenkennis van Gods woord zonder een persoonlijke relatie met God Zelf te ontwikkelen. Ook hier is vaak verborgen angst in ons hart de grote oorzaak.
E3: Het offer.

Ex.24:4b-8 De volgende morgen bouwde Mozes aan de voet van de berg een altaar en richtte hij twaalf gedenkstenen op, voor elk van de twaalf stammen van Israël één. Hij droeg een aantal jonge Israëlieten op om de Heer brandoffers te brengen en stieren te slachten voor een vredeoffer. Mozes nam de helft van het bloed en deed dat in schalen, de andere helft goot hij tegen het altaar. Vervolgens nam hij het boek van het verbond en las dit aan het volk voor, en zij zeiden: Alles wat de HEER gezegd heeft zullen we ter harte nemen. Toen nam Mozes het bloed en besprenkelde daarmee het volk. Met dit bloed, zei hij, wordt het verbond bekrachtigd dat de HEER met u heeft gesloten door u al deze geboden te geven.

Er zijn mensen die hun geloof (religie) alleen maar willen baseren op morele principes; ze kunnen misschien nog akkoord gaan met het feit dat er een boek is waarin deze principes opgeschreven staan, maar meer dan morele gedragsregels willen ze niet. Mozes gaf echter niet alleen het boek van God, maar hij bracht ook het noodzakelijke offer voor de zonden van het volk. Het volk van God kan niet alleen maar volstaan met het ontvangen van de woorden van God; om werkelijk relatie met God te kunnen ontwikkelen moet er sprake zijn van geloof in het allesomvattende offer van Jezus Christus, die al onze zonden op Zich genomen heeft.

1 Petr.3:18 Ook Christus immers heeft, terwijl Hijzelf rechtvaardig was, geleden voor de zonden van onrechtvaardigen, voor eens en altijd, om u zo bij God te brengen.

De les die wij hieruit kunnen leren is dat het offer van Jezus op het kruis van Golgotha het absolute uitgangspunt is, het noodzakelijke fundament, om tot een werkelijke relatie met God te kunnen komen. Maar ook het offer garandeert nog geen relatie met God.
E4: Feestvieren met God.

Ex.24:9-11 Hierna ging Mozes de berg op, samen met Aäron, Nadab, Abihu en zeventig oudsten van het volk, en zij zagen de God van Israël. Onder Zijn voeten was er iets als een plaveisel van saffier, helder stralend als de hemel zelf. Deze vooraanstaande Israëlieten werden niet door God gedood: zij zagen Hem, en zij aten en dronken.

De fase van het boek alleen is niet voldoende om een relatie met God te ontwikkelen, maar ook de fase van het offer is nog niet voldoende voor deze relatie. Het offer van Jezus is de introducerende genade tot een intieme relatie met God, want deze relatie is het grote einddoel van de Bijbel. Daarom is het werkelijk nodig, dat wij een begin maken met het beklimmen van deze berg van de relatie met God om Hem daar te ontmoeten en feest te vieren bij Hem.

Mozes, Aäron en 72 mannen beklommen de berg van God, en daar zagen zij ‘de onderkant’ van de glorie van God; onder de voeten van God zagen zij een soort plaveisel, dat er uitzag als saffier en stralend was als de hemel zelf.
Het Hebreeuwse woord voor plaveisel is ‘libnah’ wat weer afgeleid is van het Hebreeuwse werkwoord ‘laban’; dit werkwoord wordt vertaald met ‘wit worden, zuiveren’ in de volgende teksten.

Ps.51:9 Neem met majoraan mijn zonden weg en ik word rein, was mij en ik word witter dan sneeuw.

Jes 1:18 De Heer zegt: Laten we zien wie er in zijn recht staat. Al zijn je zonden rood als scharlaken, ze worden wit als sneeuw, al zijn ze rood als purper, ze worden wit als wol.

Da 11:35 Maar ook sommige van de verlichten komen ten val; mogen zij worden gelouterd, gereinigd en gezuiverd tot aan de eindtijd, want de vastgestelde tijd is nog niet aangebroken.

Da 12:10 Velen zullen zich laten reinigen, zuiveren en louteren, maar de wettelozen zullen wetteloos handelen; en geen van de wettelozen zal het begrijpen, maar de verlichten zullen het wel begrijpen.

Het plaveisel spreekt symbolisch een taal van geestelijke loutering en zuivering; wanneer wij willen feestvieren voor God is geestelijke reiniging een noodzakelijk proces. Het Hebreeuwse woord voor ‘helder stralend’ is ‘tohar’ wat afgeleid is van het Hebreeuwse werkwoord ‘taher’ wat ook ‘reinigen’ betekent. Dit feest werd dus gevierd in de tegenwoordigheid van Gods heiligheid; daarom staat er ook zo nadrukkelijk vermeld dat deze leiders niet gedood werden, toen zij God zagen.
Maar toch kwamen deze leiders slechts met de introductie van Gods heiligheid in aanraking, verder mochten ze niet gaan. De les die wij hieruit kunnen leren is dat er een roeping nodig is om te komen tot intimiteit met God; deze roeping loopt langs de weg van het woord van God, het offer van Jezus Christus en het proces van heiliging door het werk van de Heilige Geest. Maar nog steeds is dat niet het eindpunt; de echte intieme relatie is nog niet bereikt.
E5: De echte roeping.

Ex.24:12-14 De HEER zei tegen Mozes: Kom naar Mij toe, de berg op, en wacht daar; dan zal Ik je de stenen platen geven waarop Ik de wetten en geboden heb geschreven om het volk te onderrichten. Samen met zijn dienaar Jozua ging Mozes de berg van God op. Tegen de oudsten zei hij: Wacht hier tot wij terugkomen, Aäron en Chur blijven bij u. Mocht iemand een uitspraak in een geschil willen, dan kan hij zich tot hen wenden.

Mozes moest op dit punt de leiding over het volk overdragen aan anderen; dit brengt vaak een worsteling in het hart met zich mee omdat het loslaten van leiderschap in een bediening laat zien hoezeer iemand nog gehecht kan zijn aan het werk van de Heer in plaats van aan de Heer van het werk. Als Mozes van tevoren geweten had wat er zou gaan gebeuren in het kampement van Israël, hoe Aäron in de zwakheid van zijn natuurlijke mens toe zou geven aan de zondige verlangens van het volk, was hij waarschijnlijk nooit de berg op gegaan. Het volk kon door ongeloof niet geduldig op Mozes wachten, en koos ervoor om een afgod te maken in de vorm van een gouden kalf (Ex.32:1).
De echte pelgrimsreis voor een christen begint wanneer hij verder moet gaan op de plaats waar anderen stoppen. Hij krijgt nu op zijn reis te maken met de pijn van het verlangen naar God enerzijds, en eenzaamheid en onbegrip van mensen anderzijds. Op deze klimtocht krijgen we te maken met de stilte van mensen, omdat we sociaal contact tot een minimum beperken wat op veel onbegrip stuit. Maar we krijgen ook te maken met de stilte van het wachten op God die in Zijn grote wijsheid een strategisch zwijgen in acht neemt. De lengte van deze periode van stilte wordt voor iedereen persoonlijk op maat gemaakt in de liefde van God die uitstekend weet hoe Hij voor iedereen van ons een eigen agenda moet schrijven.
Ps.139:16b-18a Alles werd in Uw boekrol opgetekend, aan de dagen van mijn bestaan ontbrak er niet één. Hoe rijk zijn Uw gedachten, God, hoe eindeloos in aantal, ontelbaar veel, meer dan er zandkorrels zijn.

E6: De test van het wachten op God.

Ex.24:15-16a Terwijl Mozes de berg op ging, werd deze overdekt door een wolk: de majesteit van de Heer rustte op de Sinai. Zes dagen lang bedekte de wolk de berg.
God zweeg zes dagen lang tegen Mozes; pas op de zevende dag begon God tegen Mozes te
spreken. Terwijl de afstand tussen Mozes en de achterblijvers steeds groter werd, leek de afstand naar de bergtop nog erg lang. Mozes had waarschijnlijk verwacht dat God al snel tot hem zou gaan spreken, maar daarbij vergat hij dat God oneindig veel meer tijd heeft dan wij.
Jes.60:22b Ik, de HEER, zal dit spoedig volvoeren, wanneer de tijd gekomen is.

God is nooit te vroeg, vaak heel laat, maar altijd op tijd om Zijn plannen met spoed uit te voeren. Wanneer wij moeten wachten op God, wordt de mate van ons geloof altijd openbaar; want ongeduld is een expressie van ongeloof, terwijl Gods beloften door geloof en geduld in bezit genomen moeten worden (Hebr.6:15). God laat op Zich wachten omdat Hij in het verborgene ons hart aan het voorbereiden is op een ontmoeting met Hemzelf.

Ps.77:20 Door de zee liep Uw weg, door de wijde wateren Uw pad, maar Uw voetsporen bleven onzichtbaar.

Jes.45:15 Voorwaar, U bent een God die zich verborgen houdt, de God van Israël, die redding brengt.

Spr.25:2 Eer aan God, omdat Hij dingen verbergt, eer aan de koning, omdat hij dingen onderzoekt.

E7: Het einddoel.

Ex.24:16b-18 Op de zevende dag riep de Heer Mozes vanuit de wolk. En terwijl de Israëlieten de majesteit van de Heer zagen, als een laaiend vuur op de top van de berg, ging Mozes de wolk binnen en klom hij verder omhoog. Veertig dagen en veertig nachten bleef hij op de berg.

Aan het eind van zijn pelgrimsreis komt de gelovige bij het einddoel en dat is de grootste en belangrijkste openbaring van het wezen van God: Jehovah Qanna ofwel de jaloerse God. De glorie van God openbaart zich hier als een laaiend vuur, een beeld van God waarover veel misverstand is. God is liefde, maar Zijn liefde heeft het krachtige kenmerk van vurige passie en hartstocht; God staat namelijk niet toe dat Zijn liefde door mensen genegeerd wordt en Hij zal alles aan de kant schuiven wat Zijn liefde in de weg staat. Deze naam Jehovah Qanna komen we zes keer in de Bijbel tegen; daarbij moet ik opmerken dat de NBV-vertaling deze naam omschrijft als God die geen andere goden naast Zich duldt. Maar in het Hebreeuws staat daar de naam Jehovah Qanna.
Ex.20:5 Kniel voor zulke beelden niet neer, vereer ze niet, want ik, de Heer, uw God, duld geen andere goden naast Mij (Jehovah Qanna).

Ex.34:14 Want jullie mogen niet voor een andere god neerknielen. De Heer, de Afgunstige, (Jehovah Qanna) duldt immers geen andere goden naast Zich.

Deut.4:24 Want de Heer, uw God, is een verterend vuur, Hij duldt geen andere goden naast Zich (Jehovah Qanna).

Deut.5:9 Kniel voor zulke beelden niet neer, vereer ze niet, want Ik, de Heer, uw God, duld geen andere goden naast Mij (Jehovah Qanna).

Deut.6:15 Want de Heer, uw God, die in uw midden is, duldt geen andere goden naast Zich (Jehovah Qanna).

Het kenmerk van deze jaloerse God is dat Zijn liefde brandt als een vuur dat alles verteert wat Zijn liefde in de weg staat. Dit leidt tot twee belangrijke conclusies: Zijn liefde verteert al onze afgoden (Deut.4:24), maar Zijn liefde verteert ook al onze vijanden (Deut.9:3).
Deut.4:24 Want de Heer, uw God, is een verterend vuur, Hij duldt geen andere goden naast Zich.

Deut.9:3 Laat vandaag echter goed tot u doordringen dat het de Heer, uw God, is die u voorgaat als een verterend vuur. Hij zal hun ondergang bewerken en hen op de knieën dwingen. Zo zult u hen in korte tijd kunnen uitroeien, zoals de Heer u heeft beloofd.

Het is de hartstochtelijke passie van een Bruidegom-God die ons de berg van intieme relatie oproept; Zijn weg begint met deze uitnodiging en loopt via Zijn woord, Zijn offer op het kruis, het louterende vuur van de Heilige Geest, en een pijnlijk proces van wachten totdat de glorie van deze jaloerse en liefdevolle God zich aan ons openbaart.
V.v.d.B. (
PAGE
4

