39 - De laatste voorbede en openbaring van de Bruid.
Hgl.8:8-14 Wij hebben een zusje, dat nog geen borsten heeft. Wat zullen wij met ons zusje doen, wanneer iemand tegen haar spreekt? Als zij een muur is, dan bouwen wij daarop zilveren kantelen; maar als zij een deur is, dan sluiten wij die af met planken van cederhout. Ik was een muur en mijn borsten waren als torens. Toen werd ik in zijn ogen als iemand, die vrede vond. Salomo bezat een wijngaard in Baäl-Hamon. Hij vertrouwde die wijngaard toe aan bewakers; ieder van hen bracht duizend zilverstukken mee voor de vruchten ervan. Mijn wijngaard ligt vlak voor mij; ik geef duizend aan jou, Salomo, en tweehonderd aan de bewakers van de vrucht. Jij die in de tuinen woont, mijn vrienden luisteren naar jouw stem; laat vooral mij ernaar mogen luisteren! Kom vlug,
mijn geliefde, en doe als een gazelle of als het jong van een hert op de bergen vol balsemkruid.
A: Overzicht van Hgl.8:8-14.
Het boek Hooglied vertelt het verhaal van de reis van de Bruid, waarin zij in haar hart een ontwikkeling doormaakt van onvolwassen liefde naar vurige en gepassioneerde liefde die uitgroeit naar volwassen liefde. Zij ervaart deze vurige liefde voor de Bruidegom diep in haar binnenste; zij ervaart hoezeer zij tot leven is gekomen omdat zij heel diep beseft wie zij is in de ogen van de Bruidegom. Wij kunnen alleen intens levend worden van binnen, wanneer wij wandelen in die unieke plaats van zeldzame radicale gehoorzaamheid die gebaseerd is op deze vurige liefde; deze realiteit zet ons hart in vuur en vlam in een duistere wereld. God heeft in deze vurige liefde voorzien als de enige realiteit waarmee het menselijke hart in volledige harmonie met Hem kan zijn.
A1:
De laatste voorbede van de Bruid voor de gemeente (Hgl.8:8-9).
In dit gedeelte bidt de Bruid voor onvolwassen gelovigen, omdat zij mogen opgroeien in een hartstochtelijke en gepassioneerde liefdesrelatie met Jezus, zodat ook zij in staat zullen zijn om van Hem een dienende taak te ontvangen in de gemeente en in de wereld.
A2:
De volwassenheid van de Bruid (Hgl.8:10).
De Bruid heeft openbaring over haar eigen geestelijke volwassenheid in de ogen van God als van een wijngaard die in volle bloei staat en een volledige oogst oplevert (Hgl.8:12). Deze openbaring vloeit voort uit haar inzicht in de manier waarop God naar haar kijkt (Hgl.8:10). De openbaring van de Bruid over haar volwassenheid is het fundament voor haar geestelijke identiteit, die veronderstelt dat zij vertrouwen en zekerheid in haar hart heeft.
a) Een dergelijk geestelijk vertrouwen zorgt ervoor dat wij stralend zijn, omdat wij weten dat wij God volledig gehoorzamen in volwassenheid en overwinning.
b) Een dergelijk ongebruikelijk vertrouwen voor God en mensen bestaat wel degelijk in de genade van God. Wanneer God deze genadegave geeft, heeft dat tot gevolg dat Zijn kinderen genieten van een stralend vertrouwen, wanneer zij volledig wandelen in de positie die God voor hen bedoeld heeft.
A3:
De openbaring van haar verantwoordelijkheid voor God (Hgl.8:11).
De openbaring over de onvermijdelijke verantwoordelijkheid van de Bruid voor God is een belangrijke waarheid uit het woord van God die nauw verbonden is met de openbaring van de tweede komst van Christus. Het aandringen van de Bruid op de terugkeer van de Heer wordt tot uitdrukking gebracht in voorbede (Hgl.8:14), en vaak wordt in de Bijbel het onderwijs over onze huidige verantwoordelijkheid in relatie gebracht met dit aandringen op de tweede komst van de Heer.
A4: De laatste opdracht van Jezus aan Zijn Bruid (Hgl.8:13).
De Heer dringt er bij Zijn Bruid op aan dat zij de hoogste prioriteit blijft geven aan het
ontwikkelen van intimiteit met Hem door voortdurend Zijn aangezicht te zoeken en haar grootste aandacht te blijven geven aan een leven van gebed, zodat Hijzelf steeds haar stem kan horen. Jezus benadrukt hier dat het eerste en grote gebod nog steeds het eerste en grote gebod behoort te zijn in haar leven; en zo moet het ook blijven totdat Hij komt.
A5: De laatste voorbede van de Bruid voor de komst van de Heer (Hgl.8:14).
Nadat de Heer haar deze laatste opdracht gegeven heeft, biedt zij de Heer haar laatste voorbede aan in de prachtige romantische en poëtische taal van dit liefdeslied.
B: De laatste voorbede van de Bruid voor de gemeente.
Hgl.8:8-9 Wij hebben een zusje, dat nog geen borsten heeft. Wat zullen wij met ons zusje doen, wanneer iemand tegen haar spreekt? Als zij een muur is, dan bouwen wij daarop zilveren kantelen; maar als zij een deur is, dan sluiten wij die af met planken van cederhout.
B1:
Voorbede voor de geestelijk onvolwassen gelovigen.
Hgl.8:8a Wij hebben een zusje, dat nog geen borsten heeft.
Terwijl het hart van de Bruid overstroomt van de passie vanuit de laatste sessie (Hgl.8:5-7), begeeft zij zich nu op het terrein van voorbede. Zij is zich scherp bewust van de geestelijke conditie van andere leden van het Lichaam van Christus, die nog steeds geestelijke baby's zijn; zij zijn degenen die nog niet gegroeid zijn in volwassen geestelijke liefde. De passie van de Bruidegom doet haar hart overstromen, waardoor zij zich rechtstreeks in voorbede begeeft.
Zij denkt aan deze gelovigen als aan haar zusje, m.a.w. zij is hen niet vergeten omdat zijzelf zo intens op zoek is naar de diepere dingen van God; zij denkt aan andere gelovigen als aan gezinsleden van God.
Ook al zijn ze onvolwassen, nochtans horen ze bij de familie van God (Hebr.2:11, Matt.12:50). De Bruid erkent hen als onvolwassen leden van het gezin en daarom accepteert zij ook hun geestelijke tekortkomingen. Deze kinderen in het geloof leven nog van melk en kunnen nog geen vast voedsel verdragen (1Kor.3:2). Ze zijn geestelijk onstabiel en worden gemakkelijk van hun stuk gebracht door moeilijkheden; ze hebben een klein geloof en verliezen snel de moed in beproeving. Ze worstelen nog met allerlei soorten angst en het ontbreekt hen aan passie voor Jezus en vertrouwen in God de Vader temidden van hun zwakheid. Ze voelen zich snel veroordeeld omdat ze nog worstelen met schuldgevoel. We vinden hen ook terug in Hgl.6:1 als de meisjes van Jeruzalem.
Omdat zij nog niet de hele reis van het Bijbelse bruidsperspectief hebben afgelegd, zijn ze nog onderontwikkeld in hun geestelijke liefde; daarom doet de Bruid voorbede voor hen. Ze hebben nog niet de krachtige invloed van de passie van de Bruidegom ervaren; de kussen van de Bruidegom en Zijn omarming is iets waar zij naar verlangen, maar heel weinig ervaring mee hebben. Hun kennis van het woord van God bereikt niet de werkelijke diepten van Zijn gepassioneerde hart. Daarom ook zijn zij niet ontwikkeld als geestelijke moeders om anderen geestelijk te voeden met het woord van God; hun onvermogen om mensen tot Jezus te leiden en hen te voeden spreekt van hun geestelijke onvolwassenheid. Zij moeten zelf nog steeds gevoed worden met melk, maar ze zijn nog niet in staat om anderen te voeden. Ze kunnen ook niet de geestelijke lasten van anderen dragen; het ontbreekt hen aan bewogenheid en wijsheid om anderen te helpen, want ze zijn niet genoeg gegroeid in wijsheid en geestelijk onderscheidingsvermogen (Hebr.5:12-14).
Maar de Bruid wordt omschreven als een dochter van adellijke komaf, die een schoot heeft als een hoop tarwe die omringd is met lelies (Hgl.7:3b); haar geestelijke baarmoeder is zwanger van de oogst van de eindtijd. Haar geest is vol van de tarwe van het woord van God waarmee ze de lelies kan voeden die haar omringen. Zij aanvaardt medeverantwoordelijkheid met Jezus om anderen tot geestelijke volwassenheid te brengen. Daarom spreekt deze tekst ook over ‘wij’ als over haarzelf en Jezus samen, want Hij is degene die tussen de lelies weidt (Hgl.2:16). De Bruid werkt hier met Jezus samen in volledig partnerschap.
B2: Geestelijke bezorgdheid om onvolwassen gelovigen.
Hgl.8:8b Wat zullen wij met ons zusje doen……?
De vraag in het hart van de Bruid is wat Jezus en zij samen zullen doen voor hun zusje? Hoe kunnen ze haar helpen om te groeien tot geestelijke volwassenheid. De Bruid voelt zich sterk verantwoordelijk voor jonge gelovigen (Hgl.6:11, 7:12-13); dit is het hart van een geestelijke moeder (1Tess.2:7) en een geestelijke vader (1Tess.2:11). De Bruid heeft een enorm groot gevoel van verantwoordelijkheid voor haar zusje, en zij wil ook zonder haar niet verdergaan; zij is niet alleen maar tevreden om zelf met de Heer te wandelen zonder dat zij anderen helpt om de Heer ook te volgen. Zij begrijpt de roeping van Jozua.
Joz.1:2 Nu Mijn dienaar Mozes is gestorven, moet jij je gereedmaken om met heel dit volk de Jordaan over te trekken. Ga naar het land dat Ik het volk van Israël zal geven.
Het is een teken van geestelijke volwassenheid wanneer de Bruid terecht bezorgd is over de geestelijke conditie van anderen, en deze vraag is nu diepgeworteld in het hart van de Bruid door de langdurige investering van de gepassioneerde Bruidegom. Zij treedt hier in volledig partnerschap met Jezus dankzij Zijn diepe werk in haar hart.
B3: De verwachting van geestelijke groei voor onvolwassen gelovigen.
Hgl.8:8c …… wanneer iemand tegen haar spreekt?
Dit ‘wanneer’ spreekt van de dag dat God jonge gelovigen bezoekt en volwassenheid van hen verlangt (Luc.13:6-9). Al eerder werd in het boek Hooglied gesproken over een andere belangrijke dag, namelijk de dag van de bruiloft, de dag van de blijdschap van het hart van de Bruidegom (Hgl.3:11). Deze betrokkenheid bij jonge gelovigen vraagt tijd en voorbereiding en inzet om hen op dezelfde weg van passie en hartstocht te leiden, zodat ook zij die mate van volheid zullen bereiken dat zij de Bruid van Christus genoemd kunnen worden. De Bruid is vol van vertrouwen dat deze kleine zusjes uiteindelijk ook zullen groeien tot volwassenheid Efez.4:10-15 Hij die is afgedaald is dezelfde als Hij die opsteeg, tot boven de hemelsferen, om alles met Zijn aanwezigheid te vullen. En Hij is het die apostelen heeft aangesteld, en profeten, evangelieverkondigers, herders en leraren, om de heiligen toe te rusten voor het werk in Zijn dienst. Zo wordt het lichaam van Christus opgebouwd, totdat wij allen samen door ons geloof en door onze kennis van de Zoon van God een eenheid vormen, de eenheid van de volmaakte mens, van de tot volle wasdom gekomen volheid van Christus. Dan zijn we geen onmondige kinderen meer die stuurloos ronddobberen en met elke wind meewaaien, met wat er maar verkondigd wordt door mensen die tot alles in staat zijn wanneer ze anderen listig en doortrapt op een dwaalspoor willen brengen. Dan zullen we, door ons aan de waarheid te houden en elkaar lief te hebben, samen volledig toe groeien naar Hem die het hoofd is: Christus.
Er zijn seizoenen in het leven van iedere gelovige, waarin de Heer op bezoek komt en Zijn handelen met ons intensiveert. Gedurende zulke seizoenen bevrijdt God ons meer intensief van geestelijke onvolwassenheid dan in andere tijden van onze wandel met Hem. Hij begint ons meer indringend aan te sporen, want Hij is op zoek naar meer vrucht dan daarvoor. Hij vraagt ook om een diepere reactie van ons hart die adequaat is voor dat specifieke seizoen in ons leven; dat is de dag wanneer Iemand, namelijk Jezus Zelf, tegen het jonge zusje spreekt. De grote vraag voor de Bruid is dus wat zij zal doen voor haar zusje, als haar zusje begint te ontwaken voor het feit dat ook zij geroepen is tot een leven van volwassen liefde voor Jezus. Wat kan de Bruid doen om haar zusje te helpen? Kan zij samenwerken met Jezus op de dag dat er tegen haar zusje gesproken wordt?
Op de dag dat er tegen het jonge zusje gesproken wordt, begint deze zich iets te realiseren van haar geestelijke identiteit en haar bestemming als Bruid van Christus (Hgl.2:1). Haar eeuwige bestemming dateert van vóór de grondlegging der wereld en duurt voort tot in alle eeuwigheden; het zusje begint nu een hartsverbinding te krijgen met deze eeuwige realiteit (1Kor.1:9, Ef.1:18). En het is de roeping van de Bruid om haar zusje daarbij te helpen en te stimuleren (2Kor.11:2, 1Joh.1:3).
B4: Voortzetting van de voorbede door de Bruid.
Hgl.8:9a Als zij een muur is, dan bouwen wij daarop zilveren kantelen……
De Bruid vervolgt hier haar voorbede voor het zusje en spreekt met de Heer over de zorgen rondom de jonge gelovigen. Als haar zusje een muur blijkt te zijn, wil de Bruid verder bouwen op het fundament van deze muur; ze wil het werk van God tot voltooiing zien komen. De muur spreekt van verdediging en bescherming; niet-ommuurde steden waren vaak onbeschermd en een gemakkelijk doelwit voor de vijand. Maar een ommuurde stad is een beschermde stad, en God wil dat wij een sterke muur van bescherming zijn om anderen heen. Een stad zonder muur is als een kudde schapen zonder herder; de vijandige wolf kan gemakkelijk schapen roven (Joh.10:12). De grote vraag is of het zusje zal reageren op de genade van God en zich zal ontwikkelen als een muur in de doelstellingen van God, zodat ook zij zelf een middel van bescherming en verdediging kan worden voor anderen.
Als het zusje besluit om een muur te worden, is de Bruid toegewijd om haar te trainen en toe te rusten; de Bruid is dan volledig gewillig om in het leven van haar zusje te investeren. Als jonge gelovigen besluiten om te groeien in volwassenheid en vol te willen zijn van Gods zorg voor de bescherming van anderen, dan kunnen Jezus en Zijn Bruid in haar investeren en verder bouwen op haar muur van toewijding (Matt.24:45-46, 2Tim.2:2). De toewijding van de Bruid is dus aan de ene kant afhankelijk van de gaven en talenten die God aan het zusje gegeven heeft en de passie in haar eigen hart voor haar zusje, maar aan de andere kant is zij afhankelijk van de bereidheid van het zusje om anderen ijverig te dienen.
B5: Effectieve bedieningen van bescherming.
Hgl.8:9a ……dan bouwen wij daarop zilveren kantelen.
De muur is al in het leven van het zusje aanwezig, maar de toewijding van de Bruid wil deze muur hoger maken, zodat de wachters op de muur nog beter in de verte kunnen kijken om te zien of er een vijand nadert (Jes.62:6-7). Ook geeft een hogere muur meer bescherming aan strijders die vanaf de muur hun pijlen op de vijand afschieten. De Bruid wil boven op deze muur kantelen bouwen, zodat boogschutters en speerwerpers bescherming vinden tegen de aanvallen van de vijand.
Het zilver spreekt van bovennatuurlijke bescherming in de context van verlossing; het zusje wordt toegerust in de kracht van de Heilige Geest om verlossing en bescherming aan anderen te bieden. Deze kantelen spreken ook van de gaven van de Heilige Geest, die van vitaal belang zijn om anderen te beschermen; wij hebben namelijk niet te worstelen tegen mensen van vlees en bloed, maar tegen geestelijke overheden en machten (Efez.6:12). Daarom ook zijn de wapens van onze veldtocht niet van een natuurlijke oorsprong, maar geestelijk en krachtig voor God (2Kor.10:4-5).
Deze kantelen spreken van permanente waakzaamheid ten behoeve van de veiligheid van Gods volk tegen de vijand; het is de bovennatuurlijke kracht en genade van God die ons beschermt. Het zilver spreekt van Zijn bovennatuurlijke genade, want als de Heer de stad niet bewaakt, dan waken de wachters tevergeefs (Ps.127:1). Deze zilveren kantelen spreken ook van de bediening van voorbede en het vrijzetten van engelen; het feit dat er kantelen op de muur gebouwd kunnen worden betekent ook dat de muur een dikke muur moet zijn.
B6: De bediening van het openen van een deur van genade voor anderen.
Hgl.8:9b ……maar als zij een deur is……
De deur spreekt van een plaats van opening, waar anderen door naar binnen kunnen gaan; Jezus Zelf is de deurwachter voor Zijn eigen kudde schapen (Joh.10:3a), maar Hij is ook de deur (Joh.10:7). Als deur functioneert het zusje in de genade van God om de weg van redding voor anderen te openen (Hand.14:27); zo bad Paulus voor evangelisatie als een deur van geloof die geopend moest worden (Kol.4:3). De muur spreekt van de bediening van een herder of leraar, de deur spreekt van de bediening van apostel of evangelist (1Kor.16:9); in beide gevallen speelt de bediening van profeet een belangrijke rol.
B7: Gebed voor de zalving van jonge gelovigen.
Hgl.8:9c …… dan sluiten wij die af met planken van cederhout.
Als de genade van God het jonge zusje leidt tot evangelisatie, bidt de Bruid of zij afgesloten mag worden met planken van cederhout. Salomo bedekte de tempel van binnen helemaal met cederhout (1Kon.6:18), dus cederhout spreekt van de tegenwoordigheid van God. Ook de draagkoets van Salomo in het boek Hooglied werd gemaakt van cederhout (Hgl.3:9); dus ook de verlossing door Jezus wordt gesymboliseerd door cederhout. En ook is de gestalte van de Bruidegom zo fier als een ceder van de Libanon (Hgl.5:15b), waardoor de kracht van Jezus wordt gesymboliseerd als cederhout.
Wanneer het jonge zusje het karakter van een evangelist heeft, bidt de Bruid dat het zusje bekleed zal worden met de tegenwoordigheid van God, de bewogenheid van de verlossing en de kracht van de Heilige Geest. Zoals cederhout een bijzonder geurige houtsoort is, zo wordt dit zusje een geur van Christus (2Kor.2:15). Ook in dit proces werken Bruidegom en Bruid samen in partnerschap; de Bruid is verzegeld met Gods liefde en stapt vol vuur binnen in de bediening van voorbede om jonge gelovigen op te bouwen, en zij volhardt in gebed totdat deze gelovigen effectief zijn in hun bediening. Goddelijke liefde in ons hart leidt ons in een proces om Jezus te volgen in Zijn hart van voorbede (Hebr.7:25).
C: De volwassenheid van de Bruid voor het oog van mensen.
Hgl.8:10 Ik was een muur en mijn borsten waren als torens. Toen werd ik in zijn ogen als iemand, die vrede vond.
C1: De laatste geloofsbelijdenis van de Bruid.
Hgl.8:10a Ik was een muur en mijn borsten waren als torens.
Terwijl de Bruid trouw is in haar voorbede voor haar zusje, geniet zij van haar eigen zekerheid in de Heer; zij heeft inzicht en openbaring in haar eigen geestelijke volwassenheid. Zij ziet nu zichzelf als een muur in de wereld om jonge gelovigen te beschermen; m.a.w. zij begrijpt het doel van haar leven nu heel anders dan zij dat vroeger deed. Zij ziet zichzelf niet langer als een aparte persoon, die hoofdzakelijk leeft voor haar eigen plezier op aarde; zij ziet nu dat ze een bron van bescherming is voor anderen. Omdat zij volwassen geworden is in het eerste gebod, is ze ook gegroeid en volwassen geworden in het tweede gebod. Al haar tijd, al haar energie, haar financiën, haar verwachtingen en dromen op de aarde zijn bedoeld om de doelstellingen van God te dienen.
Zo zag ook de apostel Paulus zichzelf functioneren als een muur, wanneer hij opstond om jonge gelovigen te beschermen (Gal.2:5+11, 1Tess.2:7-12). Paulus was overtuigd van de zuiverheid van zijn motieven om anderen te dienen (2Kor.1:12); hij maakte het tot één van de doelen van zijn leven om een zuiver geweten te hebben voor God en mensen (Hand.23:1, 24:16). De Bruid weet ook diep in haar geweten, dat zij geen verborgen motieven meer in haar hart heeft; ze staat zuiver voor God en mensen. Ze weet nu dat ze volledig voor haar Bruidegom leeft, en zij bezit volle vrijmoedigheid tegenover jonge gelovigen en kan hen oproepen om haar voorbeeld te volgen zoals ook Paulus dat deed (1Kor.11:1). Paulus wist dat hij zuiver stond tegenover de gelovigen in Efeze, en daarom kon hij ook vrijmoedig van zijn zuivere motieven getuigen tegenover hun oudsten (Hand.20:18-38).
Toen Johannes de Doper werd gevraagd wie hij was, gaf hij het antwoord dat hij slechts de stem van een roepende profeet was, hoewel Jezus van hem getuigde dat hij de grootste van alle mensen was (Matt.11:11); Johannes vond zichzelf klein ten opzichte van Jezus en vond zichzelf niet waardig om zelfs maar Zijn schoenriemen te mogen losmaken. Toch was hij meer dan een profeet (Matt.11:9).
Mozes schreef over zichzelf dat hij enorm nederig was, meer dan alle mensen op de aarde (Num.12:3); hij kon dat zonder zelfverheffing zeggen omdat het waar was, en daarmee trad hij in de voetsporen van Jezus die Zichzelf ook omschreef als zachtmoedig en nederig van hart (Matt.11:29). Mensen die het hart van de Bruidegom ontdekt hebben en zichzelf overgegeven hebben aan deze reis van passie en hartstocht, zullen aan het eind van de reis in volle vrijmoedigheid staan voor God en mensen, en weten dat hun motieven zuiver zijn omdat ze gezuiverd zijn door de passie van de Bruidegom. Ze weten maar al te goed dat het niet hun eigen verdienste is maar de volle investering van de genade en de passie van de hemelse God en Bruidegom.
Zo wist ook Samuel over zichzelf dat hij het volk Israël niet bedrogen of misbruikt had; hij stond in volkomen oprechtheid zuiver tegenover hen, en daarvan kon hij ook getuigen. Zijn getuigenis over zijn eigen zuivere motieven en houding werd dan ook bevestigd door het volk (1Sam.12:1-5+23). Henoch kreeg het getuigenis dat God plezier in hem had, voordat hij werd weggenomen (Hebr.11:5); deze bovennatuurlijke zekerheid in God maakt een krachtige emotionele dynamiek in het menselijke hart vrij. God verlangt ernaar om Zijn volk naar deze plaats van heilig vertrouwen te brengen, een plaats waar niets ter wereld hun vrijmoedigheid in het geloof kan laten wankelen.
Dit soort vertrouwen komt alleen door openbaring van de Heilige Geest in het menselijk hart; het vertrouwen van de Bruid is bovennatuurlijk en niet het gevolg van zondige trots. Zij spreekt uit wat de Heer over haar denkt en voelt; haar vertrouwen is gebaseerd op wat Hij tot haar gesproken heeft. Zij dankt haar geestelijke groei aan het zegel van Hgl.8:6 dat de oorzaak van haar volwassenheid is; dat is het getuigenis van haar geweten. Zij is aan het einde van haar reis gekomen en zij weet dat zij op deze manier voor de mensen geleefd heeft. Zij beroept zich net als David op de rechtvaardigheid van de Heer die de bron is van haar eigen rechtvaardigheid en integriteit (Ps.7:9+11). Zo wist ook Paulus aan het eind van zijn leven dat de Heer hem alle genade had gegeven, en dat hij daardoor zijn hele taak tot een goed einde had gebracht; hij wist ook dat zijn eeuwige beloning op hem lag te wachten (2Tim.4:7-8 + 17-18).
Wanneer onze motieven gezuiverd zijn van veroordeling, angst, onzekerheid, plichtsbesef, ambitie, schuldgevoel en vele andere onzuivere elementen, wanneer wij de kleren van ons werken voor de Heer gereinigd hebben door Zijn bloed (Openb.7:9-15 + 19:7-8), zullen wij volle vrijmoedigheid hebben en emotioneel enorm bekrachtigd worden in onze toewijding aan Jezus. Daarna zal ons werk vrij zijn van negatieve krachten die ons van veel energie beroven, omdat wij in ons hart niet meer door vele negatieve emoties heen hoeven te worstelen. Want wanneer wij vrij zijn van negatieve emoties, zullen wij al de energie van ons hart kunnen steken in onze relatie met Jezus en in ons werken voor Hem in Zijn gemeente.
Het zegel op het hart van de Bruid heeft deze vrijmoedigheid en vertrouwen in haar bewerkt; zij beschrijft haar eigen volwassen verworvenheid zonder enige trots, want zij begrijpt dat haar volwassenheid voortgekomen is uit het pijnlijke proces van beproeving en moeilijkheden (Hgl.8:5). Haar volwassenheid is door de genade van God ook een patroon voor anderen, en als een muur van toewijding omringt zij het kleine stadje dat aan haar toevertrouwd is. Ze zal zich niet terugtrekken uit haar verantwoordelijkheid om anderen te leiden in geestelijke groei. Ongeacht hoe klein of hoe groot haar invloedssfeer is, ze beschouwt alles als een enorm belangrijke taak omdat de Heer die aan haar gegeven heeft. Ze minacht de kleine omvang en de moeilijkheden van haar door God gegeven gebied niet.
C2: Haar vertrouwen in een effectieve bediening met zuivere motieven.
Hgl.8:10b …… en mijn borsten waren als torens.
Door het hele boek Hooglied heen spreken de borsten van het vermogen om anderen te voeden met de melk van het woord van God; zij heeft nu een overvloedige bekwaamheid om andere mensen van geestelijk voedsel te voorzien. Haar bediening is als torens die spreken van haar overvloed om anderen te voeden binnen de door God vastgestelde muren. Ze weet dat ze functioneert als een versterkte stad met de capaciteit van een toren; ze is nu al drie keer vergeleken met een toren (Hgl.4:4, 7:5, 8:10). Net als Paulus wist zij dat God haar een kracht geeft die uitgaat boven menselijke maatstaven voor een effectieve bediening (Fil.4:13).
C3: Het ervaren van bovennatuurlijke vrede vanuit de geestelijke identiteit.
Hgl.8:10c Toen werd ik…… als iemand, die vrede vond.
Toen zij een persoon werd met een muur en haar borsten als torens, had zij haar geestelijke identiteit volledig gevonden in de Bruidegom, die het zegel op haar hart en op haar armen was geworden. Daardoor had zij een vrede gevonden die alle verstand te boven gaat (Fil.4:7), want ze stond geestelijk in verbinding met haar door God gegeven identiteit; ze begrijpt wie zij in Gods ogen is. Ze heeft niet alleen de introducerende vrede gevonden die te vinden is in redding en wedergeboorte (Matt.11:28), maar zij heeft ook de volwassen vrede gevonden die alleen gevonden kan worden als wij hetzelfde juk op ons genomen hebben dat Jezus draagt (Matt.11:29-30).
Ze begrijpt het oorspronkelijke plan van de Vader, die ons al vóór de grondlegging der wereld heeft liefgehad en ons heeft voorbestemd om Zijn zonen en dochters worden (Efez.1:4-6). Ze begrijpt ook het diepe verlangen van God de Vader om haar als Bruid te geven aan Zijn Zoon Jezus Christus (1Kor.1:9, Joh.17:26). Samen met Paulus kan zij nu zeggen dat zij door de genade van God degene geworden is die zij nu werkelijk is, en Zijn genade is niet zonder uitwerking gebleven (1Kor.15:10). Ze kan ook gemakkelijk weerstand bieden tegen de vele verleidingen van de wereld omdat haar rijkdom in Jezus dat alles ver te boven gaat (Ps.36, Hebr.11:24-26).
C4: Leven voor het publiek van Eén Persoon.
Hgl.8:10c Toen werd ik in zijn ogen als iemand……
De Bruid heeft vrede gevonden in de ogen van Jezus, maar nog niet noodzakelijk in de ogen van anderen (Hgl.5:7 + 7:1b). Ook al werd ze door sommigen als een bedrieger gezien, toch heeft ze vrede gevonden in de ogen van God. De zekerheid van een hart dat niet afgeleid wordt geeft haar bevrijding van het zoeken naar zelfbewustzijn; ze heeft de goedkeuring van anderen niet nodig maar ook niet van zichzelf (1Kor.4:3-5); de enige goedkeuring die zij zoekt komt van Jezus, haar Bruidegom. Wanneer de liefde van God werkelijk houvast krijgt in ons hart, zullen wij uiteindelijk alleen nog maar de eer van God zoeken (Joh.5:39-44, Matt.6:1-6). Er bestaat geen hoger doel in het leven dan om uiteindelijk elke vorm van beloning, al onze kronen van succes, voor de troon van God neer te werpen en Hem al onze eer, dankzegging en lofprijzing te geven (Openb.4:9-11). Wij zijn geliefd door God en wij zijn liefhebbers van God, en daarom zijn wij succesvol!
D: De openbaring van haar verantwoordelijkheid voor God.
Hgl.8:11 Salomo bezat een wijngaard in Baäl Hamon. Hij vertrouwde die wijngaard toe aan bewakers; ieder van hen bracht duizend zilverstukken mee voor de vruchten ervan.
De Bruid laat haar belijdenis van vers 10 achter zich, en ze spreekt nu over het principe van verantwoordelijkheid voor God; elke gelovige zal op de laatste dag verantwoording van zijn leven moeten afleggen voor de troon van God (1Kor.3:11-15, 2Kor.5:10, Rom.14:12-14). Zij heeft een groot begrip van haar verantwoordelijkheid voor God tot uitdrukking gebracht in de beeldspraak van een wijngaard.
D1: De wijngaard behoort toe aan de Koning.
Hgl.8:11a Salomo bezat een wijngaard in Baäl-Hamon.
Ook onze hemelse Koning-Bruidegom heeft een wijngaard (Jes.5:1); deze wijngaard is het volk Israël, aangevuld de gemeente van Jezus Christus. Deze wijngaard is een plaats van grote opwekking, want Baäl-Hamon betekent letterlijk ‘heer van een menigte’ en spreekt van de grote menigte in Openbaring die niemand tellen kan (Openb.7:9); het is de grote oogst van de eindtijd die volledig rijp is geworden (Openb.14:14-16).
D2: De Koning vertrouwt Zijn wijngaard toe aan Zijn partners.
Hgl.8:11b Hij vertrouwde die wijngaard toe aan bewakers.
De wijngaard van Gods koninkrijk op aarde is nu toevertrouwd aan de gemeente; dit is een aspect van de waardigheid van de Bruid (Matt.21:33). Want het koninkrijk van God is het rechtmatige eigendom van Jezus (Ps.2:7-8), maar vlak voor Zijn hemelvaart heeft Hij deze wijngaard toevertrouwd aan Zijn volgelingen (Matt.28:18-20). De bewakers zijn degenen aan wie de Heer de verantwoordelijkheid heeft toevertrouwd om Zijn wijngaard te bewerken; wij zijn medewerkers van God (1Kor.3:9, Marc.16:20). Alle gelovigen hebben een bepaalde mate van partnerschap met Jezus, maar ook rentmeesterschap over Zijn gaven en talenten; ieder gelovige heeft een kleinere of grotere sfeer van invloed en verantwoordelijkheid.
D3: Verantwoordelijkheid afleggen over het rentmeesterschap.
Hgl.8:11c …… ieder van hen bracht duizend zilverstukken mee voor de vruchten ervan.
Jezus verwacht van elke gelovige, dat hij of zij vruchten voortbrengt door hard te werken met het gebruiken van de door Hem gegeven talenten. De bewakers cultiveerden de wijngaard en verkochten de vruchten voor duizend zilverstukken, die ze aan Salomo gaven toen hij hen vroeg om verantwoording af te leggen van hun werk. Jezus heeft een enorm vertrouwen in de Heilige Geest en verwacht daarom dat de wijngaard vruchten zal opleveren; het is dus niet meer dan normaal dat Hij verwacht dat wij vruchten op ons werk zullen zien om die aan Hem te kunnen geven bij Zijn tweede komst (Matt.21:34+43, 26:19-23).
D4: De Heer verlangt naar een optimaal resultaat van wat Hij ons toevertrouwt.
Hgl.8:11c …… duizend zilverstukken voor de vruchten ervan.
Het getal duizend spreekt van een volledig antwoord aan het hart aan God; het is een zeer compleet getal dat spreekt van volheid, een volle terugkeer tot God. Het spreekt van de volle maat van datgene wat Hij ons heeft toevertrouwd, een vruchtbaar leven. De gaven die Jezus ons geeft hebben het vermogen om voor de volle honderd procent vermenigvuldigd te worden (Gen.26:12, Luc.8:8). Jesaja spreekt ook over de waarde van duizend zilverstukken voor een stuk grond (Jes.7:23).
Het zilver spreekt een boodschap van verlossing en loutering; de opbrengst van de wijngaard heeft te maken met verloste mensen die ook door het vuur van de loutering zijn gegaan. De beloning van de Heer is gebaseerd op onze betrouwbare hartsgesteldheid, niet op de grootte van onze gaven en talenten. Het is de betrouwbaarheid die, met grote inzet van al zijn weinige of vele gaven, door de Heer beloond wordt (Matt.25:21+23); mensen meten vaak de omvang van de begaafdheid, maar God meet de diepte van de betrouwbaarheid.
D5: Verantwoording afleggen op de laatste dag.
Jezus sprak in Matt.25 drie gelijkenissen over verantwoordelijkheid als dienaren van God in datgene wat ons toevertrouwd is. Deze gelijkenissen staan in verband met de tweede komst van de Heer; zo is ook Hgl.8:11 direct betrokken bij de komst van de Bruidegom in Hgl.8:14.
1) De gelijkenis van 10 meisjes spreekt over ijver voordat de Heer terugkomt (Matt.25:1-13).
2) De gelijkenis van de talenten spreekt over verantwoordelijkheid zonder angst voordat de Heer terugkomt (Matt.14:14-30).
3) De gelijkenis van de schapen en geiten spreekt over verantwoordelijkheid in verband met
offervaardigheid, speciaal ten opzichte van Israël (Matt.25:31-46).
E: De openbaring van haar volwassenheid voor God.
Hgl.8:12 Mijn wijngaard ligt vlak voor mij; ik geef duizend aan jou, Salomo, en tweehonderd aan de bewakers van de vrucht.
E1: De Bruid heeft haar eigen specifieke verantwoordelijkheid tegenover Jezus.
Hgl.8:12a Mijn wijngaard ligt vlak voor mij……
De Bruid heeft een groot besef van haar eigen wijngaard die zij van Jezus heeft ontvangen; dit is haar eigen speciale verantwoordelijkheid tegenover Jezus. In Hgl.1:6 verwaarloosde zij deze eigen verantwoordelijkheid omdat ze wilde voldoen aan de eisen van anderen, maar nu draagt zij met succes volle verantwoordelijkheid voor de taak die Jezus haar heeft gegeven. Ze is er zich van bewust dat ze voor de rechterstoel van Christus zal staan om volledige verantwoording af te leggen over datgene wat haar is toevertrouwd (1Kor.3:11-15, 2Kor.5:10). Zo spoorde Paulus de oudsten van Efeze aan om te waken over hun eigen hart en leven én over de gemeente (Hand.20:28), want Paulus zelf had zijn taak in Efeze ook volledig uitgevoerd (Hand.20:24).
E2: De Bruid voldoet volledig aan de verwachting van de Heer.
Hgl.8:12b …… ik geef duizend aan jou, Salomo.
Deze belijdenis van de Bruid over haar eigen ervaring vertelt over haar eigen overwinning voor God, want zij is in staat om Jezus alles te geven wat Hij van haar verwacht. Zij vervult de opdracht van de Eigenaar van wijngaard volledig; zij beantwoordt aan het principe van Hgl.8:11, want Salomo verwachtte duizend zilverstukken van de bewakers van wijngaard, en zij geeft in vers 12 deze duizend zilverstukken aan Salomo. De Koning ontvangt de volle opbrengst van de oogst, en de Bruid is vol vertrouwen dat zij haar volledige toewijding en gehoorzaamheid aan Jezus gegeven heeft, hetzelfde vertrouwen als de twee dienaren uit Matt.25:19-23 hebben. Zo ontving ook Henoch het getuigenis dat hij met zijn levenswandel God veel vreugde had gegeven (Hebr.11:5).
De Bruid weet dat zij tijdens haar jarenlange reis ja heeft gezegd tegen Jezus op elk terrein van haar leven, en ze weet ook dat ze de vrucht heeft gedragen, die Hij door Zijn investering in haar leven van haar terug verwacht. Aan het begin van haar reis had ze haar wijngaard verwaarloosd (Hgl.1:6), maar nu heeft ze Jezus het volle rendement van haar leven gegeven. Dit is de glorie van een geestelijk volwassen leven; de emotionele kracht die door deze zekerheid wordt vrijgezet is fantastisch. Dit is de dynamiek van doelgerichte emoties zonder enige vorm van pijnlijk en negatief zelfbewustzijn in vorm van faalangst, schuldgevoelens en nog veel meer. Tijdens de hele reis was Jezus haar fundament, maar ze heeft geleerd om op dat fundament verder te bouwen met goud, zilver en edelstenen; haar werken worden niet door het vuur van Gods oordeel verbrand en de beloning ligt op haar te wachten in de vorm van een grotere passie voor Jezus.
In Hgl.8:10 ervoer zij een groot vertrouwen tegenover haar jonge medegelovigen omdat zij zichzelf volledig aan hen gegeven had als een beschermende muur en torens die in geestelijk voedsel voorzagen; maar nu in Hgl.8:11 ervaart zij een groot vertrouwen tegenover Jezus Zelf omdat zij de volle opbrengst van de wijngaard aan Zijn voeten kan neerleggen. Zij is niet volmaakt in de zin dat zij nooit meer fouten kan maken, maar wel volmaakt in de zin dat zij altijd weet waar zij naartoe kan gaan; haar hart vindt volledig rust in de liefde van Jezus.
E3: De invloed van andere gelovigen op haar leven tijdens de reis.
Hgl.8:12c ……ik geef …… tweehonderd aan de bewakers van de vrucht.
De bewakers van de vrucht zijn de medegelovigen die de Bruid geholpen hebben op haar reis naar volwassenheid en vruchtbaarheid; zij erkent dat deze medegelovigen ook een vorm van beloning verdienen. Ze heeft het niet allemaal alleen gedaan met de Heer; Hij stuurde ook anderen op haar af om haar te helpen. Het zijn de herders uit Hgl.1:8, het zijn de meisjes van Jeruzalem uit Hgl.2:7, 3:5+8, 4:10-11, 6:1, 8:4, het zijn soms de wachters van de stad uit Hgl.3:4, het zijn de vrienden van de Bruidegom uit Hgl.6:1, het zijn ook de koninginnen en bijvrouwen uit Hgl.6:8. Het zijn mensen uit hetzelfde team, uit dezelfde huisgroep, uit dezelfde gemeente. De Bruid geeft erkenning aan al die kleine vormen van hulp, liefde, onderwijs en bemoediging die zij van hen heeft gekregen, en die haar hebben geholpen om verder te gaan op haar reis. In 1Tess.2:19-20 maakt Paulus aan de gemeente bekend dat de gelovigen de kroon en de glorie zijn op zijn bediening wanneer Jezus terugkomt, maar niet alleen voor hem maar ook voor Timoteüs en Silas die Paulus geholpen hebben met zijn werk in Tessalonica.
F: De laatste opdracht voor de Bruid.
Hgl.8:13 Jij die in de tuinen woont, mijn vrienden luisteren naar jouw stem; laat vooral mij ernaar mogen luisteren!
F1: Een nieuwe naam voor de Bruid.
Hgl.8:13a Jij die in de tuinen woont……
Jezus geeft hier aan Zijn Bruid een nieuwe naam; zij is degene die in de tuinen woont. De tuinen spreken van de wijngaard uit vers 11, en zij is degene die hard in de tuinen heeft gewerkt (Hgl.5:1). De tuinen zijn in het meervoud omdat het spreekt van de vele onderdelen van de gemeente (Hgl.6:2), waarin zij woont en aan het werk is. De tuinen spreken ook van de plaatsen waar allerlei planten groeien, en verschillende bedden met specerijen (Hgl.6:3). De Heer complimenteert haar dat zij volledig betrokken is bij de hele wereldwijde gemeente in al haar diversiteit; aan het einde van haar reis is ze nog volop betrokken bij het hele volk van God. Hoewel ze veel teleurstelling heeft ontmoet in de gemeente, en ook gestuit is op veel kritiek, hoewel er de spot met haar gedreven is, toch woont zij nog steeds in de tuinen van de Bruidegom.
Ze heeft zichzelf aan het einde van haar reis niet geïsoleerd; ze heeft geen aanstoot genomen aan het gebrek aan geestelijke ontwikkeling van vele gelovigen, maar ze heeft zichzelf volledig gegeven als een muur van bescherming. De Heer beloont haar omdat ze trouw is gebleven, zoals ook de Bruidegom voortdurend tussen de kandelaars van Zijn wereldwijde gemeente blijft staan (Openb 1:12-13 + 2:1). Elke tuin heeft zijn eigen geur en kleur in de wereldwijde doelstelling van God; de Bruid is niet alleen maar gefocust op haar eigen lokale situatie, maar heeft een hart voor het grote doel van God. Ze werkt niet alleen maar in de tuinen, maar ze woont er ook, en daarom omschrijft Jezus haar als betrouwbaar en ijverig. Ze heeft het verlangen naar een geïsoleerd leven met Jezus uit Hgl.2 terzijde gelegd, en werkt nu als een gelijkwaardige partner aan Zijn zijde.
F2: De geloofwaardigheid van de Bruid.
Hgl.8:13b …… mijn vrienden luisteren naar jouw stem……
De vrienden van de Bruidegom zijn de medegelovigen die in Hgl.5:1 al werden uitgenodigd om te genieten van de geestelijke vruchten van haar leven; deze gelovigen ontvangen haar bediening, omdat zij zien dat de Bruid een gezegende persoon is. Zij hebben haar niet de rug toegekeerd en vinden haar nog steeds geloofwaardig; ze getuigen van haar integriteit en ze luisteren naar haar. Ook in hun ogen is er in haar leven sprake van grote geloofwaardigheid, stabiliteit en volwassenheid. De meisjes van Jeruzalem luisterden ook al naar haar stem in Hgl.5:9, 6:1, maar nu luisteren ook andere gelovigen in de gemeente naar haar. En Jezus bemoedigt haar door te bevestigen dat er naar haar geluisterd wordt, en dat haar bediening nog steeds gezegend en vruchtbaar is. Haar gebed om door de Bruidegom meegetrokken te worden naar Zijn privé-vertrekken om daarna met Hem te gaan rennen is hier volledig verhoord.
F3: De Goddelijke oproep tot gebed en voorbede.
Hgl.8:13c …… jouw stem; laat vooral mij ernaar mogen luisteren!
Jezus gaat nog een stap verder; Hij benadrukt Zijn eigen grote verlangen om haar stem te horen. Toen zij nog onvolwassen was, zei Hij al dat haar stem lieflijk was (Hgl.2:14), en hier aan het eind van haar reis wil Hij meer dan ooit naar haar stem luisteren, want zij is nu geestelijk volwassen en in grote eenheid met Hem als Zijn geliefde partner. De Heer wil dus voortdurend onze stem horen.
a) Aanbidding - Hij geeft haar deze laatste aansporing om haar hoogste roeping niet te vergeten zoals de gemeente te Efeze dat deed (Openb.2:4). Onze hoogste roeping is om God te aanbidden, want de Vader zoekt aanbidders (Joh.4:23-24). Wij zijn liefhebbers van God die voor Hem werken, wij zijn geen werkers voor God die Hem af en toe liefhebben; onze hoogste identiteit ligt in het eerste en grote gebod om God lief te hebben met alles wat in ons is. Samen met aanbidding komt gebed aan de orde als onze hoogste roeping om priesters te zijn voor de troon van God (Openb.1:6, 1Petr.2:5).
b) Onderwijs - Een van de manieren waarop wij kunnen zorgen voor de wijngaard is door onze stem te gebruiken in onderwijs; de Bruid gaf onderwijs en bemoedigde anderen met haar woorden. De wereld moet niet alleen gewonnen worden voor de introductie van genade, maar ook door onderwijs getraind worden voor discipelschap (Matt.28:18-20).
c) Evangelisatie - Jezus wil ook haar stem horen in de verkondiging van het evangelie aan ongelovigen volgens dezelfde opdracht uit Matt.28.
d) Voorbede - Een andere manier om voor de gemeente te zorgen en Jezus lief te hebben is het gebruiken van onze stem in voorbede; de Bruidegom uit Jes.62:5 is in Jes.62:6 op zoek naar wachters op de muren van Jeruzalem die niet zullen zwijgen, totdat God het hemelse en aardse Jeruzalem op de juiste plaats heeft gezet. Jezus Zelf geeft het grote voorbeeld door voortdurend voor de gemeente op de bres te staan bij Zijn Vader (Hebr.7:25).
In Hgl.1:4 vroeg de Bruid of Jezus haar wilde meetrekken met Zichzelf om daarna samen de wereld in te gaan rennen; nu is zij druk bezig in de tuinen te rennen voor het koninkrijk van God, en benadrukt Jezus de noodzaak voor de Bruid om zich opnieuw en telkens weer door Jezus mee te laten nemen naar de geheime plaatsen van intimiteit. Zo voorkomt Hij dat ze blijft rennen in het tweede gebod, waardoor ze het eerste gebod weer zou verwaarlozen, net als aan het begin van haar reis. Aan deze twee geboden hangt de hele wet van God en de woorden van de profeten, en de Bruid leeft in optimale vervulling van deze twee geboden door de voortdurende aansporing van de Bruidegom.
G: De laatste voorbede van de Bruid.
Hgl.8:14 Kom vlug, mijn geliefde, en doe als een gazelle of als het jong van een hert op de bergen vol balsemkruid.
De Bruid reageert onmiddellijk op de oproep van de Bruidegom uit Hgl.8:13 met aanbidding en voorbede; in de kern vraagt zij Jezus om tot haar te komen in persoonlijke ontmoeting, zodat zij Zijn manifeste tegenwoordigheid kan ervaren, maar ze vraagt Hem ook om haast te maken met Zijn tweede komst.
G1: De aanbidding van de Bruid.
Hgl.8:14a Kom vlug, mijn geliefde……
Haar allerlaatste omschrijving van de Bruidegom is het woord ‘geliefde’ ; Goddelijke liefde is de enige en volledige bron van motivatie en kracht. Deze uitspraak is de uitspraak van een Bruid die uitziet naar de huwelijksdag en haar eeuwige, volledige en definitieve vereniging met de Bruidegom. Haar oproep tot haast komt voort uit de urgentie van haar gepassioneerde hart, dat vol is van liefde voor Jezus.
G2: De voorbede van de Bruid.
Hgl.8:14b Kom vlug…… en doe als een gazelle of als het jong van een hert……
De Bruid doet hier voorbede voor de manifeste komst van Jezus naar Zijn gemeente in de kracht van de Heilige Geest, en zij doet voorbede voor Zijn tweede komst naar de aarde. In Openb.22 zegt de Heer Jezus drie keer dat Hij spoedig komen zal; Zijn spoedige komst heeft drie dimensies.
Openb.22:7 Ik kom spoedig! Gelukkig is hij die zich houdt aan de profetie van dit boek.
Deze komst van Jezus heeft een profetische betekenis voor onze persoonlijke ontmoeting met Hem; Hij wil bij ons komen met Zijn manifeste tegenwoordigheid om ons nog verder te helpen op de reis van persoonlijke intimiteit met Jezus.
Openb.22:12 Ik kom spoedig, en Ik heb het loon bij Mij om iedereen te belonen naar zijn daden.
Deze komst van Jezus heeft een profetische betekenis voor onze collectieve ontmoeting met Hem als plaatselijke gemeente; Hij wil met Zijn manifeste tegenwoordigheid naar elke gemeente komen om een grote opwekking te geven in die plaats.
Openb.22:20a Hij die van deze dingen getuigt, zegt: Ja, Ik kom spoedig!
Deze komst van Jezus heeft de grootste betekenis, omdat het spreekt van Zijn tweede komst naar de aarde, waarbij Zijn Bruidsgemeente Hem onderweg zal ontmoeten; daarna zullen alle mensen op aarde Hem met eigen ogen zien en zal Hij Zijn duizendjarig vrederijk op aarde vestigen.
G3: Partnerschap tussen de Heilige Geest en de Bruid.
In Openb.22 spreekt ook de Bruid twee keer de oproep uit: Kom.
Openb.22:17 De Geest en de Bruid zeggen: Kom! Laat wie luistert zeggen: Kom! Laat wie dorst heeft komen; laat wie dat wil vrij drinken van het water dat leven geeft.
Deze oproep van de Bruid op inspiratie van de Heilige Geest is een oproep tot de hele mensheid om tot Jezus te komen en van het levende water te drinken, voordat Jezus terugkomt. Deze wereldwijde oproep van de Geest en de Bruid zal de grote oogst van de eindtijd binnenhalen.
Openb.22: 20b Amen. Kom Heer Jezus!
Deze oproep van de Bruid is haar allerlaatste voorbede in het woord van God; het is de bede om de tweede komst van Jezus te bespoedigen, zodat het grote mysterie van God voltooid kan worden door de vereniging van de Bruidegom en Zijn Bruid. Paulus riep uit: Maranata (1Kor.16:22), wat letterlijk betekent ‘de Heer is gekomen’.
In Hgl.1:4 vroeg de Bruid of Jezus haar tot Zich wilde trekken om daarna samen met haar de wereld in te gaan rennen; nu eindigt zij met hetzelfde verzoek of Hij haast wil maken om bij haar te komen om daarna weer samen over de bergen vol balsemkruid te gaan rennen. Haar reis begon met een smeekbede om de kussen van Zijn mond, en vond zijn voltooiing in Jezus als het zegel op haar hart, maar eindigt nu met de dringende oproep om Zijn terugkeer. Zij verlangt ernaar dat de grote oogst van de eindtijd wordt binnengehaald, maar ook dat de woestenij van deze gevallen wereld beëindigd wordt. Zij verlangt naar een permanente, niet onderbroken relatie met Jezus in de eeuwige stad van God. Jezus is hier dezelfde gazelle of het jong van een hert als in Hgl.2:8+17; toen zag zij Hem allerlei grote en kleine obstakels in de wereld overwinnen, maar nu doet zij voorbede voor een definitieve overwinning.
G4: De schoonheid van de eeuwige stad van God.
Hgl.8:14 Kom vlug, mijn geliefde…… op de bergen vol balsemkruid.
Deze bergen zijn uniek en spectaculair; ze spreken van een plaats van permanente relatie met de Heer, waarbij de Bruid oog in oog staat met de Bruidegom. Dit is de uiteindelijke vervulling van het diepgewortelde verlangen in het hart van de Bruid. Deze bergen vol balsemkruid spreken van het nieuwe Jeruzalem met haar ivoren paleizen uit Ps.45:9-10 en Ps.48:2-4 + 9-15.
De Bruid als individuele gelovige wordt omschreven als een persoon met allerlei geurige kruiden in Hgl.1:12, 4:10+14. De gemeente als collectieve Bruid wordt omschreven als een tuin die vol is met geurige kruiden in Hgl.4:16, 5:1, 6:2. M.a.w. de individuele gelovige heeft alle geurige kruiden die uit de tuinen van de gemeente komen. Maar nu spreekt Jezus over de wereldwijde gemeente als het nieuwe Jeruzalem in de volle tegenwoordigheid van God, en nu wordt zij omschreven als bergen vol balsemkruid; dit omvat veel meer dan de geuren van een individuele gelovige of de geuren van de gemeenschappelijke tuinen op aarde. De tuinen op aarde zijn vlak, maar de geurige bergen spreken van de grote geestelijke hoogten van een eeuwige dimensie in de tegenwoordigheid van God.
De schaduwen zijn geweken en de volle dag is aangebroken (Hgl.2:17 + 4:6). De Bruid had al de uitstraling van de dageraad en zijn dalende maan en opkomende zon (Hgl.6:10), maar nu is het volle daglicht aangebroken door de tweede komst van Jezus. Alle strijd is nu voorbij, want de overwinning is compleet; elke reden om op te geven is overwonnen en elke aanklacht van de vijand is tenietgedaan in deze reis van Goddelijke passie en hartstocht. De Heer zal alle tranen in de ogen van de Bruid drogen (Openb.7:15, 21:4).
2 Petr.3:13 Maar wij vertrouwen op God's belofte en zien uit naar een nieuwe hemel en een nieuwe aarde, waar gerechtigheid woont.
V.v.d.B. 

