Een schitterend voorwoord als ouverture.

Openb.1:4-8 Van Johannes, aan de zeven gemeenten in Asia. Genade zij u en vrede van Hem die is, die was en die komt, en van de zeven geesten voor Zijn troon, en van Jezus Christus, de betrouwbare Getuige, de Eerstgeborene van de doden, de Heerser over de vorsten van de aarde. Aan Hem die ons liefheeft en ons van onze zonden heeft bevrijd door Zijn bloed, die een koninkrijk uit ons gevormd heeft en ons heeft gemaakt tot priesters voor God, Zijn Vader, aan Hem komt de eer toe en de macht, tot in eeuwigheid. Amen. Hij komt te midden van de wolken, en dan zal iedereen Hem zien, ook degenen die Hem doorstoken hebben. Alle volken op aarde zullen over Hem weeklagen. Ja, amen. Ik ben de Alfa en de Omega, zegt God, de Heer, Ik ben het die is, die was en die komt, de Almachtige.

A: Introductie.

De werkelijke openbaring die Johannes ontving begint pas in Openb.1:10; de eerste negen verzen zijn een persoonlijke introductie van Johannes op de vele visioenen die hij ontving. Deze introductie heeft hij niet opgeschreven op het moment dat hij in geestvervoering raakte, want hij werd onmiddellijk in beslag genomen door de geweldige persoonsbeschrijving van Jezus in Openb.1:12-18. Het allereerste wat hij zag was de geweldige schoonheid en grote majesteit van de God-Mens Jezus Christus, en aansluitend daarop ontving hij de opdracht om alles wat hij zag op te schrijven (Openb.1:19). Dat houdt in dat Openb.1:1-8 een later toegevoegde introductie op het boek Openbaring is van Johannes zelf; tenslotte heeft ieder boek wel een voorwoord nodig, en dat geldt ook voor het boek Openbaring.

We lezen in vers 1-3 de introductie van Johannes, en in vers 4-8 het echte voorwoord waarin hij ook een zegenwens uitspreekt over de lezers van zijn schrijfwerk; dit voorwoord is een weergave van de geloofsovertuiging van Johannes die hij al had voordat hij meegenomen werd in de visioenen van het boek Openbaring. Maar de onthullingen die hij kreeg en de visioenen die hij zag moeten ongetwijfeld een zeer diepe indruk op hem hebben gemaakt, en zijn schrijven zo beïnvloed hebben dat de Heilige Geest hem ook geïnspireerd heeft tot het schrijven van dit voorwoord. In dit voorwoord worden we namelijk direct al meegenomen naar het hemelse perspectief op het hele boek Openbaring; vers 4-8 geven ons al een beknopte versie van waar het werkelijk in dit boek om gaat. En ook al ontving Johannes deze woorden niet in zijn geestvervoering, toch zijn deze woorden een kernachtige weergave van de geestelijke inhoud van het boek.

Daarom is een meditatieve studie in gebed van deze verzen een grote aanwinst voor onze visie op de eindtijd en alles wat daarmee samenhangt; in deze verzen worden namelijk die bepaalde karaktereigenschappen van het wezen van de Drie-Enige God geopenbaard die wij zeer hard nodig hebben om de gebeurtenissen van de eindtijd met heel ons hart te kunnen aanvaarden, zonder dat wij aanstoot nemen aan de verschrikkelijke dingen die over de aarde komen gaan. De inhoud van deze paar verzen geeft ons voldoende toerusting om ons hart te bewaken tegen wantrouwen over het soevereine handelen van de Drie-Enige God.

Spr.4:23 Van alles waarover je waakt, waak vooral over je hart, het is de bron van je leven.

Matt.11:6 Gelukkig is degene die aan Mij geen aanstoot neemt.

Want wanneer wij niet waken over de gedachten en gevoelens die ons in de eindtijd in volle hevigheid zullen belagen, lopen ook wij een groot risico om het handelen van Jezus in de eindtijd ernstig in twijfel te trekken. Iedereen op aarde, zowel gelovigen als ongelovigen, zal in botsing komen met het soevereine handelen van Jezus het Lam, omdat wij niet begrijpen waarom er zulke heftige oordelen nodig zijn om de geschiedenis van de mensheid tot een ontknoping te brengen. Onze reactie op Zijn handelen zal beslissend zijn voor de richting van onze hartsgesteldheid.

Matt.21:44 Wie over die steen struikelt zal gebroken worden, en iedereen op wie die steen valt zal worden verpletterd.

Wanneer wij zoeken om het hart van Jezus, de Koning-Rechter-Bruidegom, te begrijpen

zullen wij gebroken worden door het gewicht van Zijn liefde, maar wanneer wij aanstoot

nemen in ons hart tegen Hem, zullen wij worden verpletterd door het enorme gewicht van Zijn oordeel.

Jes.8:13-16 Alleen de HEER van de hemelse machten is heilig, voor Hem zijn angst en ontzag op hun plaats. Hij zal een heiligdom zijn, maar ook de steen waaraan men zich stoot, de rots waarover de twee koningshuizen van Israël struikelen, de valstrik en het net waarin de inwoners van Jeruzalem verstrikt raken. Velen zullen struikelen, ze komen ten val en worden vermorzeld, raken verstrikt en worden gevangen. Bewaar daarom Mijn getuigenis zorgvuldig, verzegel dit onderricht in Mijn leerlingen.

Zal Jezus voor ons een heiligdom zijn in de eindtijd waarin wij schuilen onder Zijn vleugels van bescherming, of zal Hij een steen zijn waaraan wij ons stoten? Zullen we verstrikt raken, doordat we geloven in de leugen dat Hij ons niet meer liefheeft, of zullen wij Zijn getuigenis zorgvuldig bewaren en Zijn onderricht in ons hart verzegelen? Openb.1:4-8 geeft ons al een schat aan informatie over de werkelijke hartsgesteldheid van de Drie-Enige God, waarmee Vader, Zoon en Heilige Geest ons bemoedigen voordat het drama van de eindtijd in volle hevigheid in gang gezet wordt.
B: De zegenwens.

Openb.1:4-5a Van Johannes, aan de zeven gemeenten in Asia. Genade zij u en vrede van Hem die is, die was en die komt, en van de zeven geesten voor Zijn troon, en van Jezus Christus……

Alle brieven in het Nieuwe Testament behalve de Hebreeënbrief, Jacobus en 1+3 Johannes beginnen met deze zegenwens van genade en vrede; dat geeft wel aan hoe belangrijk deze twee heerlijke ingrediënten van het woord van God voor ons zijn. En ook hier worden wij overladen met de zegen van genade en vrede, voordat wij geconfronteerd worden met de overdonderende realiteit van het boek Openbaring. In de aanhef van de brieven ontvangen wij genade en vrede van God de Vader en de Heer Jezus Christus, maar in Openb.1:4-5a ontvangen wij genade en vrede van God de Drie-Eenheid in Zijn volle soevereiniteit over de hele schepping. Met deze afwijkende zegenwens laat Johannes zien dat de inhoud van het boek Openbaring verder reikt dan de brieven van de apostelen.

Toch komt het woord genade maar twee keer voor in het boek, helemaal aan het begin in Openb.1:4 en helemaal aan het eind in Openb.22:21. Het begrip genade omarmt dus het hele boek, en daarmee wil de Heer ons zeggen dat hoe ernstig de situatie in de eindtijd ook gaat escaleren, toch voert ook daarin genade de boventoon. Wanneer God de Drie-Eenheid geen God van genade was geweest, zou het boek Openbaring veel korter zijn geweest, want geen mens zou het overleven. Maar juist omdat God zo genadig is, gaat Hij in de eindtijd een weg die volledig recht doet aan Zijn heiligheid zonder ook maar in één opzicht Zijn genade tekort te doen.

Het uiteindelijke doel van Gods oordeel is om op de meest gemakkelijke manier met de minst zware middelen en met zo weinig mogelijk schade in zo kort mogelijke tijd zoveel mogelijk mensen te laten reageren op Zijn aanbod van liefde, zonder dat Hij daarbij de vrije wil van mensen geweld aandoet.

Dus hoewel het woord genade maar twee keer voorkomt in dit boek, vormt de genade van God een essentiële ondertoon in alles wat gebeurt. Datzelfde geldt voor het begrip vrede dat ook maar twee keer voorkomt in het boek; in Openb.1:4 krijgen wij vrede toegewenst, maar in Openb.6:4 wordt juist de vrede van de aarde weggenomen. Toch wordt ons aan het eind getoond hoe de vrede van God de nieuwe hemel en nieuwe aarde (Openb.21:1) volledig in beslag neemt. Maar we hebben nodig dat genade en vrede dieper onze harten en gedachten doordringen voordat wij beginnen te lezen, want alleen in de vrede van God zullen wij Zijn genade in dit boek kunnen ontdekken. Er zijn in ieder geval vier verschillende resultaten van de vrede van God in ons hart.
a) Bescherming van ons hart en onze gedachten.

Fil.4:4-7 Laat de Heer uw vreugde blijven; ik zeg u nogmaals: wees altijd verheugd. Laat iedereen u kennen als vriendelijke mensen. De Heer is nabij. Wees over niets bezorgd, maar vraag God wat u nodig hebt en dank Hem in al uw gebeden. Dan zal de vrede van God, die alle verstand te boven gaat, uw hart en gedachten in Christus Jezus bewaren.
b) Vrede van God in een levensstijl van gehoorzaamheid.
Fil.4:8-9 Ten slotte, broeders en zusters, schenk aandacht aan alles wat waar is, alles wat edel is, alles wat rechtvaardig is, alles wat zuiver is, alles wat lieflijk is, alles wat eervol is, kortom, aan alles wat deugdzaam is en lof verdient. Doe alles wat ik u heb geleerd en overgedragen, wat ik u heb verteld en laten zien. Doe het, en de God van de vrede zal met u zijn.

c) Voltooiing van het heiligingsproces.
1Tess.5:23-24 Moge de God van de vrede Zelf uw leven in alle opzichten heiligen, en mogen heel uw geest, ziel en lichaam zuiver bewaard zijn bij de komst van onze Heer Jezus Christus. Hij die u roept is trouw en doet Zijn belofte gestand.
d) Overwinning over de vijand.
Rom.16:19-20 Uw gehoorzaamheid is overal bekend geworden; ik ben dus vol blijdschap over u en zou graag zien dat u de wijsheid hebt om het goede te doen en dat u standhoudt tegen het kwaad. De God van de vrede zal satan nu spoedig vertrappen en aan u onderwerpen. De genade van onze Heer Jezus zij met u.
Wanneer wij onze vreugde vinden in de Heer door het cultiveren van een relatie met Hem, en wanneer wij in die relatie niet bezorgd zijn maar dankbaar blijven, zal Zijn vrede ons hart vervullen (Fil.4:4-7). Wanneer wij aandacht schenken aan alles wat met het koninkrijk van God te maken heeft en dat doen door het toe te passen, zal de God van de vrede met ons zijn (Fil.4:8-9). In de bescherming van ons hart en de heiliging van onze levensstijl belooft God ons dat Hij het proces van heiliging zal voltooien voordat Jezus terugkomt, want Hij heeft ons geroepen en is trouw aan Zijn belofte (1Tess.5:23-24). En dan kan het niet anders of Hij zal ons ook de volledige overwinning geven over de vijand (Rom.16:19-20).

Openb.22:21 De genade van onze Heer Jezus zij met u allen.

Kol.3:15 Laat in uw hart de vrede van Christus heersen……

C: Hij die is, die was en die komt.

Openb.1:4b …… Hem die is, die was en die komt……
Openb.1:8 Ik ben de alfa en de omega, zegt God, de Heer, Ik ben het die is, die was en die komt, de Almachtige.

Openb.4:8 Elk van de vier wezens had zes vleugels, met overal ogen langs de randen en aan de binnenkant. Dag en nacht herhalen ze: Heilig, heilig, heilig is God, de Heer, de Almachtige, die was, die is en die komt.

God de Vader omschrijft Zichzelf hier als de God die er al was vóór de eeuwigheid, die er is in de tegenwoordige tijd, en die er zal zijn tot in alle eeuwigheden. Onze God is een God van vóór de tijd, in de tijd en ook in de toekomst, waarmee Hij wil zeggen dat Zijn plan heerst over elk seizoen van de menselijke geschiedenis. Zijn plan dateert van vóór de grondlegging der wereld (Efez.1:3, 2Tim.1:9b), en dit plan zal standhouden tot aan het laatste moment van de ontknoping van de menselijke geschiedenis, en dit plan zal zijn vervulling vinden tot in alle eeuwigheden. Daarom omschrijft God Zichzelf in dit kader als God de Heer, de Almachtige. Waar we ons ook bevinden in het tijdschema van God, Hij is volledig soeverein in alles wat er gebeurt en Hij heeft alle macht in handen. De vier serafs in Openb.4:8 brengen dit in volledige harmonie met de heiligheid van God, en zij aanbidden Hem die alle seizoenen van Zijn plan volledig overziet.

Wij hebben deze omschrijving van God de Vader nodig om te beseffen dat Hij Zich in geen enkel opzicht vergist, en in onze reis door het boek Openbaring heen mogen wij leren om ons hart en onze gedachten in harmonie te brengen met het soevereine handelen van deze almachtige God. Wij worden in dit boek uitgedaagd om volledig in te stemmen met alles wat God doet, want alleen dan zal ons geloof standhouden; waarachtig geloof zegt namelijk dat God gelijk heeft, en in geloof handelen wij vervolgens in overeenstemming hiermee.

Rom.10:9-11 Als uw mond belijdt dat Jezus de Heer is en uw hart gelooft dat God Hem uit de dood heeft opgewekt, zult u worden gered. Als uw hart gelooft, zult u rechtvaardig worden verklaard; als uw mond belijdt, zult u worden gered. Want de Schrift zegt: Wie in Hem gelooft, komt niet bedrogen uit.

In het boek Openbaring worden wij als gemeente van Jezus Christus opgeroepen om God

gelijk te geven in alles wat Hij doet en de mogelijkheid dat God Zich vergist volledig buiten te sluiten. Alleen een hart dat volledig instemt met het handelen van God in de eindtijd zal beschermd worden in een relatie van volledige harmonie en intimiteit met God; dan zullen wij ook bij de volgende momenten volledig instemmen met wat in de hemel wordt gezegd.

Openb.11:17-18 Wij danken U, Heer, onze God, Almachtige, die is en die was, want in Uw grote macht neemt U nu het koningschap op U. De volken raasden in woede, maar nu laat U Uw woede razen. De tijd is gekomen om een oordeel te vellen over de doden; en om Uw dienaren, de profeten, te belonen, evenals de heiligen en degenen die, jong en oud, ontzag hebben voor Uw naam; en ook om hen die de aarde vernietigen nu zelf te vernietigen.
Openb.14:7 Heb ontzag voor God en geef Hem eer, want nu is de tijd gekomen dat Hij Zijn oordeel zal vellen. Aanbid Hem die hemel en aarde, zee en waterbronnen geschapen heeft.
Openb.15:3-4 Groot en wonderbaarlijk zijn Uw werken, Heer, onze God, Almachtige,

rechtvaardig en betrouwbaar is Uw bestuur, Vorst van de volken. Wie zou U, Heer, niet vereren, Uw naam niet prijzen? Want U alleen bent heilig. Alle volken zullen komen en zich voor U neerbuigen, want Uw rechtvaardige daden zijn geopenbaard.

Openb.16:5 -7 Rechtvaardig bent U, de Heilige, die is en die was, omdat U op deze manier straft. Bloed van heiligen en profeten hebben zij vergoten, en bloed laat U hen drinken. Ze hebben het verdiend…… Ja, Heer, onze God, Almachtige, Uw oordelen zijn betrouwbaar en rechtvaardig.

Openb.19:1-2 Halleluja! De redding, de eer en de macht zijn van onze God, want Zijn vonnis is betrouwbaar en rechtvaardig. Hij heeft immers de grote hoer, die door haar ontucht de wereld in het verderf heeft gestort, veroordeeld en het bloed van Zijn dienaren op haar gewroken.

Wanneer wij in de eindtijd deze woorden van de hemel kunnen naspreken en hiermee volledig kunnen instemmen, is dat een bewijs dat ons hart vertrouwen heeft gevonden in de soevereiniteit van de almachtige God, die is en was en komt. Waarachtige aanbidding betreft niet alleen maar onze eigen persoonlijke verlossing, niet alleen maar de grootheid van God in de schepping, niet alleen maar Zijn soevereine heerschappij over de mensheid, maar ook Zijn rechtvaardige oordelen in de eindtijd. Wanneer wij Hem zo kunnen aanbidden, is ons hart in overeenstemming gekomen met Zijn rechtvaardige doeleinden in de eindtijd. God omschrijft Zichzelf ook als de Alfa en Omega; de alfa is de eerste letter van het Griekse alfabet, en de omega is de laatste letter van het Griekse alfabet, m.a.w. God zegt dat Hij het begin en het einde is van alles wat in het boek Openbaring geschreven is. Hierin is Jezus volkomen gelijk aan Zijn Vader; ook Jezus is de Alfa en Omega van de hele menselijke geschiedenis en van de ontknoping in de eindtijd.

Hebr.13:8 Jezus Christus blijft dezelfde, gisteren, vandaag en tot in eeuwigheid!

Openb.1:17b…… Wees niet bang. Ik ben de eerste en de laatste.

Openb.21:6a Toen zei Hij tegen mij: Het is voltrokken! Ik ben de alfa en de omega, het begin en het einde.

Openb.22:13 Ik ben de alfa en de omega, de eerste en de laatste, het begin en het einde.

D: De zeven geesten voor Gods troon.

Deze zeven geesten voor Gods troon zijn door de hele kerkgeschiedenis heen gezien als een zevenvoudige expressie van de Heilige Geest, hoewel sommigen hierin ook zeven engelen zien die voor de troon van God zijn. Het aantal van zeven engelen komen we in het boek Openbaring een paar keer tegen, zoals de zeven sterren die de zeven engelen van de zeven gemeenten zijn (Openb.1:20). In Openb.3:1 heeft Jezus deze zeven geesten van God en de zeven sterren onder Zijn gezag; en zo branden er in Openb.4:5 zeven vurige fakkels voor de troon van God, en dat zijn de zeven geesten. In Openb.5:6 heeft het Lam zeven horens en zeven ogen, en dat zijn de zeven geesten van God die over de hele wereld zijn uitgestuurd. In Openb.8:2 wordt gesproken over zeven engelen die voor Gods troon staan, terwijl ook in Openb.15:1 wordt gesproken over zeven engelen; zijn dit dezelfde zeven engelen? Het woord zeven komt 87 keer in het Nieuwe Testament voor, en 54 keer daarvan in het boek Openbaring. Het getal zeven speelt een cruciale rol. Maar wanneer er gesproken wordt over genade en vrede van God, dan zijn deze zeven geesten toch een expressie van de Heilige Geest. Deze zevenvoudige expressie van de Heilige Geest komen we heel sterk tegen in het leven van Jezus als mens op aarde.
D1: De Geest van de Heer.

Ex.25:31-33a Maak een lampenstandaard van zuiver goud. De voet, de schacht, de kelken, knoppen en bloemen moeten uit één stuk worden gedreven. De schacht moet zes zijarmen hebben: drie aan de ene kant en drie aan de andere kant. Deze armen moeten versierd worden met amandelbloesem……

In de tabernakel van Mozes en in de tempel van Salomo werd de persoon en de werking van de Heilige Geest uitgebeeld d.m.v. een lampenstandaard; deze standaard of kandelaar werd ‘menorah’ genoemd en bestond uit een schacht met zes zijarmen, telkens drie paar. Deze uitbeelding van de Heilige Geest komt precies overeen met de beschrijving van de Heilige Geest in Jes.11:1-3, want ook daar is de Geest van de Heer de centrale schacht met telkens drie paar zijarmen. Deze zijarmen zijn de Geest van wijsheid en inzicht, de Geest van kracht en verstandig beleid, en de Geest van kennis en eerbied voor de Heer. Paulus omschreef deze Geest als volgt.

2 Tim.1:7 God heeft ons …… gegeven…... een Geest van kracht, liefde en bezonnenheid.

Deze kandelaar was bedekt met amandelbloesem; het Hebreeuwse woord dat hier gebruikt wordt is ‘shaqad’ dat als werkwoord ‘bewaken’ of ‘de wacht houden’ betekent. De betekenis is dat de Heilige Geest een persoon is die waakt over het vuur dat in deze kandelaar brandt met Zijn zevenvoudige werkzaamheid; Hij bewaakt de wijsheid en het inzicht, de kracht en het verstandig beleid, de kennis en de eerbied voor de Heer d.m.v. het woord van God.

Jer.1:11-12 De Heer richtte zich tot mij: Wat zie je, Jeremia? Ik antwoordde: Ik zie een amandeltwijg. Dat zie je goed, zei de Heer, zo snel als een amandelboom (shaqed) in het voorjaar uitbot, zo snel laat Ik Mijn woorden uitkomen (shaqad).

Ook de profeet Zacharia kreeg een visioen over de Heilige Geest met Zijn zevenvoudige diversiteit.

Zach.4:2+6+10b Wat zie je? vroeg Hij, en ik antwoordde: Ik zie een lampenstandaard die helemaal van goud is, met een schaal erop, en op die schaal zijn zeven lampen bevestigd, zeven lampen met elk zeven tuitjes.……Niet door eigen kracht of macht zal hij slagen, zegt de Heer van de hemelse machten, maar met de hulp van Mijn Geest. ……Die zeven lampen zijn de ogen van de Heer, die over de hele aarde rondgaan.

D2: De Geest van wijsheid en inzicht.

Het eerste paar armen aan de kandelaar van de Heilige Geest zijn de wijsheid en het inzicht; zij vinden hun oorsprong in het ontzag voor de Heer. Het ontzag voor de Heer is de bron van alle ware wijsheid en inzicht; zonder een diep respect voor God is het onmogelijk om echte wijsheid en inzicht te krijgen. Daarom wordt het ontzag voor de Heer verschillende malen in de Bijbel genoemd als het begin van wijsheid en inzicht.

Job 28:28 En God sprak tot de mens: Ontzag voor de Heer, dat is wijsheid; het kwaad mijden, dat is inzicht.

Spr.9:10 Wijsheid begint met ontzag voor de Heer, inzicht is vertrouwdheid met de Heilige.

Ps.111:10 Het begin van wijsheid is ontzag voor de Heer, wie leeft naar Zijn wet, getuigt van goed inzicht. Zijn roem houdt stand, voor altijd.

Het leven van Jezus op aarde is een schitterend getuigenis van werkelijk ontzag voor God de Vader, want het was altijd het primaire doel van Jezus om de Vader te verheerlijken, Hem een plezier te doen en altijd Zijn wil te gehoorzamen tegen elke prijs.

Joh.5:30 ……Mijn oordeel is rechtvaardig omdat Ik mij niet richt op wat Ik zelf wil, maar op de wil van Hem die Mij gezonden heeft.

Joh.6:38 ……want Ik ben niet uit de hemel neergedaald om te doen wat Ik wil, maar om te doen wat Hij wil die Mij gezonden heeft.

Joh.8:29 …… omdat Ik altijd doe wat Hij wil.

Matt.26:39 Vader, als het mogelijk is, laat deze beker dan aan Mij voorbijgaan! Maar laat het niet gebeuren zoals Ik het wil, maar zoals U het wilt.

Omdat het ontzag voor de Vader het absolute uitgangspunt voor Jezus was, was Zijn leven
vervuld met de wijsheid en het inzicht van God. Jezus werd als Mens altijd in Zijn gebed verhoord vanwege Zijn diepe ontzag voor de Vder (Hebr.5:7).
D3: De Geest van kracht en verstandig beleid.

Spr.8:14 Bij mij (wijsheid) vind je beraad en overleg, ik heb inzicht, ik heb kracht.

Spr.24:5 Alleen een wijze heeft kracht, inzicht maakt hem sterker.

De woorden van Jezus openbaarden bijzonder grote wijsheid door Zijn relatie met de Heilige Geest; een bijbehorend kenmerk was dat er grote kracht in Zijn leven werd gedemonstreerd.

Markus 6:2 Toen de sabbat was aangebroken, gaf Hij onderricht in de synagoge, en vele toehoorders waren stomverbaasd en zeiden: Waar haalt Hij dat allemaal vandaan? Wat is dat voor wijsheid die Hem gegeven is? En dan die wonderen die Zijn handen tot stand brengen!

D4: De Geest van kennis en eerbied voor de Heer.

Spr.1:7 Het begin van alle kennis is ontzag voor de Heer.

Spr.2:1-5 Mijn zoon, als je in acht neemt wat ik zeg, mijn richtlijnen altijd onthoudt, een open oor hebt voor mijn wijsheid, een geest die neigt naar inzicht, als je erom vraagt de dingen te begrijpen, roept om scherpzinnigheid, ernaar zoekt als was het zilver, ernaar speurt als naar een verborgen schat, dan zul je ontdekken wat ontzag voor de Heer is, dan zul je kennis van God verwerven.

Het kennen van de Vader was bij Jezus geworteld in een diep ontzag voor de Vader. Ware kennis in de Bijbel is geen kennis met het hoofd maar een kennen met het hart; het is geen intellectuele kennis maar relationele kennis die synoniem is voor het liefhebben van elkaar. Een van de Hebreeuwse woorden voor ‘kennen’ is ‘yada’ en dit woord wordt ook gebruikt voor de liefdesgemeenschap tussen man en vrouw (Gen.4:1). Jezus kende de Vader vanuit een intieme relatie, wat betekent dat er sprake was van een relatie die gebaseerd was op liefde.

D5: Hij ademt eerbied voor de Heer.

Jezus wordt hier beschreven als de Mens die eerbied voor de Vader inademt, want deze
eerbied voor de Vader is het begin van alle wijsheid en ook het begin van alle kennis; Hij ademt deze eerbied in, maar het gevolg is dat Hij deze geur ook weer uitademt. De eerbied voor de Vader is de centrale schacht van de werking van de Heilige Geest; en de drie paar zijarmen worden gekenmerkt door wijsheid, kracht en liefde. Deze drie kenmerken worden door Paulus aangegeven als kenmerken van de Heilige Geest.

2 Tim.1:7 God heeft ons gegeven de Geest van kracht, liefde en bezonnenheid.

En wanneer wij beginnen te lezen in het boek Openbaring, mogen wij ons verzekerd weten van de genade en vrede die voortkomen uit deze zevenvoudige werking van de Heilige Geest, die ook in het leven van Jezus op aarde werkzaam was.

E: Een zevenvoudige beschrijving van Jezus.

Openb.1:5-6 Jezus Christus, de betrouwbare Getuige, de Eerstgeborene van de doden, de Heerser over de vorsten van de aarde. Aan Hem die ons liefheeft en ons van onze zonden heeft bevrijd door Zijn bloed, die een koninkrijk uit ons gevormd heeft en ons heeft gemaakt tot priesters voor God, Zijn Vader, aan Hem komt de eer toe en de macht, tot in eeuwigheid. Amen.
Johannes geeft ons hier een zevenvoudige beschrijving van de persoonlijkheid van Jezus vanuit zijn eigen ervaring, terwijl hij in Openb.1:12-18 een twaalfvoudige openbaring krijgt over de persoonlijkheid van Jezus, zoals we dat in een vorig document gezien hebben. Zijn zevenvoudige beschrijving omvat de volgende kenmerken.

1) Jezus is de betrouwbare Getuige.

2) Jezus is de Eerstgeborene van de doden.

3) Jezus is de Heerser over de vorsten van de aarde.

4) Jezus heeft ons lief.

5) Jezus heeft ons van onze zonden bevrijd door Zijn bloed.

6) Jezus heeft een koninkrijk uit ons gevormd.

7) Jezus heeft ons gemaakt tot priesters voor God, Zijn Vader.

Er worden eerst drie titels van Jezus beschreven; middenin deze zevenvoudige beschrijving openbaart Johannes de werkelijke hartsgesteldheid van Jezus ten opzichte van ons, en daarna beschrijft Johannes wat Jezus vóór ons en mét ons gedaan heeft. Drie keer wordt er gezegd wie Jezus is, namelijk de betrouwbare Getuige, de Eerstgeborene van de doden, en de Heerser over de vorsten der aarde. Dan vertelt Johannes wat er in het hart van Jezus leeft voor ons, en daarna wordt er drie keer gezegd wat Jezus voor ons gedaan heeft. De eerste daad van Jezus heeft te maken met onze redding, en de laatste twee daden van Jezus hebben te maken met onze eeuwige roeping.
F: Drie Messiaanse titels van Jezus uit Psalm 89.

Openb.1:5a Jezus Christus, de betrouwbare Getuige, de Eerstgeborene van de doden, de Heerser over de vorsten van de aarde.

In vers 5 worden drie Messiaanse titels van Jezus genoemd die ook gebruikt worden in Psalm 89; deze drie titels geven ons een helder inzicht in het verbond dat God met David sloot in 2Sam.7:8-16. In dat gedeelte belooft God aan David dat Hij voor David een huis zal bouwen, en dat Hij ervoor zal zorgen dat de troon van David nooit zal wankelen (vers 13); en bovendien belooft God hem dat zijn koningshuis voor eeuwig zal blijven bestaan (vers 16). Psalm 89 is een psalm die profeteert over dit verbond van God met David, en in deze psalm worden de drie titels van Jezus genoemd; deze titels zullen pas volledig tot expressie komen op de aarde, nadat Jezus is teruggekeerd en Hij Zijn koningschap over de volken van de aarde in ontvangst heeft genomen, waarna het duizendjarige vrederijk begint. Ook de engel Gabriël vertelde aan Maria dat haar zoon Jezus op de troon van David zou zitten (Luc.1:32). Veel commentatoren zijn het met elkaar eens dat de drie titels uit Openb.1:5 gebaseerd zijn op de profetie van Psalm 89; ook veel Joodse geleerden hebben Psalm 89 geïnterpreteerd als een Messiaanse psalm.

Ps.89:28-38 Hij zal tot mij roepen: U bent mijn Vader, mijn God, de rots die mij redt! Ik maak hem tot Mijn eerstgeborene, tot de hoogste van de koningen der aarde. Mijn liefde zal hem altijd beschermen, hecht is Mijn verbond met hem. Zijn dynastie houd Ik voor altijd in stand, zijn troon zolang de hemel duurt...... (34-38) Maar Mijn liefde zal Ik hem niet afnemen, Mijn trouw aan hem niet breken, Ik zal Mijn verbond niet schenden, Mijn woorden niet herroepen. Eens heb Ik dat bij Mijn heiligheid gezworen, nooit breek Ik Mijn woord aan David. Zijn dynastie zal altijd voortleven, zijn troon voor Mij staan als de zon, als de maan die standhoudt voor eeuwig, trouwe getuige aan de hemel.

In Openb.1:5 wordt de hele bediening van Jezus samengevat, want er wordt gesproken over Zijn betrouwbare getuigenis - dat is Zijn profetische onderwijs -, over Zijn dood d.i. Zijn bloed dat ons schoonwast van onze zonden, over Zijn opstanding als de Eerstgeborene, zodat Hij de hoogste van de koningen der aarde zal zijn. Ook wordt er gesproken over Zijn grote liefde die vereist dat wij samen met Hem verhoogd zullen worden door Zijn genade om samen met Hem als koningen en priesters te kunnen regeren.
1) Jezus’ liefde voor de waarheid: de heerschappij van Jezus zal een betrouwbare getuige

voor God zijn, zoals ook de zon en de maan dat zijn (Ps.89:37-38). Zoals de zon en de maan betrouwbaar zijn in hun permanente voorziening van licht in de duisternis, zo zal ook het getuigenis van Jezus betrouwbaar zijn tot in alle eeuwigheid.
2) Jezus’ unieke positie bij de Vader: Jezus is de Eerstgeborene in Gods koninkrijk door Zijn opstanding uit de dood, en daarom is Hij de eerste Erfgenaam van alle beloften van God aan David. De schrijvers in het Nieuwe Testament hebben de titel Eerstgeborene uitgebreid tot de Eerstgeborene uit de dood; Paulus noemt Jezus in Kol.1:15 de Eerstgeborene van heel de schepping, maar direct daarop in vers 18 noemt hij Jezus de Eerstgeborene van de doden.

3) Jezus’ unieke autoriteit over mensen: Jezus is volgens Ps.89:28 voorbestemd om de Hoogste van de koningen der aarde te zijn, maar Openb.1:5 maakt duidelijk dat Jezus niet alleen de hoogste Koning zal zijn, maar dat Hij ook zal heersen over alle andere koningen.

F1: Jezus, de betrouwbare Getuige.

Er wordt in het Nieuwe Testament drie keer gesproken over een betrouwbare getuige; twee

keer daarvan gaat over Jezus (Openb.1:5 + 3:14). De derde keer vinden we in Openb.2:13, waar gesproken wordt over Antipas, de betrouwbare getuige van Jezus; en Antipas wordt betrouwbaar genoemd omdat hij als een martelaar stierf. Jezus noemde Zichzelf een getuige van de waarheid (Joh. 3:11, 5:31-32, 8:14+18, 18:37). Een betrouwbaar getuige is een persoon die spreekt over wat hij zelf gezien heeft; zijn kennis is kennis uit de eerste hand. Jezus openbaarde de waarheid en stond voor wat Hij zei ongeacht de consequenties. Het betrouwbare getuigenis van Jezus resulteerde in Zijn dood, want een betrouwbaar getuigenis veronderstelt gehoorzaamheid in wat geproclameerd wordt. Ook het boek Spreuken spreekt veel over betrouwbare getuigen, en hun kenmerk is dat zij het recht van God dienen, en de waarheid spreken en daardoor levens redden.
Spr.12:17 Wie de waarheid spreekt, dient het recht, een valse getuige verkondigt slechts leugens.

Spr.14:5 Een betrouwbare getuige spreekt de waarheid, een valse getuige strooit alleen maar leugens rond.

Spr.14:25 Een betrouwbare getuige redt levens, een valse getuige liegt en bedriegt.

Jezus Christus is de enige Getuige uit de hemel die de mensheid ooit heeft gehad; en Zijn woorden zijn een getuigenis van de eeuwige waarheid van God, omdat Jezus Zelf altijd bij de Vader is geweest. Hij kwam van de Vader met een getuigenis over de eeuwige waarheid van God, en Hij heeft nog steeds recht van spreken omdat Hij door Zijn dood bewezen heeft tot het uiterste te willen gaan om voor de waarheid te getuigen. God de Vader heeft Zelf van Zijn Zoon getuigd (1Joh.5:9-11), en wanneer wij dit getuigenis aanvaarden dragen wij dit getuigenis van de Vader in ons (1Joh.5:10). Daarom zijn de getuigen van Jezus in het boek Openbaring nooit getuigen van hun eigen wonderbaarlijke verhaal van persoonlijke redding, maar altijd getuigen zij van de persoon Jezus Christus. Zij getuigen niet meer van zichzelf maar van Jezus; zij worden omschreven als mensen die het getuigenis van Jezus hebben (Openb.1:2, 1:9, 12:17, 17:6, 19:10, 20:4). Het is heel wat als je kunt getuigen van je eigen persoonlijke verandering door Jezus Christus, maar het getuigt van geestelijke groei wanneer je niet meer over je eigen verandering spreekt maar over de schoonheid en de majesteit van Jezus Christus, zoals de bruid in Hgl.5:9-16.

Er zit in ons getuigenis altijd een persoonlijk element waardoor ons getuigenis altijd verschilt van dat van een ander (Openb.6:9, 11:7, 12:11), maar wanneer de persoonlijke verandering een belangrijker aspect van ons getuigenis wordt dan de persoonlijke kwaliteiten van Jezus Christus en wat Hij volbracht heeft, verliest ons getuigenis veel van zijn waarde. Wij behoren van Jezus te getuigen en niet van onszelf (Joh.5:31); de essentie van het boek Openbaring is immers dat het een onthulling is over de persoon van Jezus Christus. Dus hoort ook ons getuigenis een onthulling te zijn van de persoon van Jezus en niet zozeer van de grote verandering in ons, hoe waardevol dat op zichzelf ook is. Maar de wereld moet weten wie Jezus is en niet wie ik ben (Joh.3:30).

Jes.55:3 Hem heb Ik aangesteld als vorst en heerser over de naties, als getuige voor de volken.

Jezus is de betrouwbare Getuige, omdat Zijn getuigenis eeuwig leven geeft aan mensen; daartoe gaf Jezus zelfs Zijn eigen leven op het kruis van Golgotha. Zijn getuigenis is het enige getuigenis dat 100% betrouwbaar is, en de Vader heeft Zijn getuigenis bevestigd met wonderen en tekenen (Joh.5:32+36-37). En juist in het boek Openbaring wordt Jezus de betrouwbare Getuige genoemd, omdat dit boek Zijn persoonlijke getuigenis is over de zin en de betekenis van de ontknoping van de menselijke geschiedenis. Zowel in Zijn verkondiging bij Zijn eerste komst als in de woorden van het boek Openbaring aarzelde Jezus niet om de negatieve consequenties van Zijn boodschap te verkondigen. Deze consequenties kunnen te maken hebben met pijnlijke correcties, maar ook met de proclamatie van Gods oordelen. Ook overdreef Jezus niet in de positieve kant van Zijn boodschap die te maken heeft met de vele beloften en bevestigingen. Jezus sprak zonder aandacht te schenken aan de kritiek waarvan Hij van tevoren wist dat die zou komen.
Zo worden ook wij opgeroepen betrouwbare getuigen te zijn; het concept van betrouwbaar wordt al in Jes.43:10-12 onthuld, en Jezus heeft duidelijk gemaakt dat de prediking van het Koninkrijk in de hele wereld zal worden verkondigd als een getuigenis voor alle volken, en pas daarna zal het einde komen (Matt.24:14). Dit getuigenis over het Koninkrijk spreekt over persoonlijke redding door het evangelie, maar ook over proclamatie van de eindtijd; daarmee helpen wij mensen om de oordelen van God in de eindtijd te begrijpen, zodat zij hun angst en verwarring over het leiderschap van Jezus kunnen overwinnen (Matt.11:6). Dit getuigenis ontmaskert ook populaire ideeën die mensen misleiden tot dwaling en verleiden tot zonde; daarvoor is een standvastige houding nodig (2Tim.4:1-5). Ook heeft dit getuigenis een profetisch karakter, omdat wij goddeloze mensen waarschuwen voor de oordelen van God in de ontknoping van de menselijke geschiedenis (Judas vers 14-23). De gerechtigheid van God vereist dat goddeloze mensen gewaarschuwd worden, ook wanneer zij weigeren om te luisteren; ongeacht de reactie van de mensen moet dit getuigenis van het koninkrijk over de hele aarde verkondigd worden.

F2: Jezus, de Eerstgeborene van de doden.

Al van vóór de eeuwigheid, voordat God engelen en mensen schiep, was Jezus de Zoon van

God; en Hij was de enige Zoon van God wat in de NBG’51-vertaling omschreven wordt als de eniggeboren Zoon van God. Het is belangrijk om het verschil te zien tussen Jezus als de eniggeboren Zoon van God en Jezus als de eerstgeboren Zoon van God, want Jezus is altijd de eniggeboren Zoon van God geweest, maar niet altijd de eerstgeboren Zoon van God. Er kwam een moment in de geschiedenis waarop Jezus de eerstgeboren Zoon van God werd; maar Hij is van vóór de eeuwigheid altijd de eniggeboren Zoon van God geweest. Bij Zijn eerste komst op aarde was Jezus nog steeds de eniggeboren Zoon van God; de NBV spreekt dan over Gods enige Zoon.
Joh.1:14 Het Woord is mens geworden en heeft bij ons gewoond, vol van goedheid en
waarheid, en wij hebben Zijn grootheid gezien, de grootheid van de enige Zoon van de Vader.
Joh.1:18 Niemand heeft ooit God gezien, maar de enige Zoon, die Zelf God is, die aan het hart van de Vader rust, heeft Hem doen kennen.
Joh.3:16 Want God had de wereld zo lief dat Hij Zijn enige Zoon heeft gegeven, opdat iedereen die in Hem gelooft niet verloren gaat, maar eeuwig leven heeft.
Joh.3:18 Over wie in Hem gelooft wordt geen oordeel uitgesproken, maar wie niet in Hem gelooft is al veroordeeld, omdat hij niet wilde geloven in de naam van Gods enige Zoon.
1Joh.4:9 En hierin is Gods liefde ons geopenbaard: God heeft Zijn enige Zoon in de wereld gezonden, opdat we door Hem zouden leven.
Wat uit deze vijf teksten duidelijk blijkt is dat Jezus tot aan het kruis nog steeds de enige Zoon van God was, wat betekent dat tot aan het kruis God nog steeds geen andere zonen en dochters had dan alleen Jezus. Maar na Zijn opstanding uit de dood blijkt Jezus opeens de eerstgeborene te zijn, wat inhoudt dat er meerdere kinderen in het gezin van de hemelse Vader zijn. Waar ligt nu precies het omslagpunt? We ontdekken in het laatste gesprek van Jezus met Zijn volgelingen, dat Hij hen Zijn vrienden noemde (Joh.15:14-15), hoewel Hij God niet alleen omschreef als Zijn eigen Vader maar ook als hun Vader; denk maar eens aan het “Onze Vader”. Maar na Zijn opstanding uit de dood spreekt Jezus Zijn volgelingen opeens heel anders aan.

Joh.20:17 Ga naar Mijn broeders en zusters en zegt tegen hen, dat Ik opstijg naar Mijn Vader die ook jullie Vader is, naar Mijn God die ook jullie God is.

De opstanding van Jezus is het cruciale omslagpunt waar Hij niet meer de eniggeboren Zoon van God is, maar de eerstgeboren Zoon van God, want er is een enorme gezinsuitbreiding gekomen; de hemelse Vader heeft dankzij het kruis en de opstanding van Jezus er vele zonen en dochters bij gekregen. En na Zijn opstanding schaamt Jezus er Zich niet voor om hen zijn broers en zusters te noemen, want Jezus en Zijn broers en zusters hebben dezelfde oorsprong in God de Vader (Hebr.2:11).
Rom.8:29 …… Gods Zoon, die de eerstgeborene moest zijn van talloze broeders en zusters.
Efez.3:15 spreekt in het Grieks letterlijk over God die de Vader is van de hele familie in de hemel en op de aarde. Maar wat was het doel van deze gezinsuitbreiding; waarom moest Jezus, de eniggeboren Zoon van God, omgevormd worden tot de eerstgeboren Zoon van God? Het doel is simpel, de Vader wilde gezinsuitbreiding en Hij wilde Jezus tot de oudste Zoon van het gezin maken met het doel Hem de volle verantwoordelijkheid over het hele gezin, over al Zijn broers en zusters, te geven.
Kol.1:18 Hij is het hoofd van het lichaam, de kerk. Oorsprong is Hij, eerstgeborene van de doden, om in alles de eerste te zijn.

Maar Jezus is niet alleen de eerstgeboren Zoon van God om voor het hele gezin van de Vader te zorgen, Hij is ook de eerstgeboren Zoon van God om de belangrijkste Persoon van de hele schepping te worden; de aanduiding eerstgeborene is een eretitel voor Jezus.
Ps 89:28 Ik maak Hem tot Mijn eerstgeborene, tot de hoogste van de koningen der aarde.

Kol.1:15 Beeld van God de onzichtbare is Hij, eerstgeborene van heel de schepping.

En wanneer Jezus straks terugkomt bij Zijn tweede komst naar de aarde, zullen vele miljoenen engelen met Hem meekomen, en deze engelen zullen Hem aanbidden met alles wat in hen is.

Hebr.1:6 Maar wanneer Hij de eerstgeborene de wereld weer binnenleidt, zegt Hij: Laten al
Gods engelen Hem eer bewijzen.

De eerstgeboren Zoon van God is de voornaamste in de familie van God de Vader, Hij is de

eerstgeborene van de hele schepping en Hij is ook de hoogste van alle koningen op de aarde. Een eerstgeboren zoon behoorde heel speciaal aan God toe (Ex.13:2), en als oudste zoon van het gezin kreeg hij een dubbel erfdeel (Deut.21:17). Zoals Adam de eerstgeboren zoon was van het zondige menselijke geslacht, zo werd Jezus de eerstgeboren Zoon van een door God geheiligde familie. In Jezus maakte God de Vader een volledig nieuw begin met Zijn eigen gezin op aarde, en Jezus is de oudste Zoon van dit gezin.

En er zal een moment komen in de tijd waarin Jezus terugkomt, dat de oudste leden van Gods gezin, het Joodse volk, volledig tot inzicht zullen komen en zullen zien wie Degene is die door hun toedoen gekruisigd is. Dit zal het meest ontroerende moment in de natuurlijke geschiedenis van de mensheid zijn wanneer Jezus, de Koning der Joden, volledig erkend zal worden door het Joodse volk. Dan zullen er tranen vloeien zoals op het moment dat Jozef, de zoon van Jakob, zichzelf ook bekendmaakte aan zijn broers, die hem verkocht hadden (Gen.45:1-3). Zo zal het ook gaan wanneer Jezus Zichzelf bekendmaakt aan Zijn broers en zusters uit het Joodse volk.

Zach.12:10 Het huis van David en de inwoners van Jeruzalem echter zal Ik vervullen met een geest van mededogen en inkeer. Ze zullen zich weer naar Mij wenden, en over Degene die ze hebben doorstoken, zullen ze weeklagen als bij de rouw om een enig kind; hun verdriet zal zo bitter zijn als het verdriet om een oudste zoon.

De titel Eerstgeborene benadrukt dat Jezus de eerste Mens met een opstandingslichaam is, waardoor Hij de positie van de eerstgeboren Zoon van God heeft; Hij is de eeuwige God net als de Vader, maar Hij werd de Eerstgeborene uit de dood door Zijn opstanding. Deze titel zegt dus niets over het geschapen zijn van Jezus, want Jezus is nooit geschapen geworden, omdat Hij de eeuwige God is. Christus is werkelijk uit de dood opgewekt als de eerste van de gestorvenen (1Kor.15:20); de term eerstgeborene betekent de eerste positie in een bepaalde zaak van autoriteit. Jezus is zowel de eerstgeborene van de schepping (Kol.1:15) als de eerstgeborene van de doden (Kol.1:18) om als Mens in alle opzichten de hoogste positie in Gods koninkrijk te kunnen innemen. De titel Eerstgeborene kreeg Jezus bij Zijn opstanding uit de dood (Hand.13:33).

F3: Jezus, de Heerser over de vorsten van de aarde.

In Ps.2:1-3 komen de koningen van de aarde in opstand tegen de Heer en Zijn gezalfde, maar in vers 4-6 krijgen zij het antwoord van de Heer; Hij spot met hen en spreekt daarna in Zijn woede en Zijn toorn verbijstert hen, want de Heer heeft Zijn eigen Koning aangewezen. Johannes sluit hier volledig bij aan wanneer hij zegt dat Jezus Christus de Heerser is over de koningen van de aarde, waarmee hij aangeeft dat Jezus de leider is over elke persoon die een of andere vorm van leidinggevende functie heeft in de politiek.

Het Griekse woord voor heerser is ‘archon’ wat de betekenis heeft van leidinggevende; deze leidinggevende persoon kan een leider zijn van een synagoge (Matt.9:18), of de vorst van de demonen (Matt.9:34), of een heerser over een volk (Matt.20:25), of een hoge autoriteit (Luc.12:58), of een vooraanstaande Farizeeër (Luc.14:1), of een hooggeplaatst persoon (Luc.18:18), het gaat altijd om iemand die leiding geeft aan andere mensen. En Johannes zegt dat Jezus de grote Leidinggevende is over alle koningen van de aarde; dit is wat wij aan het begin van het boek Openbaring te horen krijgen, en dit is een waarheid die wij tijdens het drama van de eindtijd nooit mogen vergeten. Er zal in de eindtijd niets gebeuren buiten de soevereine heerschappij van Jezus Christus om. Wanneer de laatste en allergrootste strijd in de eindtijd losbreekt, wordt de werkelijke positie van Jezus Christus openbaar.

Openb.14:14 Ze binden de strijd aan met het Lam, maar het Lam zal hen overwinnen. Want het Lam is de hoogste Heer en Koning……

Openb.19:15-16 Uit Zijn mond komt een scherp zwaard waarmee Hij de volken zal slaan …… Op Zijn kleding en op Zijn dij staat de naam hoogste Heer en Koning.

Jezus heeft deze titel van de Vader ontvangen, want de Vader is Zelf ook de hoogste Heer en Koning (1Tim.6:15). We komen in het Oude Testament deze titel drie keer bij gewone mensen tegen, maar deze mensen kregen deze titel omdat zij in hun koningschap leiding gaven over vele landen met vele onderkoningen (Ezra 7:12, Ezech.26:7, Dan. 2:37). In het Nieuwe Testament is er slechts Eén die deze titel krijgt, en dat is Jezus; het hele drama van de eindtijd is in feite samen te vatten als een climax van rebellie tegen de heerschappij van Jezus als de Koning der koningen en Heer der heren. Psalm 2 behandelt dit thema uitvoerig en laat ons ook zien hoe wij vrij kunnen blijven van deze geest van rebellie door een intieme relatie te ontwikkelen met deze Koning (Ps.2:10-12).

De diepste drijfveer van de Vader is Zijn liefde voor Zijn Zoon Jezus; wat de Vader ook denkt en voelt, Zijn diepste gedachten en gevoelens zijn gericht op de expressie van Zijn liefde voor Zijn eigen Zoon. God de Vader bedacht een meesterlijk plan waarmee Hij Zijn Zoon Jezus nog meer dan ooit tevoren Zijn liefde zou kunnen laten zien. Dit plan wordt in de Bijbel het eeuwige mysterie van God genoemd, en dit mysterie is de echte sleutel tot het verstaan van de schepping van de engelen in de hemel en de schepping van de mens op de aarde.
God de Vader creëerde in Zijn mysterie een koninkrijk voor Zijn Zoon, en dit koninkrijk wordt het koninkrijk van Zijn geliefde Zoon genoemd (Kol.1:13b). De Vader creëerde in dit mysterie een tweevoudige dimensie, waarover Jezus als Koning zou heersen; deze tweevoudige dimensie noemen wij de hemel en de aarde. De hemel is de bovennatuurlijke dimensie waar God Zijn troon plaatste (zie Openb.4) en waar de engelen rondom Zijn troon functioneren als aanbidders van God en Jezus (Openb.5:12-14). De aarde is de natuurlijke dimensie waar God de mens plaatste om over de aarde te heersen. Maar Jezus is door de Vader Zelf aangewezen als Koning over beide dimensies.

Joh.3:35 De Vader heeft de Zoon lief en heeft alle macht aan Hem overgedragen.

Joh.5:20 De Vader heeft de Zoon immers lief en laat Hem alles zien wat Hij doet.

Efez.1:9b-10 Hij heeft ons in al Zijn wijsheid en inzicht dit mysterie onthuld: Zijn voornemen om met Christus de voltooiing van de tijd te verwezenlijken en Zijn besluit om alles in de hemel en op aarde onder één hoofd bijeen te brengen, onder Christus.

Fantastisch, wat een Vader die dit geweldige mysterie van het koninkrijk heeft bedacht om Zijn Zoon tot Koning te kunnen aanstellen over deze tweevoudige dimensie van hemel en aarde. Niets en niemand kan de Vader weerhouden om dit plan volledig en voor eeuwig ten uitvoer te brengen. In feite is het boek Openbaring eenvoudig samen te vatten met de verklaring dat dit boek spreekt over de laatste grote oorlog op aarde, en de uitslag is dat Jezus wint. Dit is de essentie van het boek, maar er is nog wel meer aan de hand waardoor het boek langer is dan we zouden mogen verwachten. Want het gaat niet alleen maar om de overwinning van Jezus Zelf, maar de schepping wacht ook op het openbaar worden van de werkelijke kinderen van God (Rom.8:19), want zij worden voorbereid om deel te hebben aan deze overwinning van Jezus.

Openb.14:14 Ze binden de strijd aan met het Lam, maar het Lam zal hen overwinnen. Want het Lam is de hoogste Heer en Koning, en wie Hem toebehoren, die geroepen zijn en uitgekozen, zijn trouw.
Openb.19:11+14 Ik zag dat de hemel geopend was, en dit zag ik: een wit paard met een Ruiter die Trouw en Betrouwbaar heet…… De hemelse legermacht, gekleed in zuiver, wit linnen, volgde Hem op witte paarden.
Doordat Jezus de grote strijd in de eindtijd niet alléén wil winnen maar samen met ons die Hem toebehoren, ons die geroepen en uitgekozen zijn, ons die ook trouw zijn aan Jezus, is het boek Openbaring gecompliceerder dan we zouden mogen verwachten wanneer het alleen maar ging om de overwinning van Jezus Zelf. Het is de Goddelijke voorbereiding van het grote leger van de eindtijd waardoor het boek Openbaring is geschreven zoals het is; de ontknoping van de menselijke geschiedenis wacht op de volledige toerusting van Gods leger in de eindtijd. Jezus wil niet alleen winnen, Hij wil samen met ons winnen.

Openb.3:21 Wie overwint zal samen met Mij op Mijn troon zitten, net zoals Ikzelf heb overwonnen en samen met Mijn Vader op Zijn troon zit.

Alle zeven gemeenten uit Openb.2 + 3 krijgen aan het eind van hun persoonlijke brief van Jezus deze oproep en de uitnodiging om te overwinnen; in het boek Openbaring zijn wij de overwinnaars van de draak (12:11), overwinnaars over het beest (15:2), maar vooral ook overwinnaars over onszelf want dit is de grootste overwinning.

1Joh.5:3-4 Want God liefhebben houdt in dat we ons aan Zijn geboden houden. Zijn geboden zijn geen zware last, want ieder die uit God geboren is, overwint de wereld. En de overwinning op de wereld hebben wij behaald met ons geloof.
Openb.21:7 Wie overwint komen al deze dingen toe. Ik zal zijn God zijn en hij zal Mijn kind zijn.

Jezus is de Heerser over alle koningen van de aarde, en daarom staat vooraf al vast wie in de eindtijd gaat overwinnen; het is een hevig conflict maar Jezus is de eindoverwinnaar. Hij wacht alleen op hen die samen met Hem willen deelnemen aan deze strijd (Ps.110:3), en zij zullen delen in dezelfde overwinning als Jezus. Jezus kan de vijand zeer gemakkelijk met een grote vuurvlam uit de hemel vernietigen (Openb.19:9b), maar het doel van het boek Openbaring is veel groter dan alleen maar een simpele overwinning over de vijand die zich verzet tegen de heerschappij van Jezus. En daarover spreken de volgende verzen, waarin op een prachtige manier wordt verteld hoe Jezus voor ons de weg heeft gebaand om deel te krijgen aan de doorbraak van het koninkrijk van God op de aarde door de totale overwinning van het Lam over al Zijn vijanden.

G: De grote liefde van Jezus.

Openb.1:5b-6 Aan Hem die ons liefheeft en ons van onze zonden heeft bevrijd door Zijn bloed, die een koninkrijk uit ons gevormd heeft en ons heeft gemaakt tot priesters voor God, Zijn Vader, aan Hem komt de eer toe en de macht, tot in eeuwigheid. Amen.
We hebben in de ervaringskennis van Johannes tot nu toe drie prachtige beschrijvingen van de identiteit van Jezus Christus gezien; hierna volgen drie prachtige beschrijvingen van wat Jezus voor ons heeft gedaan. De eerste daad van Jezus heeft te maken met onze redding, en de laatste twee daden hebben te maken met onze eeuwige roeping. Maar de overstap van de identiteit van Jezus naar Zijn verlossende werk voor ons wordt bepaald door Zijn intens gepassioneerde hartsgesteldheid van liefde die Hij voor ons voelt.

De liefde van Jezus staat middenin deze zevenvoudige onthulling over de persoonlijkheid van Jezus zoals Johannes die heeft leren kennen door een levenslange ervaring van intimiteit met Jezus. De eerste drie kenmerken beschrijven de identiteit van Jezus en de laatste drie kenmerken beschrijven het verlossende werk van Jezus, maar middenin staat de hartstochtelijke liefde van Jezus als de centrale schacht van de zevenvoudige beschrijving.

1) Jezus is de betrouwbare Getuige en Hij heeft ons van onze zonden bevrijd.

2) Jezus is de Eerstgeborene van de doden en Hij heeft ons tot een koninkrijk gevormd.

3) Jezus is de Heerser over de vorsten van de aarde en Hij heeft ons tot priesters gemaakt.

Hier zien wij dat de hartstochtelijke passie van Jezus de centrale schacht is van drie posities en van drie daden van Jezus; hetzelfde principe zien we bij de uitbeelding van de Heilige Geest die omschreven wordt als de zeven geesten die voor de troon van God zijn (zie D). Omdat de hele Bijbel een expressie is van de liefde van Jezus, ontbreekt mij hier de ruimte om diep in te gaan op de liefde van Jezus; maar dit getuigenis over de liefde van Jezus staat aan het begin van het boek Openbaring en wappert als een banier van liefde (Hgl.2:4) boven de gemeente door het hele boek heen.

In Openb.3:9 moeten de aanhangers van satan neerknielen voor de volgelingen van Jezus
en erkennen dat Hij ons liefheeft, maar tegelijkertijd worden we in Openb.2:4 aangespoord om onze liefde voor Jezus te cultiveren. Dan zullen we in het proces van de eindtijd ons leven niet liefhebben tot in de dood (Openb.12:11b), zodat we als gemeente van Jezus Christus aan het eind van het boek als Zijn Bruid tevoorschijn kunnen komen om in eenheid met de Heilige Geest te bidden om de terugkeer van Jezus (Openb.22:17). Zo begint het boek Openbaring met de liefde van Jezus voor ons en eindigt het boek met onze liefde voor Hem; ditzelfde patroon zien we in het Johannes-evangelie.

Joh.13:1 Jezus had de mensen die Hem in de wereld toebehoorden lief, en Zijn liefde voor hen zou tot het uiterste gaan.

Joh.15:9 Ik heb jullie liefgehad, zoals de Vader Mij heeft liefgehad. Blijf in Mijn liefde.

Joh.17:26 Ik heb hun Uw naam bekendgemaakt en dat zal Ik blijven doen, zodat de liefde waarmee U Mij liefhad in hen zal zijn en Ik in hen.

Jezus heeft ons lief met een liefde die tot het uiterste is gegaan, en dit heeft Hij bewezen op het kruis van Golgotha (Joh.13:1) De liefde van Jezus voor ons is net zo groot als de liefde van de Vader voor Zijn eigen Zoon, en Jezus roept ons op om dit besef van Zijn liefde nooit meer los te laten (Joh.15:9). Jezus heeft ons de naam van de Vader bekendgemaakt opdat de liefde van de Vader voor Zijn Zoon in ons geïnjecteerd zou worden, zodat wij Jezus zullen liefhebben met dezelfde liefde als waarmee Hij ons liefheeft (Joh.17:26).

Dit proces van de liefde in het boek Openbaring is helemaal terug te vinden in het boek Hooglied, want Hooglied vormt een ééneiige tweeling met het boek Openbaring. Deze beide boeken kunnen niet goed begrepen worden zonder elkaar, want in beide boeken legt de Bruid van Christus een proces van loutering in de liefde af om te komen tot volwassenheid. Daarom eindigen beide boeken op dezelfde manier; zowel in Hooglied als in Openbaring bidt de Bruid om de terugkeer van de Bruidegom-Koning.

Openb.22:17+20b De Geest en de Bruid zeggen: kom…… Amen. Kom Heer Jezus!

Hoogl.8:14 (NBG’51) Haast u, mijn geliefde……

G1: Jezus heeft ons door Zijn bloed bevrijd.

Openb.1:6b (NBV) …… Hem die ons van onze zonden heeft bevrijd door Zijn bloed.
Openb.1:6b (NBG’51)… Hem die ons van onze zonden verlost heeft door Zijn bloed.
Openb.1:6b (SV)…… Hem die ons van onze zonden gewassen heeft door Zijn bloed.

Wat hier opvalt zijn de verschillende vertalingen in de diverse uitgaven; de reden daarvoor is dat er verschillende Griekse handschriften zijn van de grondtekst van het Nieuwe Testament. Het ene handschrift gebruikt in deze tekst het Griekse werkwoord ‘luo’ wat de betekenis heeft van ‘losmaken’, wat dan vertaald wordt met ‘bevrijden’; een ander handschrift gebruikt in deze tekst het Griekse werkwoord ‘louo’ wat de betekenis heeft van ‘wassen’. Deze beide werkwoorden verschillen dus maar één letter, maar dat geeft wel een totaal andere vertaling; in de praktijk is de geestelijke realiteit echter hetzelfde. In het boek Openbaring is er een prachtige progressie van de werking van het bloed van Jezus.

Openb.1:6b …… Hem die ons van onze zonden heeft bevrijd door Zijn bloed.
Openb.5:9 U verdient het om de boekrol te ontvangen en zijn zegels te verbreken. Want U bent geslacht en met Uw bloed hebt U voor God mensen gekocht uit alle landen en volken, van elke stam en taal.

Openb.7:14 Hij zei tegen me: Dat zijn degenen die uit de grote verschrikkingen gekomen zijn. Ze hebben hun kleren wit gewassen met het bloed van het Lam.

Openb.12:11 Zij hebben hem dankzij het bloed van het Lam en dankzij hun getuigenis overwonnen. Zij waren niet aan het leven gehecht en hebben hun dood aanvaard.

Openb.19:13 Hij droeg met bloed doordrenkte kleren. Zijn naam luidde ‘Woord van God’.

Het eerste getuigenis over het bloed van Jezus is dat dit bloed ons bevrijd heeft van onze zonden (1:6); het tweede getuigenis over het bloed van Jezus is dat wij met dit bloed gekocht zijn uit de mensheid (5:9). Het derde getuigenis van het bloed van Jezus is dat de martelaren van de eindtijd hun kleren wit wassen in het bloed van het Lam (7:14), daardoor is het vierde getuigenis dat zij de aanklager overwinnen door het bloed van het Lam (12:11). Het beslissende oordeel in de laatste strijd wordt geleverd door Jezus als het Woord van God die Zijn kleren heeft gedompeld in het bloed van Zijn eigen overwinning (19:13).

Het bloed van het Lam spreekt van het leven van Jezus dat Hij in de dood heeft uitgegoten om verzoening voor onze zonden te bewerken voor de troon van God (Lev.17:11); en net als elk ander thema uit deze zevenvoudige beschrijving van Jezus kan ook over deze ene zin van het bloed van Jezus op zichzelf al een boek geschreven worden. Daarom ga ik niet uitvoerig in op de betekenis van het bloed van het Lam; maar door deze vijf teksten over het bloed van Jezus het Lam uit het boek Openbaring op een rijtje te zetten wordt al aangetoond hoe groot de waarde is van het bloed van Jezus in de eindtijd. Ieder zal voor zichzelf een uitvoerige studie moeten maken over het bloed van het Lam in de Bijbel om inzicht te krijgen in de betekenis van Jezus’ bloed in de eindtijd.

G2: Jezus heeft een koninkrijk uit ons gevormd.

2Tim.1:9-10a Hij heeft ons gered en ons geroepen tot een heilige taak, niet op grond van onze daden, maar omdat Hij daartoe uit genade besloten had. Deze genade was ons al vóór alle tijden gegeven in Christus Jezus, maar nu is ze bekend geworden doordat onze Redder Christus Jezus is verschenen.

Het vijfde punt van de zevenvoudige beschrijving van Jezus ging over onze redding door Jezus, terwijl het zesde en zevende punt spreken over onze eeuwige roeping. Wij zijn door Jezus Christus gered door Zijn dood aan het kruis, maar dat is geen einddoel in zichzelf; onze redding heeft tot doel ons op het juiste spoor van onze eeuwige roeping te zetten. Onze verlossing door Jezus is het begin van een proces waarin wij klaargemaakt worden om onze eeuwige roeping voor God te vervullen; en deze eeuwige roeping wordt op twee manieren omschreven. In de eerste plaats heeft Jezus uit ons een koninkrijk gevormd, en in de tweede plaats zijn wij gemaakt tot priesters voor God onze Vader.

Maar hoewel koningschap en priesterschap twee heel verschillende aspecten zijn van onze eeuwige roeping, zijn ze toch als de twee armen aan een lichaam; ze zijn onafscheidelijk aan elkaar verbonden, en ze kunnen niet zonder elkaar functioneren. Het koningschap spreekt van autoriteit, en het priesterschap spreekt van intimiteit; maar het is door de intimiteit van priesters dat wij God liefhebben met alles wat in ons is, en dat is het eerste en grote gebod (Matt.22:37-38). En het is door de autoriteit van koningen dat wij in het toekomstige koninkrijk van God onze naaste zullen liefhebben als onszelf, en dat is het tweede gebod (Matt.22:39).

Omdat Jezus Zelf de Heerser is over de koningen van de aarde (Openb.1:5), en wij door God geroepen zijn om te delen in de erfenis van Jezus (Rom.8:17, Openb.21:7), zullen wij als het adeldom van de hemel deel hebben aan de heerschappij van Jezus Christus op de aarde; wij zijn geroepen om koningen te zijn met Jezus (Openb.3:21, 5:10b, 20:4b+6, 22:5b, Rom.5:17b, 2Tim.2:12a). Jezus gaf dus al Zijn Goddelijke autoriteit en heerschappij op om ons met Zijn bloed te kopen, zodat wij voor eeuwig zouden kunnen deel hebben aan Zijn eeuwige autoriteit en heerschappij over de schepping van God. Wat een onvoorstelbare rijkdom en roeping. Ook over dit onderwerp kan een volledig boek geschreven worden, en elke lezer zal zichzelf door studie en meditatie moeten verdiepen om inzicht te krijgen in dit fantastische geheim.

G3: Jezus heeft ons gemaakt tot priesters voor God, Zijn Vader.

Zonder te overdrijven wil ik stellen dat we bij dit onderwerp komen bij de belangrijkste taak van de gemeente van Jezus Christus in de eindtijd, en daar zal een volgend hoofdstuk over gaan. Daarom wil ik nu niet uitgebreid ingaan op de roeping van elke gelovige om een priester te zijn voor God onze Vader; ik wil alleen de verwijzingen naar ons priesterschap in het boek Openbaring hier neerzetten.

Openb.1:6 ……die een koninkrijk uit ons gevormd heeft en ons heeft gemaakt tot priesters voor God, Zijn Vader, aan Hem komt de eer toe en de macht, tot in eeuwigheid. Amen.

Openb.5:10 U hebt voor onze God uit hen een koninkrijk gevormd en hen tot priesters gemaakt. Zij zullen als koningen heersen op aarde.

Openb.20:6 Gelukkig en heilig zijn zij die deelhebben aan de eerste opstanding. De tweede dood heeft geen macht over hen. Zij zullen priester van God en van de Messias zijn en duizend jaar lang samen met Hem heersen.

Het opvallende is dat in alle drie teksten het priesterschap gekoppeld wordt aan het koningschap, want de essentie van deze twee aspecten is dat zij bij elkaar horen, omdat God ons door Jezus Christus gemaakt heeft tot een koninkrijk van priesters.

Openb.1:6b Aan Hem komt de eer toe en de macht, tot in eeuwigheid. Amen.

H: De belofte van Jezus’ tweede komst naar de aarde.

Openb.1:8 Hij komt te midden van de wolken, en dan zal iedereen Hem zien, ook degenen die Hem doorstoken hebben. Alle volken op aarde zullen over Hem weeklagen. Ja, amen.
Deze uitspraak van Johannes komt overeen met een profetische belofte van de Heer in het boek van de profeet Zacharia, maar er is wel een opmerkelijk verschil.

Zach.12:10 Het huis van David en de inwoners van Jeruzalem echter zal Ik vervullen met een geest van mededogen en inkeer. Ze zullen zich weer naar Mij wenden, en over Degene die ze hebben doorstoken, zullen ze weeklagen als bij de rouw om een enig kind; hun verdriet zal zo bitter zijn als het verdriet om een oudste zoon.

In beide teksten wordt Jezus beschreven als Degene die doorstoken is, en in beide teksten wordt daarbij verwezen naar het Joodse volk. Maar in de tekst van Zacharia is het Joodse volk het enige volk dat weeklaagt over Jezus, omdat zij Hem niet herkend hebben en Hem daarom aan het kruis geslagen hebben. Maar in de tekst van Openbaring wordt door alle volken op aarde over Jezus geweeklaagt, omdat alle volken beseffen dat ook zij mede verantwoordelijk zijn voor de kruisdood van Jezus. Want terecht beseften de gelovigen in Hand.4:27-28 dat Joden en heidenen tezamen de Joodse Messias Jezus Christus gekruisigd hebben. Het waren niet alleen de zonden van het Joodse volk maar ook de zonden van de heidenen dat Jezus de weg van het kruis moest gaan; daarom weeklaagt de hele wereld in Openb.1:8 wanneer Jezus terugkomt, want de hele wereld zal beseffen dat Jezus eeuwen lang ook door vele heidenen genegeerd is (Matt.24:30). Maar Jezus zal alle tranen van de ogen afwissen en Hij zal de Heer van alle volken zijn (Openb.21:3-4).

J: De soevereine God die alles onder controle heeft.

Openb.1:8 Ik ben de Alfa en de Omega, zegt God, de Heer, Ik ben het die is, die was en die komt, de Almachtige.

Johannes sluit zijn zegenwens af met de profetische belofte van God dat Hij alles in Zijn handen houdt, en dat geen enkele ontwikkeling in het boek Openbaring buiten Zijn wil of macht om gaat. God is de alfa in de schepping van menselijke geschiedenis en Hij is de omega in de ontknoping van de menselijke geschiedenis; Hij is en was en komt, en in dat alles is Hij altijd de Almachtige. Niets ontsnapt aan Zijn aandacht, elke ontwikkeling wordt door Hem op gang gebracht en in beweging gezet op het moment dat Hij gekozen heeft; God is geen enkele seconde te vroeg en Hij is ook geen enkele seconde te laat. Daarom is aanbidding van God in Zijn soevereiniteit een regelmatig terugkerend onderwerp in het boek Openbaring.

J1: De titel van de Alfa en de Omega.
Het is opmerkelijk dat in het boek Openbaring God de Vader maar twee keer Zijn stem laat horen, en dat is hier in Openb.1:8 en in Openb.21:3-8; in beide keren verklaart de Vader dat Hij de Alfa en de Omega is, namelijk in 1:8 en 21:6. Hetzelfde gebeurt echter met God de Zoon die ook twee keer in het boek Openbaring Zichzelf verklaart als de Alfa en de Omega, namelijk in Openb.1:11 en 22:13. Daarbij moet echter wel verteld worden dat in veel van de Nederlandse vertalingen deze opmerking niet genoemd wordt in Openb.1:11, omdat deze zin niet in de oudste Griekse handschriften voorkomt, maar wel in latere handschriften. Zowel de Vader als de Zoon noemen aan het begin en aan het eind van het boek Openbaring Zichzelf dus de Alfa en Omega. De zes verschillende titels voor God in het boek Openbaring worden in groepen van twee genoemd, namelijk de Alfa en de Omega, het Begin en het Eind, en de Eerste en de Laatste.
De Alfa: God de Vader in 1:8 en 21:6, en God de Zoon in 1:11 en 22:13.

De Omega: God de Vader in 1:8 en 21:6, en God de Zoon in 1:11 en 22:13.

Het Begin: God de Vader in 1:8 en 21:6, en God de Zoon in 3:14 en 22:13.
Het Einde: God de Vader in 1:8 en 21:6, en God de Zoon alleen in 22:13.

De Eerste: alleen God de Zoon in 1:11+17, 2:8, 22:13, en ook in Jes.41:4, 44:6, 48:12.
De Laatste: alleen God de Zoon in 1:11+17, 2:8, 22:13, en ook in Jes.41:4, 44:6, 48:12.

Deze drie groepen van dubbele titels functioneren als twee uiterste polen, die benadrukken dat al het tussenliggende erbij ingesloten is; alle gebeurtenissen tussen Openb.1:8 en 21:6 staan onder de soevereiniteit van God. Deze titels geven expressie aan de garantie dat alles in het boek Openbaring vervuld zal worden, waarbij het erop lijkt dat de drie groepen dubbele titels gelijkwaardige betekenissen hebben, die elkaar versterken in hun functie. God de Zoon gebruikt dezelfde titels voor Zichzelf als de Vader dat voor Zichzelf doet, waarmee Jezus benadrukt dat Hij dezelfde eeuwige oorsprong heeft als de Vader (Joh.17:5). De Vader en de Zoon zijn aan elkaar gelijk, en Zij vormen samen één en dezelfde God; Jezus bezit dezelfde glorie als de Vader, en is de volmaakte weerspiegeling van het wezen van de Vader. Jezus bezit alle volheid van God in Zichzelf (Kol.2:9), en Hij heeft volledig deel aan alle kenmerken en eigenschappen van het wezen van de Vader (Kol.1:15, Hebr.1:3).
J2: De betekenis van de Alfa en de Omega.

Het Griekse alfabet begint met de letter alfa en eindigt met de letter omega, en Johannes schreef voornamelijk tot Griekse gelovigen die dit begrepen. De alfa en de omega zijn het begin en het einde van het Griekse alfabet, en zij zijn dus de eerste en laatste letter van dit alfabet, en omsluiten daarmee alle letters van het Griekse alfabet. Door deze twee letters voor Zichzelf te gebruiken, beschrijft God Zichzelf als het begin en het einde van alle dingen, ofwel de Eeuwige, om daarmee het volledige verhaal van de menselijke geschiedenis en de ontknoping van de eindtijd aan te geven. God spreekt niet over de letters van het alfabet, maar over de eeuwige realiteit, omdat alles is ontstaan in de persoon van Jezus Christus (Joh.1:1-3, Kol.1:15-17). Deze titel beschrijft Jezus als de soevereine Heer over alles wat bestaat en over alle gebeurtenissen in de menselijke geschiedenis. Deze titel beschrijft ook de Goddelijkheid van Jezus, Zijn transcendente schoonheid, Zijn eeuwige natuur, Zijn volmaakte leiderschap, Zijn almacht en alwetendheid, Zijn alomtegenwoordigheid en Zijn absolute volmaaktheid in liefde, wijsheid en macht in het plan van God en de bestemming van de mensheid.
J3: De Alfa en het begin ofwel de Schepper van alles.

Jezus als de Alfa verwijst naar Zijn eeuwige oorsprong, een oorsprong die herhaaldelijk in de Bijbel genoemd wordt, zie Joh.1:15+18+30, 3:13, 6:33+50+62, 7:29, 8:23+42, 1Petr.1:20. Jezus is het Begin van de schepping van God (Openb.3:14), wat niet betekent dat Jezus Zelf een begin heeft, maar dat Hij de Oorsprong is van de schepping, omdat Hij Zelf de Schepper maar ook de bron en de wijsheid en de kracht van de schepping is, waardoor de schepping is ontstaan (Kol.1:18). Jezus als de Alfa is de belangrijkste reden ofwel de enige oorzaak van alle dingen, en Hij is de creatieve kracht en het grote Genie achter de schepping; de rol van Jezus als Schepper wordt duidelijk genoemd in Joh.1:1-3, Kol.1:15-18 en Hebr.1:2+10-12. Jezus wordt in Joh.1:1-3 geïdentificeerd als degene die in Gen. 1 de schepping tot leven riep door Zijn gesproken woord; Jezus was in de eeuwigheid bij de Vader aanwezig als het Begin van de schepping, d.w.z. de Oorsprong van alle dingen, zonder dat Hij zelf een begin had. Er is nooit een tijd geweest waarin Jezus niet bestond, en Hij ondersteunt de hele schepping door de kracht van Zijn gesproken woord (Hebr.1:3). Jezus is niet alleen de Alfa van de schepping, maar ook van de geschiedenis en de verlossing, en ook van het duizendjarige vrederijk.
J4: De Omega en het eind ofwel het einddoel van alles.

Jezus is de Omega ofwel de werkelijke reden voor de schepping, het einddoel van alles wat bestaat, en de uiteindelijke Gezagsdrager over alles. Dit betekent dat alles in de schepping zijn werkelijke doel en betekenis in de Persoon van Jezus Christus vindt, want zoals Christus het doel van de Joodse wet is (Rom.10:4), zo is Hij ook het einddoel van de geschiedenis. Als de Omega en het Einde geeft Hij werkelijke betekenis aan de schepping, en brengt Hij elke gelovige tot volmaaktheid. Het begin en het einde van alles is onder de regie van één en dezelfde Persoon; Hij heeft de volle macht om de natuurlijke geschiedenis tot voltooiing te brengen in redding of oordeel. Niets valt buiten Zijn autoriteit, en dit was zeer bemoedigend voor de gelovigen in de tijd van Johannes die hevig vervolgd werden. Want zoals Jezus de schepping tot ontstaan riep, zo brengt Hij de schepping ook tot de juiste voltooiing. Hij leidt zowel ons persoonlijke leven als de hele wereldgeschiedenis tot het juiste doel, omdat Hij soeverein is over alles vanaf het begin tot en met het einde. De zegeningen van God en Zijn oordelen komen tot volledige ontplooiing onder het leiderschap van Jezus; Zijn zegeningen brengen een nieuwe wereldorde op de aarde, terwijl Zijn oordelen en einde maken aan de overheersing van zonde en goddeloosheid.
Jes.46:9-10 Ik ben God, er is geen ander, Ik ben God, niemand is aan Mij gelijk. Die in het begin al het einde aankondigde en lang tevoren wat nog gebeuren moest. Die zegt: Wat Ik besluit, wordt van kracht, en alles wat Ik wil, breng Ik ten uitvoer.

Gods oorspronkelijke plan is ook Gods uiteindelijke plan, en dat is Gods eeuwige plan; Jezus schept het begin van alle dingen en brengt ze tot voltooiing door Zijn volmaakte liefde, Zijn wijsheid en macht. Zoals het boek Genesis een goed begin beschrijft in het paradijs, waarna de zonde de wereld binnenkwam, zo beschrijft het boek Openbaring een goed einde met de mens opnieuw in het paradijs, en satan in de poel van vuur. Terwijl de alfa spreekt van het eeuwige begin van Jezus Christus, zo spreekt de omega van de eeuwige aanwezigheid van Jezus Christus. Het is van essentieel belang dat de gemeente van Jezus in de eindtijd geestelijk in verbinding komt met het grote plaatje van de eeuwigheid, want in het evangelie worden wij geïnformeerd over de eeuwige plan en doelstellingen van God, die de volledige controle heeft over het begin en het einde van de natuurlijke geschiedenis.
J5: De oneindigheid van Jezus Christus.
Matt.28:18 Mij is alle macht gegeven in de hemel en op de aarde.

Joh.3:35 De Vader heeft de Zoon lief en heeft alle macht aan Hem overgedragen.
God bezit eigenschappen die Hij niet kan overdragen aan geschapen wezens, zoals Zijn eeuwige, ongeschapen wezen, Zijn onveranderlijkheid, Zijn almacht en alwetendheid, en Zijn alomtegenwoordigheid. Maar God bezit ook eigenschappen die Hij wel kan overdragen aan geschapen wezens, zoals liefde, wijsheid, nederigheid en kracht. Jezus is almachtig, d.w.z. dat Hij alle macht in de hemel en op de aarde bezit; Hij bezit oneindige macht die niet kan groeien in omvang. Hij is de bron van alle macht die bestaat, en daarom heeft Hij de macht om al Zijn beloften en doelstellingen tot voltooiing te brengen. Dit vult ons met hoop en geeft troost aan ons hart, en openbaart het permanente karakter van Gods plannen.

Openb.19:6-7a Halleluja, de Heer, onze God, de Almachtige, heeft het koningschap op Zich genomen. Laten we blij zijn en jubelen, laten we Hem de eer geven!
Jezus is transcendent in Zijn schoonheid, d.w.z. dat Hij net als de Vader de totaal Andere is, die een unieke schoonheid bezit die Hem volledig onderscheidt van de schepping. Want de ongeschapen God is eeuwig superieur en totaal verheven boven alles wat geschapen is; er kan niets toegevoegd worden aan het leiderschap van Jezus Christus over de schepping, over de geschiedenis, over de gemeente, en over het koninkrijk van God op de aarde. Hij heeft geen oorsprong, want Hij bestaat eeuwig binnen de Goddelijke Drie-Eenheid zoals de Vader en de Heilige Geest. In Jezus geloven voegt niets toe aan Zijn volmaaktheid, en Hem verwerpen neemt ook niets af van Zijn volmaaktheid. Hij wordt niet groter door menselijke aanbidding, en Hij wordt ook niet kleiner wanneer wij Hem niet aanbidden. Jezus heeft ons niet nodig alsof Hij iets miste binnen de liefdevolle relatie van de Drie-Eenheid, maar door ons te scheppen en te verlossen brengen wij Hem toch eeuwige vreugde (Hebr.12:2). Ons leven heeft betekenis, omdat Hij ons geschapen heeft en besloten heeft dat wij waardevol zijn voor Hem. Hij verandert nooit (Hebr.1:12b, 13:8), en Zijn plannen houden voor eeuwig stand (Ps.33:11). Hij blijft voor eeuwig de Alfa en de Omega van de schepping.
V.v.d.B. (
PAGE
17

