De serafs en de cherubs bij de troon.

Openb.4:6b-8 Midden voor de troon en eromheen waren vier wezens, die van voren en van achteren een en al oog waren. Het eerste wezen zag eruit als een leeuw en het tweede als een jonge stier; het derde had een gezicht als een mens en het vierde leek een vliegende adelaar. 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.

A: De vier levende wezens.

Er zijn twee verschillende groepen wezens in de hemel die in de Bijbel als levende wezens worden aangeduid, en dat zijn de serafs en de cherubs. Hoewel er nergens in de Bijbel direct verteld wordt dat deze serafs en cherubs behoren tot de rangorden van de engelen, behoren zij wel degelijk tot deze orde van geschapen wezens. Ps.18:11 vertelt ons in de poëtische taal dat God een cherub besteeg en vloog, en Hij zweefde op de vleugels van de wind; maar het Hebreeuwse woord voor wind (ruach) kan ook vertaald worden met geest. Wanneer we deze tekst zo vertalen, blijkt dat een cherub inderdaad een geestelijk wezen is, die behoort tot de leefwereld van de engelen die allemaal geesten zijn (Hebr.1:14). Er is een duidelijk verschil tussen deze serafs en cherubs, zeker wat hun functie in de hemel betreft.
A1: De serafs.

Jes.6:1-4 In het sterfjaar van koning Uzzia zag ik de Heer, gezeten op een hoogverheven troon. De zoom van Zijn mantel vulde de hele tempel. Boven Hem stonden serafs. Elk van hen had zes vleugels, twee om het gezicht en twee om het onderlichaam te bedekken, en twee om mee te vliegen. Zij riepen elkaar toe: Heilig, heilig, heilig is de HEER van de hemelse machten. Heel de aarde is vervuld van Zijn majesteit. Door het luide roepen schudden de deurpinnen in de dorpels, en de tempel vulde zich met rook.

In dit visioen worden de levende wezens boven de troon van God aangeduid met de naam seraf; dit is de enige plaats in de Bijbel waar zij zo genoemd worden. Het Hebreeuwse woord ‘saraph’ komt alleen nog in de volgende teksten voor: Num.21:6+8, Deut.8:15, Jes.14:29, 30:6. In deze teksten is het woord ‘saraph’ een aanduiding van giftige slangen; dit woord is namelijk afgeleid van het Hebreeuwse werkwoord ‘saraph’ dat de betekenis heeft van verbranden, in de brand steken, een vuur aansteken. De betekenis van het woord seraf zit hem vooral in de vurige betekenis. Er is een duidelijke overeenkomst met de vier levende wezens uit Openb.4:7-8.

Openb.4:6b-8 Midden voor de troon en eromheen waren vier wezens, die van voren en van achteren een en al oog waren. Het eerste wezen zag eruit als een leeuw en het tweede als een jonge stier; het derde had een gezicht als een mens en het vierde leek een vliegende adelaar. 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.

De serafs uit Jes.6 en de levende wezens uit Openb.4 hebben een aantal zeer opvallende, gemeenschappelijke kenmerken waarin zij verschillen van de cherubs.
1) zowel in Jes.6 als in Openb.4 hebben de serafs elk maar één gezicht.

2) zowel in Jes.6 als in Openb.4 hebben de serafs elk zes vleugels.

3) in Jes.6 staan de serafs boven de troon, in Openb.4 staan ze rondom de troon.

4) zowel in Jes.6 als in Openb.4 aanbidden de serafs God met een drievoudig ‘heilig’.

A2: De cherubs.

Het Hebreeuwse woord ‘keruwb’ komt 91 keer voor in het Oude Testament; de betekenis en de oorsprong is onzeker. In het Nieuwe Testament komt het woord niet voor. De cherubs vinden we in de Bijbel terug als bewakers van de ingang van het paradijs (Gen.3:24), als twee beelden op het deksel van de ark in de tabernakel (Ex.25:18-22), als versiering op de tentkleden van de tabernakel (Ex.26:1+31), als een soortgelijke versiering in de tempel van Salomo (1Kon:6-8), als drager van de glorie van God (Ps.18:11, Ezech.9:3+10:18), als de identiteit van Lucifer voordat hij in zonde viel (Ezech.28:14), en als versiering in de tempel van het boek Ezechiël (Ezech.41).

1) in Ezech.1:6 hebben de cherubs elk vier gezichten, hun afbeeldingen in de tabernakel en in de tempel hebben maar één gezicht.

2) in Ezech.1:6 hebben de cherubs elk vier vleugels, hun afbeeldingen in de tabernakel en in de tempel hebben maar twee vleugels.

3) in Ezech.1:22 staan de cherubs onder de glazen zee en onder de troon van God.

4) in Ezech.1:15 hebben de cherubs elk een wiel naast zich staan (Ezech.19:9-10, Dan.7:9).

5) de cherubs worden beschreven als dragers van de troon van God (2 Kon.19:15, Ps.80:2, Ps.99:1, Jes.37:16).

B: De identiteit van de serafs.

Openb.4:6b-8 Midden voor de troon en eromheen waren vier wezens, die van voren en van achteren een en al oog waren. Het eerste wezen zag eruit als een leeuw en het tweede als een jonge stier; het derde had een gezicht als een mens en het vierde leek een vliegende adelaar. 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.

Jes.6:1-4 is het Bijbelgedeelte dat de vier levende wezens uit Openb.4:6b-8 identificeert als serafs, omdat in beide gedeelten deze engelen zes vleugels hebben en boven of rondom de troon van God zijn; het is hun roeping om God te aanbidden met een drievoudig ‘heilig’. Het kan niet anders of het zijn engelen met een zeer bevoorrechte positie, omdat zij zeer dicht bij de troon van God zijn. Volgens Jesaja staan zij boven de troon van God, wat een aanduiding is van dienaren in een wachtende houding.

B1: Vurige wezens, vol van leven.

Openb.4:6b Midden voor de troon en eromheen waren vier wezens……

In Jesaja worden de serafs omschreven als zeer vurige wezens, in Openbaring worden zij omschreven als levende wezens met de nadruk op het begrip leven. Zij zijn een prachtige weerspiegeling van geschapen wezens die hun hele leven vullen met het kijken naar de schoonheid van God. God legt een geweldige verklaring over Zichzelf af, wanneer Hij de dichtstbijzijnde engelen in staat stelt om hun leven lang God te aanschouwen. En omdat zij zo dichtbij Hem zijn, raken zij in vuur en vlam door Degene van wie het volgende gezegd wordt.

Deut.4:24 Want de HEER onze God is een verterend vuur.
Dan.7:9b-10a Zijn troon bestaat uit vuurvlammen, en de wielen uit laaiend vuur. Een rivier van vuur welt op en stroomt voor Hem uit.
De God van vurige passie en hartstocht ontsteekt altijd een vuur in hen die dicht bij Hem staan; daarom staan de overwinnaars in Openb.15:2 op de zee van glas die op dat moment met vuur vermengd is. Zo was Johannes de Doper een lamp die helder brandde (Joh.5:35), omdat hij de stem van de Bruidegom had leren verstaan (Joh.3:29). Zo worden ook de cherubs uit Ezech.1:13 omschreven als brandende, vurige fakkels, omdat zij de vurige troon van God dragen. De serafs worden zo sterk aangeraakt door het vuur van God dat ze vurig en levend genoemd worden.

Jes.4:4-5 Wanneer de HEER het vuil van Sions vrouwen heeft weggewassen en het bloed van Jeruzalem heeft afgespoeld, door een zuiver oordeel en een zuiverend vuur, dan zal Hij boven de plaats waar de Sion ligt en waar men bijeenkomt, een wolk scheppen voor overdag en een lichtend vuur met rook en vlammen voor de nacht. Zijn luister zal alles overdekken.
Jes.4:4 spreekt in het Hebreeuws letterlijk over de reiniging van Jeruzalem in de eindtijd door de Geest van oordeel en de Geest van vuur; daarna zal de wolk van Gods glorie overdag boven de stad zijn en 's nachts zal de stad door het lichtgevende vuur van Gods glorie verlicht worden. De Geest van vuur heeft in de eerste plaats te maken met de schoonheid van de Heer, maar in de tweede plaats heeft dit vuur te maken met het oordeel van God; en beide elementen van schoonheid en oordeel worden in de serafs teruggevonden. Samengevat zijn de serafs wezens die leven in de volheid van God en branden met het vuur van God; daarom zijn ze een portret voor hen die dicht bij God leven en schetsen ze een beeld van hoe de Bruid van Christus in de eeuwigheid zal zijn.

B2: De vleugels van de serafs.

Jes.6:2 Elk van hen had zes vleugels, twee om het gezicht en twee om het onderlichaam te bedekken, en twee om mee te vliegen.
Openb.4:8 Elk van de vier wezens had zes vleugels……

1) twee vleugels om het gezicht te bedekken.

Met deze twee vleugels bedekken de serafs hun gezicht vanuit een houding van eerbied en ontzag voor de Schepper; de serafs hebben deze twee vleugels, omdat de voortdurende ontdekking van de schoonheid van God hen zodanig overweldigt, dat zij toegerust zijn met deze twee vleugels om hun gezicht te kunnen bedekken tegen de schoonheid die zij te zien krijgen. De cherubs hebben deze twee extra vleugels niet, omdat zij onder de troon van God zijn.

2) twee vleugels om de voeten te bedekken.

De voeten zijn de lichaamsdelen die de koers bepalen van de weg die wij gaan (Ps.18:33-34, Spr.4:26-27). Door hun voeten te bedekken geven de serafs te kennen, dat zij op geen enkele manier hun eigen weg willen gaan; zij brengen hun voeten alleen tevoorschijn wanneer God hen daartoe opdracht geeft. Zij behoren Hem toe en staan volledig tot Zijn beschikking; en daarmee zijn ze een beeld van de dienaar die zichzelf vrijwillig ter beschikking stelt aan zijn meester.

3) twee vleugels om te kunnen vliegen.

Deze twee vleugels spreken van het vermogen om onmiddellijk bevelen van God uit te voeren in gehoorzaamheid, wanneer Hij daartoe opdracht geeft; maar deze vleugels spreken ook van het vermogen om in een toestand van evenwichtige rust voor de troon van God te blijven en Zijn glorie te aanschouwen.

B3: De gezichten van de serafs.

Openb.4:7 Het eerste wezen zag eruit als een leeuw en het tweede als een jonge stier; het derde had een gezicht als een mens en het vierde leek een vliegende adelaar.

De serafs weerspiegelen de glorie die zij met eigen ogen zien; elke seraf brandt vurig met de realiteit van God die hij ziet en daarom ook weerspiegelt.

1) het eerste gezicht is als een leeuw - dit spreekt van God als soevereine Koning.

2) het tweede gezicht is als een stier - dit spreekt van God als de dienende Dienaar.

3) het derde gezicht is als een mens - dit spreekt van God die Mens geworden is.

4) het vierde gezicht is als een adelaar - dit spreekt van God die hoogverheven is.

Deze vier gezichten zijn volgens de Joodse traditie de vier banieren waaronder Israël optrok in de woestijn op weg naar het beloofde land (Num.2). Juda droeg het banier van de leeuw, Ruben droeg het banier van de mens, Efraïm droeg het banier van de stier, en Dan droeg het banier van de adelaar. De cherubs hebben in Ezech.1:10 elk vier gezichten, en deze vier gezichten zijn dezelfde als de serafs hebben; het verschil is dat elke seraf een apart gezicht heeft, terwijl de cherubs elk alle vier gezichten hebben.

Een van de doelstellingen van de serafs is dat zij een weerspiegeling zijn van de oneindig grote en indrukwekkende schoonheid van God; in hun spreken proclameren zij voortdurend de transcendente schoonheid en oneindige superioriteit van God. Daarom worden zij ook gebruikt om de eerste vier oordelen uit Openb.6 over de aarde los te laten.

Openb.6:1 Toen zag ik dit: het Lam verbrak een van de zeven zegels en ik hoorde een van de vier wezens roepen met een geluid als een donderslag: Kom!

Openb.6:3 Toen het lam het tweede zegel verbrak, hoorde ik het tweede wezen zeggen: Kom!

Openb.6:5 Toen het derde zegel werd verbroken, hoorde ik het derde wezen zeggen: Kom!

Openb.6:7 Toen het vierde zegel werd verbroken, hoorde ik het vierde wezen zeggen: Kom!

Wanneer Jezus als het Lam de zegels van de boekrol verbreekt, komen deze levende wezens in actie; dat betekent dat de oordelen van God in de eindtijd, waarmee de serafs verbonden zijn, in relatie staan tot de transcendente schoonheid van God waarin deze serafs leven. Het punt is dat de atmosfeer van schoonheid en de oordelen van de eindtijd in volledige harmonie met elkaar zijn. De serafs hebben geen enkele moeite met het aanvaarden van deze oordelen van God, omdat zij in volkomen harmonie leven met een bepaald aspect van het wezen van God dat in deze oordelen tot expressie komt.
B4: De ogen van de serafs.

Openb.4:6b+8a Midden voor de troon en eromheen waren vier wezens, die van voren en van achteren een en al oog waren…….(8) Elk van de vier wezens had zes vleugels, met overal ogen langs de randen en aan de binnenkant……

Vers 6b zegt dat de serafs ogen van voren en van achteren hebben, terwijl vers 8a zegt dat zij ogen aan de zijkant en aan de binnenkant hebben. De ogen aan de zijkant spreken van de God die is, de ogen aan de achterkant spreken van de God die was, en de ogen aan de voorkant spreken van de God die komt (Openb.1:4+8, 4:8, Hebr.13:8). Maar de ogen aan de binnenkant van de vleugels spreken van het vermogen om de andere drie dimensies tot een interne persoonlijke realiteit te maken; de serafs zijn in staat om hun vleugels te bewegen zonder ooit hun visie op God te onderbreken. Deze ogen spreken van het gezalfde vermogen om ononderbroken de schoonheid van God te aanschouwen.

Zo kunnen ook wij geen enkele betekenis geven aan wat ons in het verleden is overkomen, of aan de omstandigheden in het heden, zonder dat wij openbaring hebben ontvangen over onze toekomst. Wij zijn op weg naar een hemelse bruiloft, waar wij voor eeuwig verbonden zullen worden met de tweede Persoon van de Drie-Eenheid. De Vader organiseert de natuurlijke geschiedenis zodanig dat wij met helder stralende gerechtigheid klaargemaakt worden voor de grote dag van Jezus Christus.

2 Tim.1:9-10 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, die de dood heeft vernietigd en onvergankelijk leven heeft doen oplichten door het evangelie.

En net als Jesaja in Jes.6:1+5 de Heer in al Zijn schoonheid op de troon zag zitten, zijn ook wij geroepen om onze Koning in al Zijn schoonheid te aanschouwen.

Jes.33:17 Met eigen ogen zul je de Koning in al Zijn schoonheid aanschouwen, weldra zul je een land zien dat zich uitstrekt tot in de verte.

B5: De mond van de serafs.

Openb.4:8b Dag en nacht herhalen ze: Heilig, heilig, heilig is God, de Heer, de Almachtige, die was, die is en die komt.

Wat de ogen van de serafs zien, dat proclameren zij met hun mond; omdat hun ogen dag en nacht verzadigd worden met de schoonheid en de majesteit van God, hebben zij een gezalfde manier van spreken om de transcendente schoonheid van God te proclameren. En rust een krachtige zalving op hun woorden, want ……

Openb.4:9-11 Telkens wanneer zij lof, eer en dank brengen aan Degene die op de troon zit en tot in eeuwigheid leeft, werpen de vierentwintig oudsten zich neer voor Hem die op de troon zit, en aanbidden Hem die leeft tot in eeuwigheid, en zij leggen hun kransen voor Zijn troon met de woorden: U komen alle lof, eer en macht toe, Heer onze God, want U hebt alles geschapen; Uw wil is de oorsprong van alles wat er is.

Paulus was niet bij machte om datgene wat hij in de derde hemel gezien had onder woorden te brengen (2Kor.12:2-4); maar het is ons wel gegeven om door het woord van God verzadigd te worden met de schoonheid van God, zodat wij op allerlei manieren deze schoonheid onder woorden kunnen brengen. Net als bij Jesaja kunnen ook onze lippen gezalfd worden met het vuur van God, zodat wij in autoriteit kunnen spreken (Jes.6:6-7).

Kol.3:16 Laat Christus’ woorden in al hun rijkdom in u wonen; onderricht en vermaan elkaar in alle wijsheid, zing met heel uw hart psalmen en hymnen voor God en liederen die de Geest u vol genade ingeeft.

Ef.5:18-20 Laat de Geest u vervullen en zing met elkaar psalmen, hymnen en liederen die de Geest u ingeeft. Zing en jubel met heel uw hart voor de Heer en dank God, die uw Vader is, altijd voor alles in de naam van onze Heer Jezus Christus.

De serafs onderbreken hun aanbidding van God geen enkel moment, zij hebben dag noch nacht rust in hun bediening van aanschouwen, proclameren en aanbidden. Daaruit kunnen wij de les leren dat ook wij de bekwaamheid mogen ontvangen om ons hart volledig aan de Heer te geven in gehoorzaamheid. Deze zalving om onszelf volledig over te geven komt voort uit de zalving om de schoonheid van God te aanschouwen en de zalving om deze schoonheid te proclameren. We zijn gemaakt om ons levend, gepassioneerd en vurig te voelen in de combinatie van deze realiteit van aanschouwen, proclameren en aanbidden. De aandrang komt van binnenuit en niet van buitenaf als een opgelegde taak; de aandrang is gelijkwaardig aan de kracht van het aanschouwen.
Zo was ook David een aanbidder van God omdat hij geleerd had de schoonheid van God te zien (Ps.27:4); dat leerden ook Maria van Betanië (Luc.10:42) en Paulus (Fil.3:8). Zij die omschreven worden als vurige wezens (serafs) hebben als levensdoel de transcendente schoonheid van God te aanschouwen, te proclameren en zich daarna neer te buigen in aanbidding; dat is hun eeuwige levensdoel. Zo kunnen ook wij onszelf overgeven aan dit aanschouwen, proclameren en aanbidden van God, maar het bewonderend aanschouwen van de schoonheid van God is de essentiële kwestie. Vaak worden wij ertoe aangespoord om onszelf aan God te geven zonder dat wij Zijn schoonheid gezien hebben; dat is een nobel doel op zichzelf maar niet erg effectief. Investering in het proces van aanschouwen en proclameren brengt in ons hart een overvloed die overstroomt in aanbidding voor Degene die zit op de troon.

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.

Luc.24:32 Brandde ons hart niet toen Hij onderweg met ons sprak en de Schriften voor ons ontsloot?

C: De cherubs.

In de visioenen van Ezech.1+10+11 zijn cherubs de dragers van de troon van God. Daarom hebben de cherubs vleugels, en zijn de vleugels altijd het meest wezenlijke bestanddeel van een cherub. Volgens de betekenis van vleugels in de symboliek van het Oude Testament zijn cherubs daarom wezens die zich heel snel naar alle richtingen van het heelal, van de hemel naar de aarde en van de aarde weer naar de hemel, kunnen bewegen.

Als de dragers van God zijn de cherubs dus de getuigen van Zijn persoonlijke aanwezigheid; waar zij zijn, is God op aarde nedergedaald en persoonlijk tegenwoordig. Daarom zijn de cherubsbeelden ook het voornaamste sieraad van de tabernakel van Mozes en van de tempel van Salomo. In het prachtige dekkleed en in het voorhangsel van het heilige der heilige van de tabernakel waren cherubsbeelden ingeweven (Ex.26:1+31), en in het heilige der heilige stonden twee gouden cherubs op de ark van het verbond (Ex.25:18-19). De deuren aan de ingang van het heilige en het heilige der heilige en het hout waarmee de wanden van het voorportaal en van de tempel van Salomo bekleed waren, waren versierd met beelden van cherubs, palmbomen en bloemen, die belegd of overtrokken waren met goud (2Kron.3:7, (1Kon.6:29+32), waarschijnlijk zo dat er tussen twee cherubs telkens een palmboom stond (Ezech. 41:18). Ook waren er cherubsbeelden ingeweven in het voorhangsel dat voor de ingang van het heilige der heilige hing (2Kron.3:14).
Op de stellingen van de wasvaten in de voorhof waren, behalve leeuwen, palmbomen en stieren, ook cherubs afgebeeld (1Kon.7:29+36). In het heilige der heilige van de tempel stonden twee reusachtige cherubsbeelden van tien el hoog, gemaakt van olijvenhout en met goud overtrokken. Zij keken naar het heilige en besloegen met hun vleugels, die vijf el lang waren, de hele breedte van het heilige der heilige, zodat zij aan beide zijden de wand raakten terwijl de vleugels in het midden elkaar raakten. Onder dit punt van aanraking stond de ark van het verbond (1Kon.6:23+8:6).
De uitdrukking die zegt dat God op de cherubs troont (1Sam.4:4, 2Sam.6:2, 2Kon.19:15, 1Kron.13:6, Ps.80:2+99:1, Jes.37:16) heeft betrekking op de voortdurende aanwezigheid van de Heer temidden van Zijn volk. De betekenis van de cherubs in het heilige der heilige is ook het bewaken van de plaats waar God woont. Zij moeten Gods majesteit verbergen voor de nieuwsgierige blikken van zondige mensen en er voor zorgen, dat niemand zomaar de heilige God nadert. De cherubs zijn de bewakers van de heiligheid van God. Daarom staan zij op het voorhangsel aan beide zijden van God, die tussen hen in woont, en bedekken zij met hun opgeheven vleugels de ruimte tussen hen in. Het is echter niet zo dat God bewakers nodig heeft, maar het zijn juist de mensen die bewakers nodig hebben die voorkomen dat mensen ongereinigd tot God naderen; de aanwezigheid van cherubs bij de troon van God voorkomt juist dat zondaars gedood worden. De cherubs beschermen God niet tegen de zondaars, maar precies andersom.

Ps.99:1 De HEER is koning, volken, beef! Hij troont op de cherubs, aarde, sidder! Groot is de HEER op de Sion, verheven is Hij boven alle volken. Uw naam moeten zij loven, zo groot en geducht. Heilig is Hij.
Het bovenstaande wint aan betekenis als wij de cherubs zien optreden als bewakers van het paradijs. Volgens Gen.3:24 heeft God na de zondeval cherubs geplaatst voor de ingang van het paradijs om de mensen de toegang te beletten, vooral tot de boom des levens. Omdat ook het paradijs een plaats op aarde was waar God persoonlijk aanwezig was (Gen.3:8+4:14), hebben de cherubs hier dezelfde functie als in de tabernakel en in de tempel. In tegenstelling tot de serafs, die als aanbidders beschreven worden, worden de cherubs vooral als werkers en bewakers beschreven. Maar het feit dat twee cherubs zowel in de tabernakel van Mozes als in de tempel van Salomo hun blik gericht houden op de ark met het verzoendeksel, betekent dat ook zij uitzien naar de volledige verlossing van mensen door het offer van Jezus Christus op het kruis van Golgotha.
V.v.d.B. (
PAGE
6

