De eeuwige waardigheid van de Schepper.

Openb.4:9-11 Telkens als deze wezens lof, eer en dank brengen aan Degene die op de troon zit en die 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 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.

A: De invloed van de eeuwige schoonheid van God de Vader.

A1: De reactie van de serafs.

Openb.4:9 Telkens als deze wezens lof, eer en dank brengen aan Degene die op de troon zit en die tot in eeuwigheid leeft……

De reactie van de serafs op de transcendente schoonheid van God komt tot expressie in het drievoudige heilig, maar deze expressie wordt omschreven in drie begrippen, namelijk lof, eer en dank. Het eerste heilig komt tot expressie in lof, het tweede heilig komt tot expressie in eer en het derde heilig komt tot expressie in dank.

1) lof.

Het hier gebruikte Griekse woord is ‘doxa’, en dit woord had in de Griekse maatschappij altijd de betekenis van een mening, een oordeel of standpunt over iemand hebben, hetzij goed of kwaad. Maar in het Nieuwe Testament heeft dit woord altijd de betekenis van een goede mening over iemand hebben, met als gevolg dat iemand lofprijzing, eer en glorie ontvangt. Het Hebreeuwse woord, dat met glorie vertaald wordt, is ‘kabod ‘. Dit woord betekent eigenlijk ‘het feit dat iemand zwaar is’. Iemands glorie is datgene wat iemand gewichtig maakt; het is de imponerende belangrijkheid van iemand. Vooral het bezit aan goederen maakte iemand in het oude Oosten tot een man van aanzien. De serafs verkondigen dus hun persoonlijke mening over God, wanneer zij het drievoudige heilig uitroepen; daardoor geven zij Hem glorie of lof. Het is de hoogste vorm van compliment die zij God kunnen geven; er is geen hogere expressie van lofbetuiging aan God dan het gebruik van het woord ‘heilig’.

2) eer.

Het hier gebruikte Griekse woord is ‘timè’, en dit woord had in de Griekse maatschappij de betekenis van een taxatie of schatting van iets of iemand, het vaststellen van de waarde en dus zodoende van de prijs daarvan. Tegenover een hooggeplaatste persoon komt dat tot expressie in de eer die iemand toekomt, de achting waar iemand recht op heeft vanwege zijn rang of het ambt dat hij bekleedt. Als gevolg daarvan vertoont men zo iemand eerbied en hoogachting. De serafs verkondigen hun persoonlijke taxatie van het wezen van God, wanneer zij het drievoudige heilig uitroepen; daardoor geven zij Hem eer. Er is geen hogere expressie van eerbetoon aan God dan het gebruik van het woord ‘heilig’.

3) dank.

Het hier gebruikte Griekse woord is ‘eucharistia’, wat vertaald wordt met dankbaarheid; letterlijk betekent dit woord dat er goed (eu) gereageerd wordt op iets wat in genade (charis) aan iemand geschonken wordt (charidzomai). De kerngedachte is dat het zo geweldig goed gaat met iemand, dat hij uit pure vreugde (chairo) en uit genade (charis) geschenken geeft aan iedereen die dat nodig heeft. De serafs zien de oneindige en onuitputtelijke vreugdevolle schoonheid van God, en zij ervaren dat het een voorrecht is om zo dicht bij de troon van deze schitterende God te mogen zijn, en daarom geven zij expressie aan hun dankbaarheid. Zij verkondigen hun persoonlijke dankbaarheid aan God, wanneer zij het drievoudige heilig uitroepen; daardoor brengen zij Hem dank. Het is de hoogste vorm van dankbaarheid die zij God kunnen geven; er is geen hogere expressie van dankbetuiging aan God dan het gebruik van het woord ‘heilig’.

A2: De reactie van de vierentwintig oudsten.

Openb.4:10-11 …… werpen de vierentwintig oudsten zich neer voor Hem die op de troon zit, en aanbidden Hem die leeft tot in eeuwigheid, en leggen hun kransen voor Zijn troon……

1) zij werpen zich neer.

Omdat het lichaam een tempel is van de Heilige Geest, behoren we ook God te eren met ons lichaam (1Kor.6:19-20); daarom werpen deze oudsten zich met hun hemelse lichaam neer voor de troon van God als een daad van aanbidding. In Matt.17:6 wierpen drie van Jezus’ leerlingen zich op de grond toen ze de stem van de Vader uit de hemel hoorden. De man met huidvraat wierp zich voor Jezus neer (Luc.5:12), Jaïrus de leider van de synagoge wierp zich voor Jezus neer (Luc.8:41) en ook de Samaritaan wierp zich voor Jezus neer in dankbaarheid (Luc.17:16). Paulus viel op de grond door de openbaring van de glorie van Jezus (Hand.9:4), en hetzelfde overkwam Johannes op Patmos (Openb.1:17). Paulus beschreef hoe wij in onze samenkomsten zo sterk de tegenwoordigheid van God kunnen ervaren, dat zelfs ongelovigen op de knieën kunnen vallen en erkennen dat God aanwezig is (1Kor.14:25).

2) zij aanbidden God.

Door dit te doen geven de oudsten gehoor aan de allerhoogste roeping van hun leven.

Joh.4:23-24 Maar er komt een tijd, en die tijd is nu gekomen, dat wie de Vader echt aanbidt, Hem aanbidt in Geest en in waarheid. De Vader zoekt mensen die Hem zo aanbidden, want God is Geest, dus wie Hem aanbidt, moet dat doen in Geest en in waarheid.

Het Griekse woord voor aanbidden is ‘proskuneo’ wat de betekenis heeft van: iemand de hand kussen ten teken van eerbied, op de knieën vallen en met het voorhoofd de grond raken als uitdrukking van grote eerbied, of door te knielen of zich op de grond te werpen en hulde te brengen, hetzij om eerbied te tonen of om iets af te smeken. Het Hebreeuwse woord voor aanbidden is ‘shachah’, wat dezelfde betekenis heeft van aanbidden, buigen, neerbuigen.

3) zij werpen hun kronen neer.

Deze oudsten dragen allemaal een kroon, en deze kroon is de ultieme Goddelijke beloning voor hun volharding en geloof en liefde in het leven op aarde; hun hele leven heeft gestaan in het teken van het ontvangen van deze kroon (1Kor.9:25, 2Tim.4:8, 1Petr.5:4, Jac.1:12 en Openb.2:10+3:11). Maar in het neerwerpen van deze beloning erkennen zij dat al hun rechtvaardige daden op aarde in werkelijkheid tot stand gekomen zijn door de genade van God, en Hij is meer dan waardig om deze beloning in aanbidding terug te ontvangen.
3a) Omdat wij van nature zwak zijn in het najagen van Gods liefde, zijn we snel afgeleid en al gauw tevreden met allerlei surrogaat; daarom verwijdert God alles uit ons leven wat Zijn liefde zo gemakkelijk in de weg staat.

3b) Omdat misleidende afleiding uit ons leven is verwijderd, kunnen we niets anders doen dan onszelf volledig overgeven aan de liefde van de Heer om veilig bij Hem te zijn vanwege de moeilijke omstandigheden; en zo groeien wij in liefde.

3c) Omdat we groeien in liefde voor de Heer dankzij het ontbreken van allerlei valse afleiding, waardoor wij Hem zijn gaan zoeken, beloont Hij ons met de kroon van het leven omdat wij Hem liefhebben (Jac.1:12).

3d) Omdat wij weten dat deze kroon niet het resultaat is van onze inspanning maar van alle liefdevolle investering van de Heer, werpen wij uit dankbaarheid onze kroon voor Zijn troon neer, want we weten dat alles te danken is aan de genade van God.
Jes.26:12 HEER, geef ons vrede; alles wat wij deden, hebt U voor ons gedaan.

1 Kron.29:14b Alles is van U afkomstig, en wat wij U schenken komt uit Uw hand.

Fil.2:13 ……want het is God die zowel het willen als het handelen bij u teweegbrengt, omdat het Hem behaagt.

Deze drievoudige reactie vinden we ook terug bij drie andere mannen die neerknielden in aanbidding bij de kribbe waarin de pasgeboren Jezus lag.

Matt.2:11 Ze gingen het huis binnen en vonden het kind met Maria, zijn moeder. Ze wierpen zich neer om het eer te bewijzen. Daarna openden ze hun kistjes met kostbaarheden en boden het kind geschenken aan: goud en wierook en mirre.

A3: De gezamenlijke aanbidding van serafs en oudsten.

Er zijn zes momenten in het boek Openbaring waarop de serafs en de 24 oudsten in gezamenlijke aanbidding voor de troon van God getoond worden. In alle zes momenten knielen de 24 oudsten voor de troon van God neer in aanbidding; in drie van de zes momenten knielen ook de serafs neer voor de troon van God (Openb.5:8, 7:11, 19:4).

Openb.4:9-10 Telkens als deze wezens lof, eer en dank brengen aan Degene die op de troon zit en die 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 leggen hun kransen voor Zijn troon.

Openb.5:8 Op hetzelfde moment wierpen de vier wezens en de vierentwintig oudsten zich voor het Lam neer.

Openb.5:14 De vier wezens antwoordden: Amen, en de oudsten wierpen zich in aanbidding neer.

Openb.7:11 Alle engelen stonden om de troon en de oudsten en de vier wezens heen. Ze bogen zich diep neer voor de troon en aanbaden God

Openb.11:16 De vierentwintig oudsten op hun tronen bij God wierpen zich neer en aanbaden God.

Openb.19:4 De vierentwintig oudsten en de vier wezens wierpen zich neer voor God, die op de troon zit, en aanbaden Hem met de woorden: Amen! Halleluja!

De vierentwintig oudsten aanbidden de Vader om Zijn schoonheid in de schepping (4:11), zij aanbidden het Lam om Zijn waardigheid (5:9), zij aanbidden de Vader en Zijn Zoon om Hun gezamenlijke waardigheid (5:13-14), zij aanbidden God om de redding van een ontelbaar grote menigte in witte kleren (7:11-12), zij aanbidden de Vader en Zijn Zoon om het begin van Hun koningschap op aarde (11:15-17), en zij aanbidden God om Zijn rechtvaardige oordeel over de wereld (19:4).

B: De waardigheid van God de Vader.

Openb.4:11 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.

B1: Persoonlijke aanbidding.

Dit is de eerste en enige keer in de Bijbel dat de Vader zo rechtstreeks aanbeden wordt in Zijn waardigheid; het opmerkelijke verschil met de aanbidding van de serafs is dat de oudsten zich persoonlijk tot God richten en Hem direct aanspreken. Dit speelt zich af in de context van Zijn oneindige schoonheid en majesteit; de waardigheid van de Vader kan namelijk alleen maar juist begrepen worden in de plaats waar Zijn schoonheid volledig openbaar is. De openbaring van Zijn transcendente schoonheid is noodzakelijk om Zijn waardigheid te kunnen begrijpen, want wij kunnen niet de waarde van iets begrijpen tenzij we het gezien hebben.

De serafs richten zich indirect tot God, omdat zij Hem aanspreken in de derde persoon, maar de 24 oudsten richten zich rechtstreeks tot God, want zij spreken Hem aan in de eerste persoon. Hoewel God altijd waardig is alle eer en aanbidding te nemen, doet Hij dat niet; Hij verlangt ernaar de aanbidding van Zijn waardigheid te ontvangen door de vrijwillige keus van de aanbidders die gefascineerd zijn door Zijn majesteit. Gods grootste waardigheid is dat Hij lof en eer ontvangt vanuit menselijke harten die vol bewondering gefascineerd en zelfs ook geobsedeerd zijn door de schoonheid van God. Ja, Hij is hun Heer en God, de almachtige Schepper, maar door Zijn verbond met Zijn volk verlangt Hij naar meer dan alleen verplichte gehoorzaamheid; Hij verlangt naar de intieme aanbidding van mensen die gevuld zijn met de passie van God.

B2: Alle lof, eer en macht.

1) alle lof.

Wij geven God de Vader lof (glorie), wanneer wij Hem aanbidden met de liefde, de eerbied en het vertrouwen van ons hart, want Hijzelf is onze ultieme beloning. In Hem beroemen wij ons, en voor Zijn troon te mogen zijn is de grootste eer die wij kunnen ontvangen.

Openb.22:3-4 De troon van God en van het Lam zal daar in de stad staan. Zijn dienaren zullen Hem vereren en Hem met eigen ogen zien, en Zijn naam staat op hun voorhoofd.

2) alle eer.

Hij heeft recht op onze volledige loyaliteit en gehoorzaamheid; Hij is het waard dat wij voor Hem beschikbaar zijn met alle talenten en kwaliteiten van ons leven. Hij heeft niet alleen recht op de aanbidding van ons hart, maar Hij heeft ook het recht om te doen wat in Zijn hart is, zodat Hij alle vreugde van Zijn hart tot vervulling kan brengen. Wij eren Hem niet alleen met de liefde van ons hart en de lofprijzing van onze lippen, maar ook met de daden van onze levensstijl; Hij heeft alles geschapen, en Zijn wil is de oorsprong van alles wat er is.

3) alle macht.

Wij geven God alle macht, wanneer wij alle vrucht van onze werken aan Hem teruggeven; wij laten op die manier alle zegeningen van Zijn kracht in ons tot Hem terugkeren. Wij geven Hem de vrucht van onze gaven en talenten, de vrucht van onze zalving, de vrucht van onze autoriteit, de vrucht van onze invloed, de vrucht van onze rijkdommen, de vrucht van onze relaties. Zo werpen wij onze kronen voor Zijn troon neer, en erkennen wij dat al onze daden verricht zijn door de overvloed van Zijn genade.

1 Kron.29:10-14 Geprezen bent U, HEER, God van onze voorvader Israël, voor altijd en eeuwig. U, HEER, bent groots en machtig, vol luister, roem en majesteit. Alles in de hemel en op aarde behoort U toe, HEER, U bezit het koningschap en de heerschappij. Roem en rijkdom zijn van U afkomstig, U heerst over alles. In Uw hand liggen macht en kracht besloten, U beslist wie groot en machtig is. Daarom danken wij U, onze God, en prijzen wij Uw luisterrijke naam. Wat ben ik, en wat is mijn volk, dat wij in staat zijn gebleken zoveel kostbaarheden af te staan? Alles is van U afkomstig, en wat wij U schenken komt uit Uw hand.

B3: De wil van God.

Openb.4:11 …… want U hebt alles geschapen; Uw wil is de oorsprong van alles wat er is.

God de Vader schiep alle dingen, en daarom is Hij waardig om alle dingen vrijwillig van ons terug te ontvangen, omdat alles zijn oorsprong heeft in Hem. God is niet alleen waardig om wat Hij heeft gedaan, maar ook om de reden waarom Hij het heeft gedaan. Gods wil is de oorsprong van alles, en Hij is waardig vanwege de motivatie van Zijn hart dat enorm vol van verlangen naar mensen is. Hij schiep omdat Hij dat wilde, en Hij wilde dat vanwege het verlangen in Zijn hart; Hij schiep omdat Hij ervan houdt om lief te hebben. Hij houdt ervan om Zijn liefde en goedheid te demonstreren; Hij schiep vanuit een vurig verlangen en een diep gepassioneerde liefde.
De 24 oudsten worden afgebeeld als mensen die vrijwillig hun kronen voor de troon van God neerwerpen, omdat zij alles wat ze zijn en hebben uit liefde willen geven aan Hem die op de troon zit. Zij vertrouwen alles toe aan Zijn handen, omdat Hij veilig en eeuwig betrouwbaar is in Zijn soevereine heerschappij over hun leven. In Openb.4 zien wij God als de Schepper van de totale schepping, maar in Openb.5 zien wij de Schepper de menselijke geschiedenis binnenstappen. Hij heeft een onvoorstelbaar groots plan, een plan dat geen enkel mens heeft kunnen bevatten (1Kor.2:9), een plan waar de profeten uit het Oude Testament en engelen graag inzicht in hadden willen hebben (1Petr.1:12). God werkt dit plan uit tot volheid, zodat Zijn schepping in staat zal zijn om Hem vrijwillig te geven, wat Hij zo waardig is te ontvangen.

Rom.11:33-36 Hoe onuitputtelijk zijn Gods rijkdom, wijsheid en kennis, hoe ondoorgrondelijk Zijn oordelen en hoe onbegrijpelijk Zijn wegen. Wie kent de gedachten van de Heer, wie was ooit Zijn raadsman? Wie heeft Hem iets gegeven dat door Hem moest worden terugbetaald? Alles is uit Hem ontstaan, alles is door Hem geschapen, alles heeft in Hem zijn doel. Hem komt de eer toe tot in eeuwigheid. Amen.

Ps.100:1-5 Juich de HEER toe, heel de aarde, dien de HEER met vreugde, kom tot Hem met jubelzang. Erken het: de HEER is God, Hij heeft ons gemaakt, Hem behoren wij toe, Zijn volk zijn wij, de kudde die Hij weidt. Kom Zijn poorten binnen met een loflied, hef in Zijn voorhoven een lofzang aan, breng Hem hulde, prijs Zijn naam: de Heer is goed, Zijn liefde duurt eeuwig, Zijn trouw van geslacht op geslacht.

C: Conclusie.

Het is van groot belang dat wij Openbaring 4 diep in onze geest en ons hart laten doordringen in verband met de verdere ontwikkelingen in het boek Openbaring. Niet alleen het feit van de aanbidding maar ook de motivatie waarom God aanbeden wordt zal van groot belang blijken te zijn in het kunnen aanvaarden van de oordelen van God die in de eindtijd over de aarde losbreken. Wanneer wij geen oog hebben voor de schoonheid en majesteit van God op Zijn troon, zullen wij in ons hart aanstoot nemen wanneer wij over Zijn oordelen in de eindtijd lezen. We zullen er dan waarschijnlijk voor kiezen om de profetische taal om te zetten in symbolische taal of de profetie zelfs terzijde schuiven.

Maar de soevereiniteit van God in de eindtijd wordt bepaald door de majesteit van Zijn heerschappij en de schoonheid van Zijn wezen en karakter. Daarom is het van groot belang dat wij met alles wat in ons is de geopenbaarde waarheid van Openbaring 4 zo diep mogelijk proberen te doorleven. Daarbij moeten wij om inzicht vragen, zodat de geopenbaarde waarheid niet alleen maar feitelijke kennis voor ons verstand zal zijn maar ook geestelijke kennis voor ons hart. Dan zullen wij zelf God aanbidden met alles wat in ons is, en dan zullen wij in het proces van aanbidding voorbereid worden op de dingen die komen gaan.

V.v.d.B. (
PAGE
5

