De reactie van de Bruid op de test.

Hgl.5:9 Waarom is jouw geliefde meer dan een ander, o jij mooiste van alle vrouwen? Waarom is jouw geliefde meer dan een ander, dat jij ons dit zo bezweert?
+
Hgl.6:1-3 Waar is jouw geliefde naar toe gegaan, o jij mooiste van alle vrouwen? Welke weg heeft jouw geliefde ingeslagen? Want wij willen samen met jou naar hem gaan zoeken. Mijn geliefde is naar beneden gegaan in zijn tuin, naar de balsembedden, om in de tuinen te weiden en om lelies te plukken. Ik ben van mijn geliefde en mijn geliefde is van mij; hij weidt tussen de lelies.

A: Samenvatting van de reis van de Bruid.

Het antwoord van de Bruid op de vraag, waarom haar Geliefde zoveel meer is dan anderen, is de heerlijke vrucht van de romantische relatie waarmee de Bruidegom haar gelokt heeft in het bruidsperspectief; daarom is het begrijpen van de reis, die de Bruid tot dit punt heeft afgelegd, cruciaal om de diepte van haar aanbidding van Jezus in Hgl.5:8 te kunnen begrijpen. Het gaat om een herderinnetje dat arm maar beeldschoon is en het hart van de Koning wordt gegrepen door haar schoonheid; in dit verhaal zit voor ons een climax van de Goddelijke romantiek, wanneer wij begrijpen dat de Koning liefde opvat voor een arm persoon.
Het verbijstert ons maar verwondert ons tegelijk dat de Koning liefde voelt voor iemand die Hem niets te bieden heeft en nergens aanspraak op kan maken (Ezech.16:1-14). Het zal ons misschien niet zo verbazen dat God genadig is over een verworpen iemand, maar wij staan perplex wanneer wij ontdekken dat Gods hart in extase raakt door gepassioneerde liefde voor mensen als wij. Barmhartigheid voor het minderwaardige begrijpen we, maar hartstochtelijke liefde voor zwakke mensen gaat ons verstand te boven; Hij is smoorverliefd op kleine, zwakke en zondige mensen.
Hgl.1:1-4 laat zien hoe de Bruid gegrepen wordt door het besef dat zij het hoofdonderwerp is van de liefde van de Koning-Bruidegom; daarom vraagt zij om de kussen van Zijn mond, d.w.z. de openbaring van de intensiteit van Zijn liefde. Dit is de bediening van de Heilige Geest die ons hart wakker maakt voor de diepe liefde in Gods hart voor ons. God heeft de macht om het romantische bruidsperspectief in ons hart wakker te maken, want zo heeft Hij ons geschapen. Jezus heeft alle macht om ook in dit opzicht de doden op te wekken; wanneer ons hart gestorven is aan de verwachting dat wij ooit nog echte liefde zullen ervaren, heeft Jezus alle macht en autoriteit om ons hart uit deze liefdeloze dood van onze emotionele teleurstellingen weer levend te maken.
Hgl.1:5-7 laat de geestelijke strijd zien tussen ons geloof in de passie van de Bruidegom-God en tegelijkertijd de gewaarwording van onze eigen zwakheid; hoe kan iemand als Jezus ooit iemand liefhebben als mij? De Bruid begint vertrouwen te krijgen dat Zijn mening over haar meer doorslaggevend is dan wat vanzelfsprekend waar lijkt te zijn over haar. Een onderdeel van onze gebrokenheid, die wij van onze eerste voorouders geërfd hebben, is de uitspraak van God over Eva dat haar verlangen naar haar man zou uitgaan (Gen.3:16). Want deze gebrokenheid bestaat uit de neiging om emotionele en geestelijke vervulling op de aarde te zoeken in plaats van bij God. De vloek was dat Eva van Adam iets ging verlangen wat zij alleen maar bij God kon krijgen. Dit is een gebogen en gebroken perspectief waarin wij naar mensen kijken om vervulling van onze diepste innerlijke mens te ontvangen; ieder mens worstelt daarmee.
De worsteling van de Bruid is dat zij haar zelfbeeld moet laten vervangen door het beeld dat de Koning-Bruidegom van haar heeft. Hoe meer zij gaat begrijpen van het wezen en het karakter van de Koning, des te meer gaat zij zichzelf definiëren aan de hand van het woord van deze Koning, want in het koninkrijk zijn de dingen precies zoals de Koning zegt dat ze zijn. En dit is de reis waarop zij leert om de Koning te zien in Zijn glorie en majesteit, want Hij zegt dat zij mooi is; daarom komt zij tenslotte tot de conclusie dat het niet langer nodig is dat zij gesluierd door het leven moet gaan om tweedehands informatie van anderen te krijgen over de schoonheid van de Bruidegom. Zij wil door Jezus Zelf onderwezen worden over wie Hij is.
Hgl.1:8-11 laat zien dat de Koning geen rechtstreeks antwoord geeft op haar vraag, maar Hij stippelt wel een reis voor haar uit, die zij moet gaan; de normale weg om het hart van de Bruidegom beter te kunnen leren kennen is het omhelzen van deze reis, die voor iedereen persoonlijk op maat gemaakt is door Jezus Zelf. Langs de weg zijn vele ontmoetingspunten met Hem, die Hij Zelf geregeld heeft, omdat Hij ons persoonlijk kent en weet wie wij zijn. Zo heeft de Heer een speciale weg voor ons gemaakt, die volmaakt is en met een maximum aan informatie in de kortst mogelijke tijd met de grootst mogelijke zegen. Wij moeten leren om deze reis te ontdekken en zo goed mogelijk samen te werken met de Heilige Geest, die onze Gids is.
Hgl.1:12-17 laat zien hoe de Bruidegom haar positief beloont vanwege haar geconcentreerde blik op de bedoelingen van haar Geliefde; Hij trekt haar dichter naar Zichzelf toe door haar schoonheid te bevestigen en haar van God gegeven identiteit te benadrukken. Aan het begin van haar reis vertelt Jezus haar dat de blik van haar ogen volwassen is, terwijl zij nog worstelt met het besef dat ze zwak en zondig is. Hij kent haar hart en zegt dat het zuiver is voor Hem onlangs haar geestelijke onvolwassenheid.
Hgl.2:1-7 toont een volgende stap van de Koning. De Bruid begint haar manier van denken over zichzelf te veranderen; zij begint zichzelf te zien zoals Hij haar ziet. Zij ziet zichzelf nu als het hoofddoel van de liefde en passie van de Bruidegom. Hij toont haar nu dat Zijn liefde als een banier boven haar leven is opgeheven; Hij laat haar zien dat al Zijn motieven gevuld zijn met romantische liefde voor haar, Zijn Bruid. Zijn enige doel is gepassioneerde liefde, ook in tijden en op plaatsen waar zij al haar gevoel voor richting kwijt is, en wanneer alles om haar heen donker is. Maar in Zijn soevereiniteit ziet Jezus altijd met volledige helderheid hoe haar reis verloopt, want Hij regeert elk aspect van haar reis; Hij kent het begin en het einde, want Hij is het begin en het einde.
Jezus wordt nooit zenuwachtig wanneer een van de elementen van passie nog niet op zijn plaats is, want het zijn juist deze momenten van duisternis die ankerpunten voor het verloop van de reis worden. Al Zijn handelen met ons wordt gedaan vanuit hartstochtelijke passie met het oog op romantiek; zo raken wij geworteld en gefundeerd in Zijn liefde (Efez.3:14-19). Hij spreekt niet tot de theologie van ons verstand, maar tot de theologie van ons hart; want wij denken misschien vanuit de theologie van ons verstand, maar wij leven vanuit de theologie van ons hart. En juist daar, in ons hart, spreekt Jezus de taal van Goddelijke romantiek. Het laatste vers laat zien dat Hij oneindig geduldig is en alle tijd neemt om haar de taal van de romantische liefde te laten begrijpen; de Koning heeft geen haast.
Hgl.2:8-17 is Zijn uitnodiging tot een Goddelijk avontuur. Jezus openbaart Zichzelf in al Zijn macht en soevereiniteit, maar Hij doet iets wat beangstigend is voor haar; Hij nodigt haar uit om met Hem mee te gaan op Zijn triomftocht. Jezus nodigt ons uit om te dansen op datgene wat ons zo enorm angst aanjaagt. Het is echter bijzonder om te zien dat de weigering van de Bruid om met Hem mee te gaan vanwege de angsten in haar hart een normaal onderdeel van deze reis is. De Heer weet dat zij in haar hart op dit moment nog grote moeite heeft om Hem volledig te vertrouwen; Hij is in geen enkel opzicht geschokt of teleurgesteld, want Hij wist alles al voordat de reis begon. Ook nu gebruikt Hij maar één strategie voor haar hart, en dat is de strategie van het romantisch bruidsperspectief.
Hgl.3:1-5 laat zien hoe Jezus haar alleen laat in Zijn strategische wijsheid; dit is iets wat wij al snel zullen ervaren als afwijzing, maar Zijn motief is nog steeds de gepassioneerde liefde. Dit komt omdat wij Zijn wegen met onvolwassen gelovigen niet begrijpen; Hij verlaat haar niet uit teleurstelling of boosheid maar om haar hart hongerig naar Hem te maken, en haar zo terug te lokken tot Hem. En waar zij niet wilde gaan vanuit het motief van avontuur, daar zal zij wel gaan vanuit het motief van liefde en passie. Zij mist Hem nu, omdat zij gewend is geraakt aan Zijn aanraking, Zijn stem, en de extase van het wijnhuis. Ze is nu wel bereid om haar angsten te leren overwinnen om Jezus terug te kunnen vinden; zij wacht niet meer totdat Hij bij haar terugkomt. Zijn omarming in plaatsen van gevaar is veel beter dan het wijnhuis zonder Zijn omarming, en Hij is verrukt omdat zij risico's neemt om tot Hem te kunnen terugkeren. Elke kleine stap van risico die wij nemen is een vreugde voor de Heer, want ze zijn een teken van een groeiend vertrouwen in Zijn goedheid.
Hgl.3:6-11 is een belangrijk deel van het boek Hooglied, want tot nu toe stond haar reis hoofdzakelijk in het teken van verliefdheid, aanraking, omhelzing, en vertroeteld worden. Maar nu staat hun trouwdag op het punt van aanbreken, en zij beseft voor het eerst dat Hij al die tijd bezig is geweest om hun trouwdag voor te bereiden. In dit gedeelte laat Jezus zien hoe diep Hij is gegaan om één te worden met Zijn Bruid in haar menselijkheid, doordat Hij Zelf deel heeft gekregen aan de zwakheid en aan de gebrokenheid van mensen. Hij toont Zichzelf als komend uit de woestijn van deze wereld als het offer voor de zonden van de mensheid, en Hij is omgeven met de geuren van wierook en mirre als teken van een begrafenis. En net als de draagstoel van Salomo was ook het kruis van hout; beide werden vergezeld door groepen van vrouwen. En de doornenkroon was tegelijkertijd de kroon van Zijn glorie vanwege de vreugde die voor Hem lag; dit zijn de twee kanten van zowel Zijn lijden voor de Bruid als Zijn vreugde over Zijn Bruid. Hij nam met vreugde het kruis op Zich vanwege de zekerheid dat Hij daardoor voor eeuwig met ons een intieme relatie zou hebben (Hebr.12:2).
Hgl.4:1-5 laat zien wat in het hart van de Bruidegom leeft, namelijk Zijn mening over de Bruid dat zij mooi is, ook al is zij nog steeds op het niveau waar zij gesluierd is. Zij heeft nu een deel van haar reis afgelegd, maar Hij heeft nog steeds niet de roep van haar hart beantwoord; ze zijn samen op een belangrijk punt van intimiteit in hun relatie gekomen, maar zij is nog steeds een gesluierde vrouw. Er is nog steeds een barrière in haar hart, dat is de hindernis in haar vermogen om de waarheid te zien over wie Hij werkelijk is; dat is de grote kloof tussen wat zij gesluierd ziet en wie Hij werkelijk is. Maar opnieuw geldt dat Jezus Zich op geen enkele manier ongerust maakt over dit dilemma en over de plaats waar zij is in het proces van haar geestelijke groei.
Hij heeft haar op deze reis gebracht, en deze reis is volmaakt afgestemd op wie zij is; de soevereiniteit van God en Zijn barmhartigheid zijn veel groter dan wij kunnen bevatten. Hij is volledig bij machte om alle details te regisseren; Hij organiseert alle seizoenen van deze reis en wordt nooit negatief beïnvloed door ons gebrek aan begrip of traagheid. Er is in Zijn hart een realiteit van toewijding aan Zijn Bruid die haar de moed zal geven om datgene te doen wat noodzakelijk is, zodat de sluier verwijderd kan worden. Er was eerst nog geen ruimte in haar denken voor het feit dat God mens zou worden, laat staan dat Hij een lijdende mens zou worden. Jezus moet in ieder mensenleven enorme barrières van theologische misvattingen overwinnen om Zichzelf te kunnen openbaren. Daarom wacht Jezus totdat wij openbaring over Zijn Goddelijke identiteit hebben (Matt.16:16), voordat Hij openbaring kan geven over de diepte van Zijn lijden (Matt.16:21).
Hgl.4:6 laat zien hoe er aan de rechterhand van God de Vader een Man is die besloten heeft om gesluierd naar de mirreberg te gaan en naar de wierookheuvel, totdat de dag aanbreekt en elke schaduw verdwijnt. Jezus zit aan de rechterhand van God de Vader met een diep verlangen in Zijn hart, een pijnlijk diep verlangen, totdat de dag van de vreugde van Zijn hart aanbreekt en de schaduw over het leven van de Bruid gebroken is. Dat is de dag waarop de Heilige Geest en de Bruid in volledige eenheid uitroepen tot Jezus de Bruidegom, dat het Zijn tijd is om te komen (Openb.22:17). En dit is ook het moment waarop de Bruid vastberaden uitroept dat zij dezelfde weg als haar Bruidegom wil gaan.
Hgl.4:7-15 laat zien hoe Jezus uitroept dat de Bruid geweldig mooi is en dat er bij haar geen enkel gebrek te vinden is; Hij doet dit terwijl zij nog onderweg is en er nog vele zaken in orde gemaakt moeten worden. Vanaf het eerste begin en tijdens het hele proces is dit de meest verbazingwekkende waarheid over het hart van de Bruidegom, dat Hij de schoonheid van de Bruid ziet, terwijl zij nog volop bezig is te veranderen. Een belangrijk onderdeel van onze reis is dat wij leren begrijpen en aanvaarden, dat in het hart van God een onvoorstelbaar hoge waardebepaling aanwezig is; Hij vindt ons mooi, en dat nog wel zonder vlek of rimpel, zonder enig gebrek. Hij kent het einde van de reis voordat deze begonnen is, en Hij ziet in ons altijd de voltooiing van het proces, voordat het beëindigd is; Hij ziet ons zoals we in de eeuwigheid zullen zijn: in volmaakte schoonheid. En wij mogen leren om in overeenstemming te gaan leven met Zijn waardebepaling, maar nog wel in de schaduw van de dingen die voor ons zo overduidelijk lijken.
Hgl.4:16 laat zien hoe de Bruid begint te beseffen dat de tuin van haar hart niet haar eigen tuin is, maar de Zijne. Daarom durft zij een zeer gevaarlijk gebed te bidden; zij bidt om de zuidenwind van voorspoed én de noordenwind van tegenspoed. Het is één ding om te aanvaarden wat Jezus voor ons heeft geleden, maar deze overtuiging wordt pas werkelijk beproefd in de smeltkroes van ons eigen lijden. Dit wordt bewezen in datgene wat wij bereid zijn om te ondergaan met het doel de harten van andere mensen te winnen. Zij heeft gezien hoe Jezus de weg naar de mirreberg is gegaan, en ze heeft begrepen dat Hij werkelijk bereid is om de allerdiepste weg te gaan om haar te winnen; Hij is bereid om alles te doen, zodat Hij haar hart kan winnen.
Dit is de plaats waar wij kijken naar het kruis van Jezus, waar wij mediteren op de intensiteit van het lijden van Jezus. Er gebeurt iets in het hart van de Bruid, wanneer zij aandachtig kijkt naar het lijden van Jezus op het kruis, wat niet gebeuren zal als zij aan Zijn lijden voorbijgaat. Hoe kan zij nee zeggen tegen een dergelijke liefde; daarom nodigt zij ook de noordenwind uit om te waaien in haar leven, zodat de balsemgeuren naar haar Geliefde toestromen en Hij in Zijn eigen tuin kan komen om vruchten te plukken en te eten van datgene wat Hijzelf gezaaid heeft. Zij heeft het verlangen om haar hele hart voor Jezus openen en alles te accepteren wat nodig is om haar hart daadwerkelijk te kunnen openen voor Hem.
Hgl.5:1-8 laat zien hoe de Bruid tot volwassenheid komt; haar hart is wakker van verlangen, maar ze krijgt opnieuw te maken met één van die momenten waarop de Bruidegom Zich strategisch terugtrekt. Opnieuw krijgt ze te maken met de Man van smarten, maar deze keer wordt zij uitgenodigd om deel te hebben aan Zijn lijden. En zij aanvaardt dit lijden, maar niet vanuit het perspectief van een nobel offer; zij aanvaardt dit lijden omdat zij een verliefde vrouw is, en zij doet wat zij moet doen om bij Hem te kunnen zijn. Zij gaat naar buiten achter Hem aan met een hart vol van romantische liefde, en zij wordt hard geconfronteerd met afwijzing en verwerping door gelovigen.
Maar deze confrontatie is door God geregisseerd in Zijn soevereiniteit en perfect ontworpen om haar reis te dienen, speciaal bedoeld om de sluier weg te nemen die haar verhindert om Hem werkelijk te kunnen zien. Want er is een groot deel van de realiteit van Jezus Christus die wij niet kunnen zien wanneer wij geen deel hebben aan Zijn lijden. Maar wij zullen oprecht dankbaar zijn voor moeilijke omstandigheden wanneer wij het doel begrijpen; wanneer wij het soevereine handelen van God begrijpen en kunnen aanvaarden dat Hij ons test om te zien of wij aanstoot nemen aan wat ons overkomt. Wanneer wij geen aanstoot nemen maar dankbaar zijn voor wat ons overkomt door de handen van mensen, zullen wij dankbaar zijn voor het resultaat, want hierdoor wordt de sluier weggenomen.
Want God is op zoek naar een Bruid die het beeld draagt van de Zoon van God, en wanneer wij dat begrijpen zullen wij deze donkere tijden van ‘de nacht van de ziel’ omarmen en graag verwelkomen. Daarom moest zij eerst aandachtig naar het lijden van de Bruidegom kijken, voordat zij de moed kon hebben om te bidden voor de zuidenwind én de noordenwind. Het scheuren van de sluier gebeurt altijd op het donkerste moment; toen Jezus uitriep dat het volbracht was, scheurde het voorhangsel in de tempel, en de kloof tussen God en mensen werd volledig weggedaan. Zij heeft met grote aandacht naar het lijden van Jezus gekeken, en ze heeft deel gekregen aan datzelfde lijden; en op dat moment werd de sluier verscheurd. In zulke tijden worden onze vijanden onze beste vrienden, en wij zegenen hen omdat zij ons helpen met het bereiken van het allerhoogste doel, namelijk het gescheurde voorhangsel in ons hart.
Hgl.5:9-6:3 laat de verbazing van de meisjes van Jeruzalem zien over het feit dat de Bruid geen aanstoot neemt aan de handelwijze van de Bruidegom; daarna lanceert de Bruid de hoogste vorm van aanbidding die wij in de Bijbel tegenkomen. De reactie van de meisjes is dat zij zo onder de indruk zijn dat zij samen met haar op zoek willen gaan naar de Bruidegom. Dit is bij uitstek de meest verheven Bijbelse strategie van evangelisatie; een smoorverliefd hart dat openbaring ontvangen heeft in de donkere nacht van het lijden, en uit de problemen tevoorschijn komt met een hart dat nog steeds vol is van passie en liefde, zal in staat zijn om de wereld te overtuigen van de schoonheid van Jezus Christus.
Hgl.6:4-8:14 laat daarna zien hoe diep het hart van de Bruidegom geraakt is door de intense passie van de Bruid die maar één verlangen heeft en dat is om in eenheid te wandelen met haar Bruidegom. Vanaf dit moment is de Bruidegom er alleen maar op uit om Zijn Bruid te zegenen in alles wat zij samen met Hem onderneemt. De reis is nog niet ten einde, maar het cruciale keerpunt is genomen, want de sluier die de diepste intimiteit weerstond is gescheurd, en niets kan Bruidegom en Bruid weerhouden om als partners te wandelen in gepassioneerde intimiteit en gepassioneerde activiteit.

B: Overzicht.

De tweevoudige test die een hartsreactie van grote verliefdheid bij de Bruid losmaakt, zoals we dat zullen gaan zien in Hgl.5:10-16, is een noodzakelijk onderdeel in de groei van heilige passie. Een Goddelijke beproeving onthult de diepste motieven en verlangens van het hart; de tweevoudige test laat zien dat haar verlangen om te dienen gestimuleerd wordt door het motief om Hem te behagen. Zulke testen zullen regelmatig in ons leven plaatsvinden. De meisjes van Jeruzalem stellen de Bruid twee vragen. De eerste vraag is: Waarom hou je zoveel van Hem? (Hgl.5:9); de tweede vraag is : Hoe kunnen wij Hem net zo intiem kennen als jij dat doet? (Hgl.6:1).

Haar eerste antwoord richt zich op de schoonheid van Jezus (Hgl.5:10-16); haar tweede antwoord geeft onderwijs aan de dochters van Jeruzalem over hoe ook zij kunnen groeien in intimiteit met Jezus. Na de twee vragen van de meisjes en de twee antwoorden van de Bruid verbreekt Jezus de stilte en geeft Hij Zijn waardering voor haar strijd. Temidden van zware beproeving geeft de Bruid één van de meest buitengewone menselijke reacties van liefde in de hele Bijbel. Nadat Jezus de langdurige stilte doorbroken heeft, geeft Hij één van de meest buitengewone Goddelijke reacties van liefde in de hele Bijbel.

C: De eerste vraag van de meisjes van Jeruzalem.
Hgl.5:9 Waarom is jouw geliefde meer dan een ander, o jij mooiste van alle vrouwen? Waarom is jouw geliefde meer dan een ander, dat jij ons dit zo bezweert?
C1: Een nieuwsgierige vraag.
Hgl.5:9a Waarom is jouw geliefde meer dan een ander?

De passieve dochters van Jeruzalem, die zich geestelijk vervelen, stellen de Bruid een vraag; zij hebben haar tot nu toe al verschillende vragen gesteld. Maar wat hen nu aanspoort is de diepe liefde van de Bruid voor Jezus, meer dan haar wijsheid of haar begaafdheid; het is de passie van haar hart voor Jezus die hen zo prikkelt. Wat zij zien is het smoorverliefde hart dat de Bruid zo mooi maakt.

In Openb.21:2 staat dat de Vader het nieuwe Jeruzalem gaat versieren als een Bruid voor Christus; de Vader maakt ons mooi voor Jezus, en Hij doet dat door Zijn liefde voor Jezus in ons hart te leggen (Joh.17:26). Wij worden mooi gemaakt en versierd met liefde, zelfs nog meer dan met wijsheid of macht. Wijsheid en macht zijn behulpzaam, maar wat de meisjes zien is een smoorverliefd hart dat de Bruid zo mooi maakt. Daarom stellen zij deze intrigerende vraag: ‘Waarom is jouw Geliefde meer dan een ander?’

Zij weten dat Jezus degene is, die zij zo onuitputtelijk liefheeft; de meisjes staan perplex en zijn verbaasd over haar verliefdheid (Hgl.5:8). Zij zien haar liefde voor Jezus en concluderen, dat de Bruid iets moet weten over Jezus wat zij niet weten. Zij kunnen zich een dergelijke passie voor Jezus niet voorstellen, ook niet een dergelijke passie voor de gemeente van Jezus, want veel mensen die pijn hebben geleden schrijven de gemeente af. De Bruid ging naar onvolwassen leden van de gemeente om door hen geholpen te worden, terwijl veel mensen een gemeente afwijzen, wanneer zij gekwetst zijn door leden van die gemeente. Maar zo reageert deze Bruid niet.
De vraag is hoe de Bruid zo toegewijd kan zijn aan Jezus, terwijl Hij haar schijnbaar hard behandelt. De meisjes vragen naar haar geheim, want zij volgen Jezus wel maar niet op de manier als zij dat doet. Hij trok Zijn manifeste tegenwoordigheid terug en stond toe dat zij geslagen en verwond werd, en vervolgens uit de gemeente gezet werd. Waarom is zij zo loyaal door dik en dun heen? Wat weet zij over Jezus dat de meisjes niet weten, waardoor zij zo vol blijdschap en één en al gewilligheid is om alles aan Hem over te geven.

Fil.3:7-8 Maar wat voor mij winst was, ben ik omwille van Christus als verlies gaan beschouwen. Sterker nog, alles beschouw ik als verlies. Het kennen van Christus Jezus, mijn Heer, overtreft immers alles. Omwille van Hem heb ik alles prijsgegeven; ik heb alles als afval weggegooid.

De dochters van Jeruzalem begrijpen dit soort toewijding niet; ze vatten het niet en stellen de vraag: ‘Wat voor iemand is jouw Geliefde?’ Ze stellen deze vraag zelfs twee keer, en dat betekent dat zij van hun kant een oprecht verlangen uitdrukken om het antwoord op deze vraag te krijgen; ze willen werkelijk het antwoord weten. Ze willen weten wat het motief van de Bruid is, en wat zij weet dat deze meisjes niet weten. Deze vraag is het eerste begin van het ontwaken van vurige toewijding in de meisjes, omdat zij de geestelijke realiteit van de vurige Bruid zien.

We kunnen de oprechtheid van hun vraag ontdekken, omdat zij in Hgl.6:1 de volgende vraag stellen hoe zij de Heer kunnen leren kennen zoals de Bruid dat doet. De kernvraag van elk moment is de vraag die Jezus aan Zijn leerlingen stelde: ‘Wie zeggen jullie dat Ik ben?’ (Matt.16:15). Dit is altijd de allerbelangrijkste vraag in het fundament van de triomferende gemeente geweest (Matt.16:18-19). In Ex.5:2 vroeg farao aan Mozes: ‘Wie is de Heer dat ik Hem zou gehoorzamen?’ Veel mensen in de gemeente hebben een groot gebrek aan ervaringskennis met God, die beslissend is voor de manier waarop zij een tweevoudige test als in Hgl.5:6-7 kunnen ondergaan. Wij kunnen gemakkelijk aanstoot nemen aan de Heer, wanneer wij niet Zijn onbeschrijflijke schoonheid kunnen zien.
De meisjes vragen niet wie haar Geliefde is, want zij kennen Zijn naam al; Jezus was voor hen een manier om in de hemel te komen. Veel gelovigen weten genoeg van Jezus om gered te worden, maar Zijn majesteit en glorie zijn voor hen onbekend. Zij beschikken niet over het volle leven van de nieuwe schepping, maar ze zijn wel in staat de superieure kwaliteit van het leven van deze Bruid van Christus te onderkennen, haar geestelijke schoonheid, nederigheid en heiligheid.
C2: De meisjes hebben nog andere geliefden.
Hgl.5:9a Waarom is jouw geliefde meer dan een ander?

De meisjes hebben nog andere geliefden in hun leven op een hogere plaats dan Jezus, dingen zoals geld, plezier, belangrijk zijn, en comfort. In feite houden ze meer van deze dingen dan van Jezus, ook al zijn ze werkelijk gered. Daarom vragen zij waarom Hij voor de Bruid zoveel belangrijker is dan andere dingen. Veel gelovigen houden meer van hun eigen gemeente dan van Jezus Zelf, maar wij groeien pas naar volwassenheid wanneer wij Jezus maken tot de hoogste liefde van ons hart. Ons doel is om Jezus de eerste en hoogste plaats in ons leven te geven, niet noodzakelijk de enige plaats. De Heer vind het prima als wij van mensen houden en van andere zaken, maar Hij wil de éérste en de hóógste plaats in ons hart innemen; Hij wil dat het eerste gebod op de eerste plaats komt (Matt.22:37-38). De Bruid wordt niet in beslag genomen door de dingen van de wereld, zoals dat bij de meisjes wel het geval is. Paulus weigerde bijvoorbeeld gebruik te maken van allerlei acceptabele privileges en genoegens terwille van grotere liefde, onverdeelde toewijding en het dienen van de Heer Zelf (1Kor.7:29-31). Veel mensen houden meer van de privileges van deze wereld dan van Jezus, omdat zij nog nooit de echte waarheid gezien hebben over wie Hij is en wat Hij gedaan heeft.

C3: De meisjes hebben wel een diep respect voor de Bruid.

Hgl.5:9b ……jij mooiste van alle vrouwen.

Zij zien haar als de mooiste van alle vrouwen in de wereld vanwege haar toewijding, haar godsvrucht en haar zuiverheid. Dit staat in scherpe tegenstelling met de houding van de leiders in de gemeente, de wachters van de stad; dezen kijken heel anders naar de Bruid. Dit soort wachters met de mentaliteit van Saul kunnen geen schoonheid zien in het hart van gelovigen als David. De lieflijke geur van het kennen van God kwam voort uit de Bruid en creëerde honger in de meisjes, maar aanstoot in de leiders (2Kor.2:15-16). Toch veroorzaakt de houding van de leiders geen afwijzende houding bij de meisjes; zij volgen de leiders niet in hun aanklachten tegen de Bruid.
Valse beschuldigingen tegen gepassioneerde volgelingen hebben op den lange duur geen invloed op oprechte gelovigen. Zij zien zoveel volwassenheid en Goddelijk karakter, dat zij de beschuldigingen van jaloerse leiders niet accepteren. Soms hebben jonge gelovigen, die nog oprecht zijn en een open geest hebben, meer zuiverheid dan oudere, verbitterde en jaloerse leiders. De Bruid heeft de aandacht van de meisjes gekregen op een manier die de Heer nog niet gekregen heeft; zij zien de werkelijkheid van God meer zichtbaar in het leven van de Bruid dan door meditatie in het woord van God. Op deze manier wordt vurige liefde vaak wakker gemaakt in jonge gelovigen door de realiteit van Christus in anderen.

C4: De nederigheid van de Bruid.

Hgl.5:9c ……dat jij ons dit zo bezweert?

De dringende vraag van de Bruid in Hgl.5:8 aan de meisjes was, dat zij haar zouden helpen om Jezus te vinden. Deze onvolwassen gelovigen werden geraakt door de nederigheid van de volwassen Bruid, die hen om hulp vroeg. Zij was bereid om door hen onderwezen te worden; deze bereidheid is noodzakelijk voor een echte relatie, want zo kunnen volwassen gelovigen van onvolwassen gelovigen ontvangen zonder enige trots. Paulus als een gezalfde apostel gaf aan deze zelfde nederigheid uitdrukking toen hij de gelovigen te Rome vertelde, dat hij naar hen toe kwam om zowel aan hen te geven als van hen te ontvangen (Rom.1:12).

D: Het eerste antwoord van de Bruid.

Haar eerste antwoord op de vraag, wat voor iemand haar Geliefde is, is de majestueuze schoonheid van Jezus in Hgl.5:10-16. Dit Bijbelgedeelte is verreweg één van de meest krachtige beschrijvingen van Jezus en is één van de meest buitengewone expressies van aanbidding in het woord van God. Dit is de enige keer in Hooglied dat zij haar aanbidding voor de Koning tot expressie brengt. Het is de magnifieke en poëtische onthulling van de stralende schoonheid van Jezus Christus. Kennis van deze tien aspecten of karaktereigenschappen van Jezus brengt stabiliteit in ons hart temidden van de stormen van het leven, de donkere nacht van de ziel. Zij geeft ons hier de sleutel van datgene wat zij zelf heeft leren begrijpen en waarom zij smoorverliefd kon blijven, toen alles verkeerd leek te gaan.

De Heilige Geest gebruikt in Hgl.5:10-16 tien beeldspraken van het menselijk lichaam om tien eigenschappen van Gods persoonlijkheid te omschrijven; elk van deze tien beeldspraken geeft twee aparte beschrijvingen. Zij wordt helemaal in beslag genomen door het zien van Jezus en Zijn majesteit in plaats van haar eigen verlangens en de moeilijkheden van de tweevoudige test uit Hgl.5:6-7. Zij zou gezegd kunnen hebben dat zij zo geslagen was, maar dat het hopelijk toch ten goede zou keren. Maar zij is zo in beslag genomen door Jezus’ majesteit, dat zij haar zelfgerichtheid overwint en deze volwassen expressie van aanbidding brengt. Zij begint eerst met een algemene verklaring over Zijn schoonheid; daarna werkt zij dit uit in Hgl.5:11-15. Zij gaat van eigenschap tot eigenschap en noemt er in totaal tien, waarna zij dit alles samenvat in Hgl.5:16.

Het is opmerkelijk dat wanneer de Bruid spreekt over de volmaaktheden van Jezus, zij zeker is van Zijn instemming; zij geeft zelden rechtstreeks expressie van haar gevoelens tegenover Jezus Zelf, maar vrijwel altijd tegenover anderen. Maar wanneer Hij over Zijn Bruid spreekt, richt Hij Zich daarbij vrijwel altijd rechtstreeks tot haar; Hij laat haar altijd weten dat Hij behagen in haar schept. Aangespoord door de vragen van de meisjes van Jeruzalem zegt de Bruid wat haar eigen indrukken zijn van Jezus; op die manier maakt de Heer eerder gegeven openbaringen in haar wakker, waardoor zij weer een helder beeld van Jezus krijgt.
Door nu terug te denken aan wat zij in het verleden al van Hem gezien heeft, zal haar grote waardering voor Hem als vanzelf weer herleven. De openbaring van de Heer Jezus die wij in het verleden door de Heilige Geest hebben ontvangen, kan soms wel wazig worden, maar nooit verloren gaan. Ondanks de moeilijkheden van de Bruid, waar zij op dit moment in verkeert, weet zij nog steeds veel meer over Jezus dan de meisjes van Jeruzalem weten. In haar beproeving is zij geestelijk nog steeds de meerdere van hen die op het natuurlijke vlak een gemakkelijk leven leiden.
E: De tweede vraag van de meisjes van Jeruzalem.
Hgl.6:1 Waar is jouw geliefde naar toe gegaan, o jij mooiste van alle vrouwen? Welke weg heeft jouw geliefde ingeslagen? Want wij willen samen met jou naar hem gaan zoeken.
E1: De Bruid stimuleert hen om Jezus intens te zoeken.

Hgl.6:1a Waar is jouw geliefde naar toe gegaan, o jij mooiste van alle vrouwen?

De meisjes veranderen hun eerste vraag ‘wat heeft jouw geliefde?’ in de tweede vraag ‘waar is jouw geliefde?’ Zij zijn door haar eerste antwoord volledig overtuigd van de schoonheid van Jezus. Zij willen nu niet langer op een afstand in Hem geloven; zij willen Hem ook zoeken en vinden. Op deze manier wordt de beproeving van de Bruid een gelegenheid om andere mensen te laten groeien in volwassenheid. Zij spreken nu nog over háár Geliefde, want zij kennen Jezus nog niet als hun eigen Geliefde; maar zij zijn volledig overtuigd en willen Jezus beter leren kennen, zodat Hij ook hun Geliefde wordt.
Op deze manier vervult de Bruid de opdracht uit Hgl.1:8 om haar eigen kleine kudde geiten te weiden temidden van vervolging en slechte behandeling. Hoewel zij op dit moment nog niet de manifeste tegenwoordigheid van de Bruidegom voelt, getuigt zij toch van Hem en zo geeft zij geestelijk voedsel aan anderen die dat zo hard nodig hebben. Zo kunnen wij onze eigen bevrijding vinden in het bevrijden van anderen; als wij de hartskennis over Jezus aan anderen onderwijzen, wordt ons eigen hart gestimuleerd en verfrist. Zij gebruiken voor haar dezelfde titel als in Hgl.5:9, een titel die Jezus ook al gebruikte in Hgl.1:8. Deze meisjes hebben dus dezelfde mening over haar als Jezus Zelf.
E2: Ze herhalen hun tweede vraag.

Hgl.6:1b Welke weg heeft jouw geliefde ingeslagen? Want wij willen samen met jou naar hem gaan zoeken.
De meisjes van Jeruzalem herhalen hun vraag om daarmee hun oprechte verlangen duidelijk te maken. De proclamatie van de Bruid over de majestueuze schoonheid van Jezus heeft het bedoelde effect gehad op de meisjes; zij wil hen aansporen om Jezus met grotere hartstocht te zoeken. Door het hele boek Hooglied heen geloven deze meisjes wel in Jezus, maar zij hebben andere liefdes die belangrijker voor hen zijn. Iedereen heeft andere liefdes totdat de Heer Zijn schitterende schoonheid begint te openbaren aan ons hart; daarna lijkt het dwaas om andere dingen in plaats van Jezus op de eerste plaats te hebben. Dit is een onderdeel van het grote geheim van de heilige hartstocht van het evangelie.
Bij de eerste vraag waren zij alleen maar nieuwsgierig, maar nu zijn zij overtuigd en willen zij Jezus ook zoeken. Zij willen dat niet alleen doen maar samen met haar; hun zoeken vindt plaats binnen het kader van de gemeente, want dat is de juiste manier. Zij zijn nederig en leergierig met een open geest. De Bruid heeft de juiste antwoorden niet van anderen gekopieerd, maar door persoonlijke ervaring geleerd. Zij is niet de echo van anderen, want zij is de stem van haar eigen geschiedenis met God. Want een getuigenis dat alleen maar in het verstand aanwezig is bereikt ook alleen maar het verstand van anderen, maar een getuigenis dat in het hart aanwezig is bereikt ook het hart van anderen. Zij is vervuld met de frisheid van het nieuwe leven, en van daaruit heeft zij de Christus geproclameerd, die zij uit ervaring kent.
F: Het tweede antwoord van de Bruid.

Hgl.6:2-3 Mijn geliefde is naar beneden gegaan in zijn tuin, naar de balsembedden, om in de tuinen te weiden en om lelies te plukken. Ik ben van mijn geliefde en mijn geliefde is van mij; hij weidt tussen de lelies.
F1: een persoonlijk antwoord.

Hgl.6:2a Mijn geliefde is naar beneden gegaan in zijn tuin……

Deze tuin heeft zowel een persoonlijke als een collectieve invulling, want de persoonlijke tuin van Jezus is het hart van elke individuele gelovige, maar de collectieve tuin van Jezus is de wereldwijde gemeente. Terwijl de Bruid in gloedvolle bewoordingen over de fantastische persoonlijkheid van Jezus getuigt, gaat haar een licht op en begrijpt zij plotseling waar haar Geliefde Zich bevindt. Deze tuin is een beeldspraak van haar eigen leven in Christus, en zij ziet dit opeens heel scherp omdat de sluier van haar hart weggetrokken is. Deze realiteit was haar al duidelijk geworden in Hgl.4:12+16 en Hgl.5:1, maar nu ontvangt zij volledig inzicht over de inwonende aanwezigheid van de Bruidegom.
Hij had haar in feite helemaal niet verlaten, dus was het niet nodig dat zij zou opstijgen naar de hemel of afdalen naar de onderwereld om Hem te zoeken, want Hij is bij haar en woont in haar (Rom.10:6-8). Het leek eerst alsof Jezus haar verlaten had, maar Hij had Zich alleen maar teruggetrokken van het terrein van haar bewuste gevoelens, zodat zij de waarde van Zijn inwonende aanwezigheid nog meer zou gaan beseffen. In werkelijkheid bezat Hij al die tijd haar hart en woonde Hij daar. Door een dergelijke terugtrekking leerde Jezus haar dat zij niet bezorgd of gespannen hoefde te zijn over het ontbreken van bewuste gevoelens. Zij mag altijd stil en vol vertrouwen haar hand leggen op Zijn belofte en weten dat Hij altijd in de tuin van haar hart aanwezig is; op de tijd die Hij bepaalt zal Hij Zijn levende tegenwoordigheid opnieuw manifesteren en haar bewust maken van Zichzelf.
Wanneer er gevoelens van vervreemding en afstand komen, wil Jezus ons leren hoe wij moeten rusten in Zijn woord en vol vertrouwen mogen vasthouden aan al Zijn beloften; Zijn toewijding voor ons is veel groter dan onze toewijding aan Hem. Wanneer wij het zicht op de Heer voor enige tijd verliezen, zullen wij het terugvinden wanneer wij ons verdiepen in Zijn Goddelijke Persoon, Zijn genade en waarheid, Zijn liefde en trouw. Wat de Bruid in haar getuigenis over Jezus zei, was datgene wat Hij haar vroeger Zelf geopenbaard had. Wanneer gelovigen samenkomen om over de Heer te spreken, is Hij heel dicht bij hen, en juist op zulke momenten verlangt Hij ernaar om Zichzelf spontaan te openbaren door de gelovigen Zijn manifeste tegenwoordigheid te laten ervaren.

Zo bemerkt ook de Bruid dat zij, terwijl zij honger en dorst heeft naar Jezus, haar eigen verlangens bevredigd ziet, nadat zij zich inzet voor het vervullen van de verlangens van anderen; zo wordt zij opnieuw bevrijd van de dringende wensen van haar eigen ik. Terwijl het nieuwe geestelijke inzicht begint door te breken, spreekt zij al tot de meisjes van Jeruzalem; daarom is de tuin niet alleen een weergave van het hart van elke individuele gelovige, maar ook van het collectief van vele gelovigen bij elkaar, dat is de plaatselijke gemeente.
Jes.58:10 Wanneer je de hongerige schenkt wat je zelf nodig hebt en de verdrukte gul onthaalt, dan zal je licht in het donker schijnen, je duisternis wordt als het licht van het middaguur.
F2: Een collectief antwoord.
Hgl.6:2a Mijn geliefde is naar beneden gegaan in zijn tuin……

Jezus doet wat Hij altijd doet; Hij voedt Zijn mensen middenin Zijn tuin. Dit is een fascinerend en krachtig antwoord op hun tweede vraag; zij zullen Hem in Zijn tuinen vinden. Er is eerst sprake van Zijn tuin in het enkelvoud, wat spreekt van de wereldwijde gemeente; daarna is er sprake van tuinen in het meervoud, wat spreekt van plaatselijke gemeenten. Deze plaatselijke gemeenten zijn gevuld met individuele lelies. De meisjes van Jeruzalem zullen de Bruidegom vinden in Zijn tuin; dit is hetzelfde antwoord als wat Jezus aan de Bruid gaf in Hgl.1:8, m.a.w. Hij wil dat wij betrokken raken bij een plaatselijke gemeente. In Hgl.1:7 vroeg de Bruid, waar zij Jezus kon vinden, en Hij gaf haar het antwoord dat zij Hem kon vinden in het midden van Zijn kudde, de gemeente.

Zijn tuin is de plaats van Zijn vreugde (Hgl.5:1); Hij zal nooit Zijn gemeente in de steek laten (Matt.28:20). Hij kan Zijn manifeste tegenwoordigheid soms terugtrekken van een individuele gelovige of ook van een plaatselijke gemeente, maar Hij zal nooit Zijn wereldwijde gemeente daadwerkelijk in de steek laten. Het terugtrekken van Zijn bewuste tegenwoordigheid in Hgl.5:6 was een strategische zet om een individueel lid van Zijn Bruid tot volwassenheid te brengen, zodat deze persoon op individueel niveau een tuin van Zijn vreugde zou kunnen worden. Hetzelfde kan gelden voor een plaatselijke gemeente om een strategisch doel te bereiken (Openb.2:5+16, 3:16).

Haar antwoord geeft aan dat zij weet dat Hij haar in Hgl.5:6 niet werkelijk in de steek heeft gelaten; zij begrijpt de wegen van de Heer. Zij weet dat het een test was, omdat zij gebeden had om de noordenwind. Wanneer Hij namelijk Zijn tegenwoordigheid terugtrekt, is dat een voorbereiding op een volgend niveau van feestvreugde, want wij zijn Zijn tuin, de wijngaard van Zijn vreugde (Jes.5:1-2). Diep in haar hart wist zij zelf het antwoord op haar vraag aan de meisjes in Hgl.5:8; hoewel zij pijn in haar hart voelde om het gevoel van gemis, wist zij met geloofszekerheid dat de Bruidegom haar nooit alleen zou laten.

F3: Manifestaties van genade.

Hgl.6:2b …… naar de balsembedden ……
Balsem of kruiden spreken van verschillende uitingen van genade aan verschillende mensen en bedieningen in het Lichaam van Christus; sommige bewegingen of denominaties of netwerken van gemeenten hebben de ene soort, terwijl anderen weer andere soorten van genade van God hebben. De wereldwijde gemeente is voor Christus één tuin, maar er zijn vele soorten perken van kruiden. Zijn wangen zijn ook als balsemtuinen (Hgl.5:13), wat spreekt van de vele verschillende reflecties van de persoonlijkheid van Jezus Christus in Zijn gemeente. Niemand heeft de capaciteit om alles wat God te geven heeft te kunnen bevatten; er bestaat geen enkele beweging of netwerk dat volledig gestalte geeft aan alles wat God in Zijn volheid te geven heeft.
Efez.3:19 Samen met alle heiligen zullen wij in staat zijn om de lengte, de breedte, de hoogte en de diepte van de liefde van Christus te kunnen bevatten.
De rivier van God is wijdvertakt en heeft dus vele zijrivieren, die de stad van God als geheel veel blijdschap bezorgen (Ps.46:5). Zo zijn er binnen deze balsemtuin vele verschillende perken met diverse soorten kruiden. Jezus houdt van Zijn wereldwijde gemeente, maar Hij openbaart Zichzelf heel verschillend aan diverse delen van Zijn gemeente op verschillende niveaus van intensiteit.

F4: Jezus’ doel is om de hele kudde te voeden.

Hgl.6:2c ……om in de tuinen te weiden en om lelies te plukken.
Zijn doel is altijd om Zijn kudde te weiden, hetzij door Zijn tegenwoordigheid terug te trekken of juist door Zijn tegenwoordigheid te openbaren; Hij is altijd bezig Zijn kudde te weiden om haar sterker te maken. Hij leidt ons altijd voort van kracht tot kracht (Ps.84:8) als we met Hem meegaan. De ene keer voedt Hij ons door de lieflijkheid van Zijn bevestiging en intimiteit in ons hart uit te storten zoals in Hgl.1 + 2, een andere keer voedt Hij ons door Zijn discipline en neemt Hij Zijn merkbare tegenwoordigheid weg vanwege onze ongehoorzaamheid zoals in Hgl.3. Soms neemt Hij Zijn tegenwoordigheid juist vanwege ons geloof en gehoorzaamheid weg zoals in Hgl.5. Hij doet werkelijk alle dingen ten goede meewerken voor degenen die Hem liefhebben (Rom.8:28). In Hgl.5:1 genoot Hij ten volle van Zijn eigen tuin; Hij beleeft diepe vreugde aan de liefde van de verschillende delen van Zijn Bruid over de hele wereld; want Jezus geniet van al Zijn mensen (Spr.8:31). De tuinen zijn hetzelfde als de bedden van kruiden; Jezus wordt gezien temidden van al Zijn gemeenten (Openb.1:12-13, 20), en vergeet er niet een.
Matt.18:20 Want waar twee of drie mensen in Mijn naam samenzijn, ben Ik in hun midden.

Lelies spreken van zuiverheid; Jezus voedt Zijn kudde met zuiverheid en niet met het voedsel van deze wereld dat ons leven bederft. Lelies spreken ook van individuele gelovigen die in zuiverheid en geloof leven; ook de Bruid wordt als lelie aangeduid in Hgl.2:1-2. Wanneer Jezus Zijn lelies verzamelt (Hgl.2:16), verwijst dat naar het samenkomen van gelovigen; Hij brengt altijd degenen die Hem toebehoren bij Zichzelf. Het is Zijn bedoeling om ronddwalende schapen bij elkaar te brengen in een kudde (Matt.9:36 + 23:37, Joh.10:16 + 11:52). Alleen in het samenkomen van Zijn mensen in het Lichaam van Christus zullen de mensen op de juiste manier gevoed worden en beschermd worden tegen de vijand. Jezus zal uiteindelijk al Zijn uitverkorenen verzamelen uit de vier windstreken en ze in het koninkrijk van God brengen (Matt.24:31).

Maar Hij weidt niet alleen Zijn kudde, Hij wil ook lelies plukken, wat spreekt van het feit dat Hij vele ongelovigen tot Zichzelf wil trekken om ook hen samen te brengen in Zijn kudde. Jezus bad niet alleen voor hen die al geloofden, maar ook voor hen die door de verkondiging van het evangelie nog tot geloof zouden komen (Joh.17:20); daarna bad Hij dat alle gelovigen één zouden zijn.

F5: De Bruid is volledig toegewijd aan Jezus’ doelstellingen.

Hgl.6:3a Ik ben van mijn geliefde en mijn geliefde is van mij……
Haar eerste interesse is nu dat zij aan Jezus toebehoort; zij ziet nu dat zij Zijn erfenis is; dat is wat haar als eerste bezighoudt. Haar tweede interesse is dat Hij aan haar toebehoort; daarom eigent zij zichzelf alle beloften toe die van Hem zijn, want al het Zijne behoort ook aan haar toe (Luc.15:31). Haar tweede interesse is wat zij ontvangt. Wij zullen nooit uitgekeken raken op wat Jezus voor ons heeft gedaan, maar in de eerste tijd van ons geloofsleven zijn wij vooral gericht op wat Hij ons wil geven en hoe Hij ons wil zegenen in onze omstandigheden en in ons geestelijk leven. De realiteit van het kruis komt altijd op de eerste plaats, want wij kunnen God nooit meer liefhebben dan Hij ons liefheeft. Zij ziet met geestelijke helderheid dat de Bruidegom haar erfenis is.

Maar op dit punt van haar geestelijke reis heeft zij de volgorde van Hgl.2:16 omgedraaid. Toen was haar eigen erfenis nog het belangrijkste, maar nu is de erfenis van Jezus haar grootste prioriteit geworden; haar eigen zegeningen komen nu op de tweede plaats, wat een duidelijke aanwijzing is van haar volledige gehoorzaamheid. Er is geen plaats meer voor compromis, want zij maakt de Heer tot de volle vreugde van haar hart en leven. Dit is een omschakeling van zelfgerichtheid naar een Godgericht leven; dit proces vindt plaats door vier verschillende belijdenissen heen.

a) Mijn geliefde is voor mij als een …… (Hgl.1:13-14).
In dit vroege stadium gaat haar hele aandacht uit naar haar erfenis in Jezus en hoe Hij haar kan zegenen, maar zij heeft op dat moment nog geen enkel oog voor Zijn recht om van haar te genieten. Alle nadruk ligt op wat Hij voor haar heeft gedaan en kan doen.

b) Mijn geliefde is van mij en ik ben van hem (Hgl.2:16).
In dit stadium ligt nog steeds alle nadruk op wat Jezus voor haar betekent, maar zij begint ook iets te beseffen van het feit dat zij aan Hem toebehoort en dat Hij ook rechten heeft. Zij ziet nu de noodzaak in om Hem lief te hebben, want zoals Hij haar erfenis is, zo is ook zij Zijn erfenis. Maar Zijn erfenis komt in dit stadium nog op de tweede plaats; haar eigen belang gaat nog wel voorop.

c) Ik ben van mijn geliefde en mijn geliefde is van mij (Hgl.6:3).
Op dit moment van haar reis beseft zij dat zij Hem toebehoort, dat zij Zijn eigendom is en dat Hij alle rechten heeft. Hier heeft zij haar prioriteiten omgedraaid, want Jezus’ belang staat nu voorop; haar eigen belang komt op de tweede plaats, hoewel haar eigen erfenis nog wel een belangrijke rol speelt. Haar houding is op dit moment echter grondig veranderd ten opzichte van Hgl.1 + 2.

d) Ik ben van mijn geliefde en hij verlangt naar mij (Hgl.7:11).
In deze laatste fase heeft zij alleen nog maar oog voor Zijn belang, Zijn erfenis in haar. Ze is nu helemaal in beslag genomen door haar liefde voor Jezus en Zijn totale eigendomsrechten in haar leven. Zo beweegt zij van puur eigenbelang (Hgl.1:13) naar volledige aandacht voor Zijn belang; dit stimuleert haar naar diepere niveaus van totale overgave, waar de diepste niveaus van Jezus’ liefde voor haar openbaar worden. En zo wordt de reis van wederzijdse verliefdheid vervolgd.
De liefde van de Vader voor Zijn Zoon wordt voortdurend aan haar toebedeeld (Joh.17:26, Rom.5:5); het is haar voedsel om Zijn wil te doen (Joh.4:34). Zij dient God onvoorwaardelijk met weinig aandacht voor zichzelf; haar aandacht is nu volledig op Jezus gericht zonder enige zelfinteresse. Zij ontvangt hier ook nieuw inzicht in haar eigen diepste motieven, want zij erkent dat de bron van haar grote liefde voor Jezus geworteld is in de ontdekking van Zijn hartstochtelijke liefde en verlangen naar haar. Zij is volledig toegewijd aan Zijn verlangen, maar zij is alles wat Hij verlangt; daarom is het onmiskenbaar noodzakelijk dat zij zichzelf op de juiste waarde schat en zichzelf kan liefhebben zoals Hij dat doet, niet voor haar eigen belang maar voor Zijn belang.

F6: Haar slotverklaring op de tweede vraag.

Hgl.6:3b Hij weidt tussen de lelies.

Dit is hetzelfde principe als in Hgl.2:16, maar nu ziet zij het met grotere diepte. Zij geeft hier uitdrukking aan haar vertrouwen in Jezus, want Hij is steeds bezig geweest om Zijn kudde te weiden, ook al heeft zij zojuist een periode van grote geestelijke droogte achter de rug gehad. Zij vertrouwt er volledig op dat de cyclus van droogte zal veranderen, omdat de Heer trouw is in het voeden van Zijn kudde; Hij zal haar nooit echt in de steek laten. Zij herhaalt nog eens de noodzaak om gevoed te worden tussen de lelies; om werkelijk de volle zegen van Zijn voeding en ondersteuning te kunnen genieten moeten wij de zuiverheid van de lelies blijven benadrukken. Lelies spreken van zuiverheid en geloof (Matt.6:29, Hos.14:5), en Jezus geeft ons dit voedsel van zuiverheid en geloof, maar dit gebeurt altijd in de context van het samenkomen van gelovigen; Hij voedt ons binnen de samenhang van Zijn kudde.

Matt.18:20 Want waar twee of drie mensen in Mijn naam samenzijn, ben Ik in hun midden.

V.v.d.B. (
PAGE
12

