De bekering van Israël

I. Gods grote doel

De verschillende fasen die God Israël heeft laten doorlopen hadden maar een doel: hen tenslotte tot de aanvaarding van Jezus Christus als hun Messias te brengen. Wij zeiden al dat volgens Paulus hun bekering het einde van ons tijdperk betekent en dat er dan een nieuwe bedeling begint: ‘Aldus zal gans Israël behouden worden... wat zal hun aanneming anders wezen dan leven uit de doden?’ Rom. 11:26,15. Laten wij nu eens zien hoe dit allemaal in zijn werk zal gaan.

II. De uitstorting van de Geest over Israël

Op de Pinksterdag werd de Heilige Geest aan de Kerk gegeven, aan de gelovigen ‘aan alle vlees,’ d.w.z. van het hele menselijke geslacht. Hand. 12:17. Maar Israël als geheel heeft aan deze gave geen deel gehad omdat het niet geloofd heeft.

Toch kondigen de profeten aan dat als de Heer de Joden naar het lang​verlaten Palestina zal terugvoeren, zij ook de kracht van omhoog zullen ontvangen.

‘Het akkerland van mijn volk, waar doornen en distelen opschieten... een vreugde voer de wilde ezels, een weide voor de kudden totdat over ons uitgestort wordt de Geest uit den hoge. Dan wordt de woestijn een gaar​de... Ik zal mijn Geest uitgieten op uw nakroost en mijn zegen op uw nakomelingen... Hij komt als een onstuimige rivier, door de adem des Heren voortgezweept. Maar als verlosser komt Hij voor Sion en voor wie zich in Jakob van overtreding bekeren, luidt het woord des Heren. En wat Mij aangaat, dit is mijn verbond met hen: Mijn Geest, die op u is, en mijn woorden, die Ik in uw mond gelegd heb, zullen niet wijken uit uw mond, noch uit de mond van uw kroost... van nu aan tot in eeuwigheid’. Jes. 32:13-15; 34:16; 44:3; 59:19-21.

‘Ik zal u brengen naar uw eigen land... een nieuw hart zal Ik u geven en een nieuwe geest in uw binnenste... Mijn Geest zal Ik in uw binnenste geven en maken, dat gij naar mijn inzettingen wandelt en naarstig mijn verordeningen onderhoudt... Zonder dat Ik iemand van hen daarginds (onder de volken) achterlaat. En Ik zal mijn aangezicht niet meer voor hen verbergen wanneer Ik mijn Geest over het huis Israëls heb uitgestort, luidt het woord van de Here Here.’ Ezech, 36:24-27; 39:28-29. En Ezechiël vertelt in zijn beroemde visioen hoe de Heer hem opdracht geeft om over de dode beenderen, die nu al samengevoegd zijn, te profeteren: ‘Kom van de vier windstreken, o geest, en blaas in deze gedoden, zodat zij herleven... en de geest kwam in hen en zij herleefden... Ik zal mijn Geest in u geven, zodat gij herleeft en Ik zal u doen wonen in uw land’, Ezech. 37:1-14.

Ook Zacharia spreekt over hetgeen gebeuren zal op de dag dat Israëls ogen zullen open gaan: ‘Ik zal over het huis van David en over de inwoners van Jeruzalem (die door hun vijanden belaagd worden) uitgieten de Geest der genade en der gebeden; zij zullen hem aanschouwen, die zij doorstoken hebben.’ 12:10.

Zo zullen ook de Joden deel krijgen aan de uitstorting van Pinksteren, die ze tot nu toe steeds bewust hebben afgewezen. ‘Daarna zal het geschieden, dat Ik mijn Geest zal uitstorten op al wat leeft, en uw zonen en uw dochters zullen profeteren . . . Ook op de dienstmaagden zal Ik in die dagen mijn Geest uitstorten. Ik zal wonderen geven in de hemel en op de aarde . . . voordat de grote en geduchte dag des Heren komt. En het zal geschieden, dat ieder die de naam des Heren aanroept, behouden zal worden, want op de berg Sion en te Jeruzalem zal ontkoming zijn, zoals de Here gezegd heeft: en tot de ontkomenen zullen zij behoren, die de Here zal roepen.’ Joël 2:28-32. Het is duidelijk dat het slot van deze profetie met de bekering van de Joden nog vollediger in vervulling zal gaan dan dat bij de Pink​sterdag het geval was (zie Hand. 2:16-21).

III. Israël zal Jezus Christus als zijn Heiland toejuichen

Door de kracht van de Geest verbroken, zullen de Joden ‘hem aanschou​wen, die zij doorstoken hebben, en over hem een rouwklacht aanheffen als de rouwklacht over een enig kind (de enige Zoon van de Vader), ja, zij zullen over hem bitter leed dragen als het leed om een eerstgeborene.’ (Maria’s eerstgeborene). Zach. 12:10. Israël zal met verbazing de godde​lijkheid van de Messias de Zoon van David, erkennen: ‘Want vele dagen zullen de Israëlieten blijven zitten zonder koning en zonder vorst, zonder offer . . . Daarna zullen de Israëlieten zich bekeren, en de Here, hun God, zoeken, en David, hun koning (deze zullen één en dezelfde persoon zijn), en bevende komen tot de Here en tot zijn heil - in de dagen der toekomst.’ Hosea 3:4-5.

Dan zullen de Joden gehoorzamen en de volgende woorden letterlijk in vervulling doen gaan: ‘Zegt tot de versaagden van hart: Weest sterk, vreest niet; zie uw God zal komen met wraak, met de vergelding Gods; Hij zal komen en Hij zal u verlossen. Dan zullen de ogen der blinden geopend en de oren der doven ontsloten worden . . . Zeg tot de steden van Juda: Zie, hier is uw God! Zie, de Here Here zal komen met kracht en zijn arm zal heerschappij oefenen; zie, zijn loon is bij Hem en zijn vergelding gaat voor Hem uit. Hij zal als een herder zijn kudde weiden, in zijn arm de lammeren vergaderen . . . Zegt tot de dochter Sions: zie, uw heil komt.’ Jes. 35:4-5; 40:9-11; 62:11.

Wanneer Paulus over de langdurige verharding van zijn volk spreekt, die zal duren ‘totdat de volheid der heidenen binnengaat’, zegt hij dat geheel Israël behouden zal worden en hij staaft deze bewering met een woord uit Jesaja: ‘De Verlosser zal uit Sion komen, Hij zal de goddeloosheden van Jakob afwenden.’ Jes. 59:20 en Rom. 11:25-26. Dan zal deze bevrijder met open armen door de Joden begroet worden, geheel volgens de woorden van Jezus: ‘Gij zult Mij van nu aan niet meer zien, totdat gij zegt: Geze​gend Hij, die komt in de naam des Heren’. Matth. 23:39.

De bekering van Saulus van Tarsus is een beeld van de toekomstige beke​ring van zijn volk. Zoals toentertijd Saulus in zijn Judaïsme verhardde, en fel tegen Christus gekant was, zo is dat nu ook met Israël het geval. Maar wanneer plotseling de Heer in Zijn heerlijkheid aan hem verschijnt, wordt zijn hart verbroken en erkent hij zijn Heiland. Door deze enorme verandering wordt hij dadelijk de grote zendeling van Hem die hij eerst zolang had afgewezen. Von Zinzendorf (één van de eerste christenen uit de moderne tijd die voor de bekering van de Joden heeft gebeden) stelde het terecht zo: ‘God zal hen op dezelfde manier als Saulus bekeren, namelijk door hen neder te werpen’.

IV. Israëls berouw

Het is een pijnlijke zaak voor de Joden om de tot dan toe verachte Christus te aanvaarden, de langdurige dwaling van hun volk te erkennen, om in te zien dat ze een misdaad tegen God hebben begaan en dat ze vele zege​ningen voorgoed hebben verloren. Wanneer ze Hem zullen aanschouwen, die ze doorstoken hebben, dan zullen ze een rouwklacht over Hem en over hun zonde aanheffen. In die dag zal de rouwklacht groot zijn, zoals de rouwklacht in het dal van Megiddo toen de goede koning Josia zo tragisch aan zijn einde kwam. Zacharia noemt dan alle invloedrijke families van het land die in deze nationale rouw zullen delen. Zach. 12:10-14 (zie ook Lev. 26:40-41, Ezech. 16:61-63; 20:42-43; 36:31-32).

De tijd komt dat het opstandige volk zelf zijn God zal zoeken: ‘Hoe lang zult gij aarzelen, o afkerige dochter? Want de Here schept iets nieuws op aarde: de vrouw zal de man omvangen (de vrouw is hier het beeld voor Israël, die de Here haar Bruidegom zoekt) . . . In die dagen en te dien tijde, luidt het woord des Heren, zullen de Israëlieten komen, zij en de Judeeërs tezamen; al wenend zullen zij voortgaan en de Here, hun God, zoeken . . . Dan zult gij Mij zoeken en vinden, wanneer gij naar Mij vraagt met uw ganse hart. Dan zal Ik Mij door u laten vinden, luidt het woord des Heren, en in uw lot een keer brengen; dan zal Ik u verzamelen uit alle volkeren.’ Jer. 31:22; 50:4; 29:13-14.

V. God zal de Joden een nieuw hart geven

De Heer kan niet onverschillig blijven voor een schepsel dat berouw toont en gelooft. Hij schenkt het de gave van de wedergeboorte. Zo wordt dan eindelijk het gebed van Jezus Christus verhoord: ‘Vader vergeef het hun, want ze weten niet wat ze doen.’ Reeds eeuwen geleden had Israël al behoefte aan deze wedergeboorte, want Mozes zei tot hem: ‘Doch de Here heeft u geen hart gegeven om te verstaan of ogen om te zien, of oren om te horen, tot op de huidige dag’. Deut. 29:4.

Dit van nature al boze hart, heeft zich gedurende duizenden jaren van opstand en ongeloof nog verhard. Maar eens zal de goddelijke genade zegevieren: ‘De Here uw God, zal u brengen naar het land, dat uw vaderen bezeten hebben, gij zult het bezitten en Hij zal u weldoen en u talrijker maken dan uw vaderen. En de Here, uw God, zal uw hart en het hart van uw nakroost besnijden, zodat gij de Here, uw God, liefhebt met geheel uw hart en met geheel uw ziel, opdat gij leeft . . . Gij zult weer naar de stem des Heren luisteren en al zijn geboden volbrengen, die ik u heden opleg’. Deut. 30:5-6,8. ‘Dan zullen onder de volken, naar wier gebied zij gevankelijk zijn weggevoerd, uw ontkomenen aan Mij denken, als Ik hun ontuchtig hart verbroken heb, dat van Mij is afgeweken, en hun ogen die overspelig naar hun afgoden lonkten . . . En Ik zal u het land Israël geven . . . Ik zal hun één hart geven en een nieuwe geest in hun binnenste, en Ik zal het hart van steen uit hun lichaam verwijderen en hun een hart van vlees geven, opdat zij naar mijn inzettingen zullen wandelen en naarstig mijn verordeningen onderhouden; zij zullen Mij tot een volk en Ik zal hun tot een God zijn’. Ezech. 6:9; 11:17-20.

Deze laatste belofte is zo belangrijk dat zij nogmaals in hoofdstuk 36:26-28 wordt herhaald. (Jer. 24:6-6; 31:33; 32:37-40).

Dan zal het herboren volk eindelijk de Schriften gaan begrijpen: ‘Maar hun gedachten werden verhard. Want tot heden toe blijft dezelfde bedek​king over de voorlezing van het oude verbond zonder weggenomen te worden, omdat zij slechts in Christus verdwijnt. Ja, tot heden toe ligt, telkens wanneer Mozes voorgelezen wordt, een bedekking over hun hart, maar telkens wanneer iemand zich tot de Here bekeerd heeft, wordt de bedekking weggenomen.’ 2 Cor. 3:14-16.

Dan zal Israël waarlijk, voor de eerste keer, het volk van de Here geworden zijn.

VI. Israëls ongekende geluk

Het lijkt de profeten aan woorden te ontbreken om uitdrukking te geven aan de geweldige blijdschap die tenslotte Israëls hart zal vervullen. Toen de Joden vanuit Babylon terugkeerden, zeiden ze: ‘Toen de Here de gevan​genen van Sion deed wederkeren, waren wij als degenen die dromen. Toen werd onze mond vervuld met lachen, onze tong met gejuich’. Ps. 126:1-2. Hoe blij zal men dan wel bij de definitieve terugkeer zijn.

1. Israël zal in zegeliederen uitbarsten

‘De vrijgekochten des Heren zullen wederkeren en met gejubel in Sion komen; eeuwige vreugde zal op hun hoofd zijn . . . Bij u zullen liederen klinken als in de nacht, waarin men zich wijdt voor een feest (het Pascha), en er zal vreugde des harten zijn als van iemand die voortschrijdt bij de fluit. Jes. 35:10; 30:29. ‘Dan zal het loflied uit hun midden opstijgen, vreugdegedruis’. Jer. 30:19.

2. Eindelijk zal het van de vrijheid genieten

‘Spreekt tot het hart van Jeruzalem, roept het toe, dat zijn lijdenstijd volbracht is, dat zijn ongerechtigheid geboet is.’ Jes. 40:2. ‘Op die dag zal het gebeuren, luidt het woord van de Here der heerscharen, dat Ik het juk van hun hals zal verbreken en hun banden zal verscheuren; vreemden zullen hen niet meer knechten’. Jer. 30:8.

3. Het zal vrede en rust kennen

‘Jakob zal terugkeren en rustig en veilig zijn, door niemand opgeschrikt.’ Jer. 30:10. ‘Veilig zullen zij (Mijn schapen) in hun land leven. En zij zullen weten, dat Ik de Here ben, wanneer Ik de stangen van hun juk verbreek en hen bevrijdt uit de macht van wie hen knechten. Dan zullen zij de volken niet langer tot een prooi zijn; het wild gedierte der aarde zal ze niet meer verslinden, maar zij zullen veilig wonen, zonder dat iemand hen opschrikt’. Ezech. 34:27-28.

‘En mijn volk zal in een verblijf des vredes wonen, in veilige woningen, in oorden van ongestoorde rust’. Jes 32:18

Alleen Israël, dat gedurende duizenden jaren in een obsessie van plunde​ring en vervolging heeft geleefd, zal deze bevrijding op zijn juiste waarde weten te schatten. Jesaja beschrijft ons het gevoel dat zich van hem meester zal maken: ‘En het zal geschieden ten dage, wanneer de Here u rust geeft van uw smart en van uw onrust en van de harde dienst die men u heeft laten verrichten, dat gij dit spotlied op de koning van Babel zult aanheffen (de koning van Babel is het beeld van de onderdrukker van het volk, namelijk satan zelf, v. 12-14, en ook van de antichrist): Hoe heeft de drijver opgehouden, opgehouden is de verdrukking! De Here heeft de stok der goddelozen verbroken, de scepter der heersers . . . De gehele aarde heeft rust, is stil; men breekt uit in gejubel’. Jes. 14:3-8.

4. Israël zal vertroost worden

‘Jakob zal nu niet meer beschaamd staan en zijn aangezicht zal niet meer verbleken . . . In plaats van uw schande gewordt u dubbele vergoeding en in plaats van smaad zullen zij jubelen over hun deel . . . blijvende vreugde zal hun geworden . . . Want de vroegere benauwdheden zijn vergeten, ja, zijn verborgen voor mijn ogen . . . Verheugt u met Jeruzalem en juicht over haar, gij allen die haar liefhebt . . . Opdat gij zuigt en u laaft aan haar vertroostende borst . . . Want zo zegt de Here: ‘Zie, Ik doe haar de vrede toestromen als een rivier en de heerlijkheid der volken als een overvolle beek; dan zult gij zuigen, gij zult op de heup gedragen en op de knieën gekoesterd worden. Als iemand, die zijn moeder troost, zo zal Ik u troosten, ja, in Jeruzalem zult gij getroost worden. Als gij het ziet, zal uw hart zich verblijden’. Jes. 29:22: 61:7; 65:16; 66:10-14 (Jer. 31:12)

5. Israël zal bovenal het onuitsprekelijke geluk van de aanwezigheid en de liefde van de Heer ten deel vallen

‘En het zal te dien dage geschieden, luidt het woord des Heren, dat gij mij noemen zult: mijn man . . . Ik zal u Mij tot bruid werven door trouw’. Hosea 2:15, 18; 14:4. ‘Jubel, dochter van Sion; juich, Israël; verheug u en wees vrolijk van ganser harte, dochter van Jeruzalem! . . . De Here, uw God, is in uw midden, een held die verlost. Hij zal Zich over u met vreugde verblijden; Hij zal zwijgen in zijn liefde; Hij zal over u juichen met gejubel’. Zef. 3:14-17.

VII. Besluit

Wij willen deze schets van Israëls toekomst besluiten met twee teksten die ons steeds weer voor de geest kwamen:

‘Maar gelijk geschreven staat: Wat geen oog heeft gezien en geen oor heeft gehoord en wat in geen mensenhart is opgekomen, al wat God heeft bereid voor degenen, die Hem liefhebben’. 1 Cor. 2:9. Niemand zou zich ooit hebben kunnen voorstellen dat Israël zo’n wonderbaarlijke weg in de geschiedenis zou volgen, een weg die soms door de duisternis ging omdat Israël ontrouw was, maar toch ook verlicht door de zegevierende genade van God. Wanneer de Heer al Zijn liefde door de uitvoer van Zijn plannen, aan Zijn uitverkoren volk zal hebben getoond, zal Israël tot een eeuwig teken zijn van de heerlijkheid van de Here.

‘Want God heeft hen allen onder ongehoorzaamheid besloten, om Zich over hen allen te ontfermen.

O diepte van rijkdom, van wijsheid en van kennis Gods, hoe ondoorgron​delijk zijn zijn beschikkingen en hoe onnaspeurlijk zijn wegen . . . Want uit Hem en door Hem en tot Hem zijn alle dingen: Hem zij de heerlijkheid tot in eeuwigheid! Amen’. Rom. 11:32-36.

