Messias Jezus in de ontmoeting tussen kerk en Israël (in gesprek met David Flusser
 over Jezus)
‘Wie zeggen de mensen dat Ik, de Zoon des mensen ben?’ Op deze vraag van Jezus aan Zijn discipelen waarvan wij lezen in Mattheüs 16:13 wordt een heel opvallend antwoord gegeven. ‘Johannes de Doper, Elias, Jeremiá of één van de profeten’. Dat antwoord is een soort ‘momentopname’, een tussentijdse evaluatie van de publieke mening omtrent Jezus.

Nagenoeg allen houden Hem voor een profeet. Iets dat sterk overeenkomt met het beeld dat elders in de Evangeliën wordt gegeven van wat mensen in het algemeen over Jezus dachten. Men hield Hem voor een (groot) profeet, zelfs ook voor de (beloofde) profeet (Matth. 13:57; 21:46; Mark. 6:4, 15; Luk. 7:16, 39; 9:8, 19; Joh. 4:19; 6:14; 7:40; 9:17).

Opvallend is ook, dat deze ‘taxatie’ van Jezus door de mensen om Hem heen tot op zekere hoogte overeenkomt met wat Jezus steeds van Zichzelf had gezegd. Noemde Hij Zichzelf niet ook een profeet? (vgl. bijv. Matth. 13:57; Mark. 6:4; Joh. 4:44). Wist Jezus niet dat Hij gedood zou worden, juist omdat Hij profeet was? (Matth.23:31, 34, 37; Luk. 11:49vv). Dat was immers ‘het loon van een profeet’? Daar komt bij dat deze ‘taxatie van de mensen rondom Jezus (‘Hij is een profeet’), ook overeenkomt met het getuigenis van de apostelen na Zijn dood. Zie Hand. 3:22v.

Jezus in het blikveld van Zijn eigen volk

Niet zonder reden kan men dus zeggen, dat de waardering die Jezus kreeg van de kant van het Joodse volk in Zijn dagen en dat de indruk die Zijn woorden en daden nalieten, in zekere zin overeenkomt met wat Jezus in eigen ogen was. Wilde Hij meer zijn dan een overbrenger van de wil van God aan Zijn volk? Ging het er Hem niet om in de lijn van de profeten Israël weer terug te winnen voor de dienst van de Allerhoogste?

Daar komt nog één ding bij. De waardering die de mensen voor Jezus opbrengen volgens de Evangeliën is ook iets dat aansluit bij verwachtingen die in die tijd moeten hebben geleefd bij het volk. Men verwachtte ‘de vertroosting Israëls’ (Luk. 2:25). Men verwachtte een Messiaanse tijd en zag in dat raam vaak ook vurig uit naar de verlosser, door God besteld om heil op de aarde te brengen. Messiassen die als een davidische koning, als een cultische priester of als een profeet van de eindtijd (Deut.18:15) zouden optreden.

In de moeilijke tijd van de bezetting door de Romeinen richtte deze Messiaanse verwachting zich soms heel sterk op de figuur van de koninklijke Messias, die het juk van de vijand zou wegnemen. Maar lang niet altijd was de Messias-verwachting van het volk alleen politiek gekleurd. Een vernieuwing van de profetie in de eindtijd in de gestalte van een herleefde Elia was zeker iets waarop Israël hoopte. Zoiets zou het teken zijn van de komende dag der verlossing.

Tegen de achtergrond van dit alles kan Jezus blij zijn geweest met het antwoord dat Zijn discipelen gaven op Zijn vraag naar de mening van het Joodse volk over Hem? Kwam Hij niet vooral om wet en profeten weer aanzien te geven onder Zijn volk? In elk geval wilde Hij niet voldoen aan een politiek Messias - ideaal, dat heel sterk leefde bij de ‘ondergrondse’ in Galilea en dat helemaal niet naar de zin van de leden van het sanhedrin was (vgl. Joh. 6:15; Joh. 11:48). Hij sprak wel over Zijn Koninkrijk en maakte aanspraken op het koningschap (Matth. 27:37; Luk. 19:14; Joh. 1:50; 18:37; 19:19). Maar Hij zei er uitdrukkelijk bij: ‘Mijn Koninkrijk is niet van deze wereld’ (Joh. 18:36).

Jezus - een Messias die nagenoeg beantwoordt aan wat het Joodse volk van Zijn dagen zich van een Messiaanse gestalte voorstelt. Zo lijkt het te zijn. Er is in de dagen van Jezus in elk geval een gesprek met het Joodse volk mogelijk geweest over Jezus’ profetische bemoeienis. Jezus als vernieuwer van de profetie in het raam van wet en profeten.

Maar waarom zou dat gesprek met het Joodse volk en met zijn geestelijke leiders vandaag dan niet even goed kunnen worden gevoerd? En waarom zouden christenen niet alles in het werk stellen om dat gesprek over Jezus’ Messiasschap mee te voeren? Juist omdat zij ervan overtuigd zijn dat Jezus van Nazareth vooral en in eerste instantie een boodschap heeft aan het adres van Zijn eigen volk? Wie zeggen de Joodse mensen vandaag dat Hij is? Die vraag stelde Jezus Zelf. Een vraag van een Joodse Rabbi aan Zijn eigen volk.

Jezus in de Joodse traditie (de Talmoed-Palache)

In het licht van het boventaande is het dus zonder meer een verblijdende zaak, dat in onze dagen dat gesprek over de betekenis van Jezus onder Israël zelf langzaam aan weer op gang komt. Eeuwenlang is aan Jezus door de officiële geestelijke leiders van het Joodse volk amper aandacht besteed.

In het grote verzamelwerk van de rabbijnse traditie, de Talmoed is slechts hier en daar een enkele uitspraak te vinden over Jezus. En dat zijn dan uitspraken, waarin Jezus’ Goddelijke Messiasschap wordt ontkend en waarin Hij meer als een afvallige die de Goddelijke thora verwierp wordt voorgesteld.Samenvattend:

‘Geen bovennatuurlijke, maar onwettige geboorte; geen wonderen, waartoe Hij door Zijn Goddelijke natuur in staat was, maar toverkunsten en wichelarij, die Hij in Egypte geleerd had; geen levenseinde, dat van heilbrengende betekenis voor de mensheid was, maar een eenvoudige executie, die op de dag vóór het Paasfeest plaatsgevonden had’.

Aldus J. L. Palache in zijn boek Inleiding in de Talmoed.
 In de babylonische Talmoed is zelfs door iemand beweerd, dat Jezus een zware straf in de hel ondergaat. Al deze negatieve uitspraken over Jezus betekenen volgens Palache echter niet, dat het Jodendom zoveel aandacht voor Jezus had of er extra werk van heeft gemaakt de christelijke leer te bestrijden. Het beeld dat de Evangeliën van Hem tekenen, als zou Hij erop uit zijn geweest om de Joodse godsdienst omver te werpen, klopt volgens Palache niet met de wetenschappelijke feiten. ‘Jezus’ optreden ... heeft onder de schriftgeleerden in het geheel geen beroering gewekt, en van die zijde heeft men waarschijnlijk niet eens aanleiding gevonden om tegen Hem op te treden. Farizeeërs nodigden hem aan hun tafel (Luk. 7:36; 11:37; 14:1) en men liet hem ongehinderd in de tempel prediken (Matth. 26:55; Marc. 14:48; Luk. 22:53).

Het waren politieke overwegingen, die de Herodianen en hun partij, die beducht waren voor een herstel van het Davidische koningschap in de persoon van de ‘Messias’ Jezus, ertoe gebracht hebben om zijn veroordeling bij Pilatus door te drijven. Eerst na Jezus’ dood wordt door Paulus de afschaffing van de Wet gepredikt. Daarmee begon omstreeks het jaar 40 de eigenlijke propaganda voor het Christendom.

Het Jodendom heeft zich dus op zijn tijd wel afgezet tegen een Jezus-beeld dat volgelingen van Jezus hebben getekend (de evangelisten, Paulus en de christelijke kerk). Maar over de echte Jezus die men achter dit vertekende Jezus-beeld moet zoeken, heeft het Jodendom zich nooit zo druk gemaakt. En Palache vindt dat heel begrijpelijk. Christenen hebben Jezus immers geannexeerd. Zij hebben er een christelijke Jezus van gemaakt, een Goddelijke Messias, die met Zijn dierbaar bloed voor de zonden betaalde en door Zijn opstanding uit de doden de weg baande naar een Rijk des vredes dat helemaal in de toekomst ligt: ‘lk geloof in wederopstanding des vleses en het eeuwige leven’.

Maar was Jezus eigenlijk wel zo’n uitzonderlijke rabbi? Was Hij niet een echt Joodse thora-leraar die de wet predikte in al zijn radicaliteit, die optornde tegen wetticisme en verkramping en opkwam voor de echte geestelijkheid van de Joodse religie? Jezus zoals van de Bergrede. Is het eigenlijk niet goed te begrijpen, dat het Jodendom zich over de ‘echte’ Jezus nooit zo druk heeft gemaakt?

Zo spreken vandaag Joodse mensen. De kerk heeft eeuwenlang gepoogd Joden te bekeren tot haar Messias Jezus. Maar de bal wordt teruggekaatst. Moet de kerk zich niet bekeren tot Jezus zoals Hij echt was, een Joodse leraar? Moet de kerk niet eerst maar weer eens goed gaan luisteren naar wat Jezus’ eigen volk zegt, dat Hij is? Wellicht is er dan pas echt sprake van een wezenlijke ontmoeting tussen Christendom en Jodendom waarin men elkaar wederkerig bevruchten en zegenen kan. En zo zouden christenen over hun Jezus dan maar moeten zwijgen en Joden zouden over de ‘echte Jezus’ niet hoeven te spreken.

Toch achten wij het van belang dat het gesprek over Jezus in onze dagen weer op gang komt, niet in het minst van de kant van het moderne Jodendom zelf. Dat is op zich een verblijdende zaak. Al was het alleen omdat Jezus’ vraag naar de ‘mening’ van Zijn volk over Hem ook vandaag zijn kracht behoudt.

Jezus op Wie zo velen én uit het Jodendom én uit de volkerenwereld hebben gehoopt als op hun Messias, door en in Wie zij zich geborgen wisten naar lichaam en ziel, in leven en sterven, mag Hij de aandacht van dat volk ontgaan, waarvoor Hij in eerste instantie op aarde kwam?

David Flusser en Jezus

Eén van de Joodse geleerden uit de vorige eeuw, die zich uitvoerig bezighield met de vraag naar de betekenis van Jezus, is prof. dr. David Flusser.
 Vaak hield hij lezingen voor christelijke theologen (o.a. in Nes Ammim, de christelijke nederzetting in Galilea, symbool van solidariteit met Israël en tegelijk een centrum waar intensieve gesprekken worden gevoerd tussen Joden en christenen.

[image: image1.jpg]

Flusser voert er een pleidooi voor om Jezus niet vanuit Zijn opstanding te verklaren, niet vanuit het einde (het kruis, het graf) naar het begin, maar omgekeerd: vanuit Zijn leer en leven, vanuit de Bergrede naar het einde. In een rede
, te Nes Amim gehouden tijdens een Duits Nes Ammim-symposium ontwikkelde Flusser zijn gedachten over ‘Jezus Messiaans zelfbewustzijn’. Hij zegt daarin, dat er ten tijde van Jezus in Israël verschillende Messiaanse gedachten leefden. ‘De Messias in het Jodendom’, zegt Flusser, ‘is nooit een heiland, iemand die het heil zelf brengt’. Het is God die het heil, de verlossing doet komen en Israël speelt daarin steeds een voorname rol.

Welnu, binnen dat raam verschijnen vaak in Israëls verwachting ook Messiassen. Zij zijn vertegenwoordiger van God. Soms ziet zo’n Messias er dan meer uit als een koninklijke (in moeilijke tijden vooral), soms meer als een priesterlijke. Soms ook ligt het accent heel erg op het profetische. Meestal gaan deze drie hand in hand.

In Jezus’ dagen is er in elk geval ook de verwachting van de profeet van de eindtijd, gebaseerd op Deut. 18:15 (‘Een profeet uit uw midden…, naar hem zult gij horen’). Er zou volgens deze verwachting aan het einde der dagen een profeet komen vóór de Messias, die de profetie zou vernieuwen. De profeet, soms geïdentificeerd met Elia, ook wel een profeet genoemd. En in die zin, aldus Flusser, is Jezus bij Zijn intocht in Jeruzalem dan ook door de schare begroet. ‘Men heeft hem toen met de gebruikelijke psalmen begroet, wat bedoeld was als het toejuichen van de profeet, die naar Jeruzalem komt’.

De kroon der profetie (een Joodse visie op Jezus)

[image: image2.jpg]oavmnussi €Y

s

Voor Flusser staat het vast, dat Jezus Zichzelf voor de ‘kroon der profetie’ heeft gehouden. En met deze profetische waardigheid was volgens Flusser Jezus’ Messiaan-se zelfbewustzijn gegeven. Daarbij komt, dat Jezus Zich voortdurend in een zeer nauwe relatie gezien heeft met Zijn Vader.

Hij weet Zich (net als andere charismatische wonderdoeners uit de tijd van de tweede tempel, de chasisim-vromen) Zoon van God. Dat betekent, dat Hij in hoger zin dan Israël, dat ook zoon van God is, een zeer speciale verhouding heeft met God. Hij is de Openbaarder van de Goddelijke geheimenissen. Als zodanig is Hij aangewezen door de hemel (bij Zijn doop in de Jordaan en op de berg der verheerlijking; twee galmstemmen).

Hierin ligt volgens Flusser de kern van Jezus’ zelfverstaan. Hij was ‘Openbaarder-profeet’. Tussen twee haakjes: Jezus’ eenheid met de Vader, Zijn Zoonschap moet dus niet worden verstaan als ware Hij eenswezens met de Vader zoals de kerk in Nicea en Constantinopel later heeft vastgesteld.

En dan komt daar volgens Flusser nog iets bij. Jezus heeft als Openbaarder-profeet, Zoon van God in bijzondere zin, ook steeds op een gewelddadige dood gerekend. Profeten worden immers altijd gedood? Daarvan spreekt Jezus herhaaldelijk (vooral vanaf Lukas 20: de gelijkenis van de boze wijngaardeniers).

Dat is dan het beeld dat Flusser ontwerpt met betrekking tot Jezus. Zijn dood moet volgens hem dus niet gezien worden als een priesterlijk offer, zodat Hij met Zijn kostbaar bloed ‘als een priesterlijke Messias Zijn volk verlost. Deze idee van een priesterlijke Verlosser als Messias is het Jodendom vreemd’. ‘En’, zegt Flusser, ‘eigenlijk ook het Nieuwe Testament’. ‘Jezus' verzoeningsdood en opstanding zijn nergens in het Nieuwe Testament beschreven als zijn Messiaanse daad’. Een Messias moet sterven. Maar niet omgekeerd: omdat Jezus sterft, daarom is Hij Messias. Trouwens, aldus Flusser, Jezus gebruikt Zelf het woord Messias niet. Ook in de oude Joodse gebeden, evenals trouwens in het Oude Testament komt het woord Messias in deze zin niet voor.

Dus geen priesterlijke Messias. Ook geen koninklijke Messias. Flusser zegt, dat Jezus Zich Zoon van de vader noemt, omdat Hij Zich de Messiaanse waardigheid van Openbaarder der Goddelijke geheimenissen weet, niet omdat Hij daarmee Zijn koninklijk Messiasschap wil aanduiden.

Maar waarom spreekt Jezus dan toch herhaaldelijk van Zichzelf ook als van de Zoon des mensen? Heeft Jezus Zichzelf dan niet gehouden voor de Rechter van de eindtijd, door Daniël 7:13, 14 reeds aangekondigd? Het valt op, volgens Flusser, dat Jezus over de Mensenzoon altijd in de derde persoon spreekt. ‘Het kan zijn, dat Jezus soms gedacht heeft, dat hij de mensenzoon was en soms ook weer niet’. Hij kan zich echter ook wel een Messias hebben geweten zonder dat. Wel heeft Jezus zich voor Kajafas op de vraag, of Hij de Messias was (Luk. 22:69) niet onduidelijk uitgelaten, toen Hij zei: ‘Van nu aan zal de Zoon des Mensen gezeten zijn aan de rechterhand der kracht Gods’. Dus toch een soort koninklijke Davidische Messias, een of ander hemels wezen zelfs? Flusser aarzelt, laat het in het midden, vindt dat er in de authentieke woorden van Jezus nauwelijks sprake is van een Messiaanse uitspraak over de koninklijke davidische Messias.

Wederzijdse bruggenbouw

Met deze verkenning van de gedachtewereld van een modern Joods denker als Flusser, heb ik getracht de lezer een indruk te geven, hoe er vanuit het Jodendom over Jezus wordt gedacht en gesproken. Er zijn Joodse visies op Jezus. Er mengen zich ook typisch Joodse stemmen in het gesprek over de Messianiteit van Jezus. En zij klinken als een appèl op de kerk en op twintig eeuwen Christendom: kent u de echte Jezus wel in uw kerkelijke leer en dogma’s, in uw prediking en geloofsovertuiging? Lezen Joden niet alleen het zogenaamde Oude Testament, maar ook het Nieuwe Testament niet met andere, betere ogen?

Wordt het niet tijd, dat de kerk de eigen (kerk)geschiedenis nog eens grondig nakijkt? Is er eigenlijk niet een heleboel misgegaan, toen men op de concilies van de vroege Christenheid (Nicea, Constantinopel), vooral tegen de ‘ketter’ Arius in, de Godheid van Christus ging belijden? En moest dat ook niet automatisch betekenen dat de Joden in de moord op Jezus tot ‘Gods-moordenaars’ werden verklaard? Met alle ellende van dien (vervolgingen, uitroeiingen in gaskamers, anti-semitisme).

Nog één stap verder: Is het uiteengaan van kerk en synagoge in de eerste eeuw van onze christelijke jaartelling niet minstens net zo’n grote vergissing geweest als later het schisma van Reformatie en Rooms-Katholieke Kerk?

Heeft Paulus met zijn sterke nadruk op de rechtvaardiging van goddeloze, op de zoendood van Jezus Christus aan het kruis, ook op Zijn opstanding uit de doden als iets onopgeefbaars (1 Kor. 15) en vooral ook met Zijn strijd tegen de wet (Judaïsme) de zaak niet scheef getrokken, zodat wij geen oog meer hadden voor Jezus zoals Hij historisch en echt was?

Al deze vragen komen op ons af, als wij luisteren naar Joodse stemmen als die van Flusser aangaande Messias Jezus. En mogen wij dan deze stemmen niet waarderen als een uitnodiging op de geweldige en aangrijpende roep om gemeenschap met het oude verbondsvolk van God, waarmee de christenheid én door de Schriften én door Jezus de Messias én door zoveel meer zich verbonden dient te weten? Als Jodendom en christenheid elkaar in de armen konden vallen met Jezus in hun midden, zou dat dan niet zoiets zijn als het feest vieren in het huis des vaders in Jezus’ gelijkenis door de jongste en de oudste zoon samen, de jongste zo ver en zo lang van huis geweest en de oudste die altijd bij de vader was? (Luk. 15:31)?

Er zijn bruggenbouwers, die Jodendom en Christendom, historisch zover uiteengegroeid, in elk geval een beter begrip voor elkaar willen bijbrengen. En ze zijn er niet slechts aan de ene kant. Ze zijn er ook aan de andere kant. Niet weinige theologen van christelijke huize zijn bereid in het boven omschreven Joodse denken over de Messianiteit van Jezus twee mijlen of meer mee te gaan.

Wij moeten het misschien omkeren. Ook zonder dat en voordat Joodse geluiden over Jezus, zoals die van Flusser, onze oren bereikten, hebben theologen uit het protestantisme vooral driftig gezocht naar een historische Jezus, die men achter de in onze Bijbel bewaarde brieven van Paulus, achter de zogenoemde getuigenissen van de eerste christengemeente in de Evangeliën zocht te ontwaren.

De geschiedenis van het ‘wetenschappelijk - kritisch’ Bijbelonderzoek van de laatste eeuwen geeft daarvan vele voorbeelden. We denken aan de zogenaamde ‘Leben-Jesu-Forschung’. Maar ook zijn er in onze tijd heel wat moderne theologische opvattingen waarin men tamelijk in de buurt van de Joodse visies op Jezus zoals die van Flusser uitkomt.

Om het verhaal niet te lang en te ingewikkeld te maken, noemen wij hier geen voorbeelden. Ik signaleer alleen, dat er sprake is van een soort pendelbeweging, waardoor het Joodse en christelijke denken naar eikaar zijn toegebogen. Ik signaleer ook, dat dit niet zonder wederzijdse beïnvloeding is geschied. Christenen luisterden naar Joden, Joden ook naar christenen. Bij dat alles blijft in elk geval voor theologen in de christelijke kerk de vraag van belang, ten koste waarvan en ook ten behoeve waarvan men bereid moet zijn om een eigen christelijke traditie (althans heel wezenlijke punten daaruit) door te strepen en een Joodse Jezus achter Paulus en de evangeliën te ontdekken.

Laat zoiets in geen geval geschieden vanuit de vooronderstelling, dat het Christendom nu eenmaal aan Joodse bronnen ontsproten is en dus in origine nooit veel kan verschillen van wat typisch Joods is. Daarmee zou per definitie voor de Jood heel wat interessants in het gesprek met de christelijke kerk zijn weggevallen.

Jezus en de thora (een vergeten hoofdstuk?)

Maar laat ik mij in dit stadium van mijn betoog maar niet inlaten met mogelijke vooronderstellingen en onbewezen stelregels. Ik wil in deze bijdrage trouwens niet uitvoerig ingaan op wat in eigentijdse theologieën te berde wordt gebracht. Het gaat er mij, even los gedacht van alle pogingen tot bruggenbouw van de kant van de kerk, nu alleen om aandachtig te luisteren naar wat Joodse denkers over Jezus zeggen. En ik denk dan bijzonder aan het beeld van Jezus’ Messiasschap, dat Flusser tekent. Kan dat ons in de ontmoeting met Israël helpen in het gesprek over Messias Jezus? Heeft Israël het geheimenis van Jezus’ Messiasschap, ondanks de verwerping van Hem door de geestelijke leiders van Zijn tijd wellicht beter verstaan?
Laat ik nogmaals mogen zeggen, dat ons hier een houding past van ingespannen en aandachtig luisteren. Geloven wij niet dat Jezus Christus Zelf machtig genoeg is om Zijn eigen volk de ogen en het hart te openen voor Zijn Messiasschap? Dat kan Hij ook wel zonder ons. En moeten wij daar niet aan toevoegen dat de kerk uit de volkerenwereld ook altijd het gevaar heeft gelopen om een vertekend beeld van Jezus te geven?

Hoeveel moeite hebben christelijke theologen niet steeds gehad met de Bergrede bij voorbeeld? Hebben wij de Christus der Schriften niet al te zeer losgemaakt van de boodschap van wet en profeten? Jezus liet daar geen titel of jota van vallen. Hij ontbond immers de wet niet alleen, maar kwam juist om die te vervullen. Hij bestelde als de Knecht des Heeren het recht Gods op aarde. En Hij deed dat toch immers door de heilige wet van God zo radicaal te prediken zoals geen enkele Farizeeër dat ooit deed.

Trouwens wie de brieven van Paulus meer dan oppervlakkig leest, komt tot de verrassende ontdekking dat daarin o zo veel uitspraken staan die nadruk leggen op de positieve betekenis van Gods wet (ook in het leven van de christen).

Met andere woorden: Lopen wij met ons arme - zondaarsgeloof, ook wel genoemd het bedelaarsgeloof dat de grond van zijn behoud in kruis en opstanding van Jezus Christus zoekt, niet een weinig het gevaar om het leven der heiliging er maar bij te laten zitten? Alsof het de Heere Christus en alsof het dat geloof dat in Hem de plaatsbekledende Borg mag zien, niet uiteindelijk hierom gaat dat Gods recht weer overeind komt in ons leven?

Hebben wij daarom misschien zo weinig Joden tot nu toe jaloers kunnen maken? Pinchas Lapide heeft eens gezegd, dat de christelijke kerk daar niet of nauwelijks in is geslaagd. Misschien slaagden de eerste Joden-christenen in Jeruzalem daar beter in. Wij lezen van hen in de eerste hoofdstukken van het boek der Handelingen. Lag over hun leven niet de glans en de gloed van de vernieuwing door Gods Geest? En wat het niet juist dat Geestesleven waardoor anderen jaloers werden gemaakt?! Wat hebben wij eigenlijk gedaan met de door Luther eens genoemde ‘strooien brief’ van Jakobus? Hebben wij van de weeromstuit het aardse leven niet al te zeer aan de machten van het boze in handen gelaten, terwijl wij voor verlossing haast steeds eerst dachten aan wat straks komt, bij het sterven en bij Christus’ wederkomst? Hoezeer legt echter zeker het Oude Testament er de nadruk op, dat het heil van de God der levenden in dit leven gestalte moet krijgen.

Deze en vele andere vragen krijgen een dubbele onderstreping, wanneer we Joodse geleerden als Flusser horen spreken. Het zijn vragen die wij ons mogen aantrekken. Hebben wij het profetische in Jezus Messiasschap niet ondergewaardeerd? Jezus was zonder twijfel bezield met een heilige ijver voor de thora en de dienst van Israëls God. En daarbij was Hij stellig niet de revolutionaire maatschappijvernieuwer die moderne theologen van Hem willen maken.

Palache (zie boven) zal wel niet helemaal ongelijk hebben, als hij beweert, dat het vooral de vrees van de Herodianen is geweest voor een politiek Messiasschap van Jezus die voor hen aanleiding werd tot Zijn veroordeling. Maar dat Hij daar Zelf aanleiding toe heeft gegeven, is eenvoudigweg met de feiten niet te staven.

Laat het dus in de ontmoeting met Israël, als wij spreken over de Messias Jezus, eerst maar eens uitvoerig gaan over Jezus’ profetische waardigheid. Kregen wij samen met Israël er maar echt zin in om werkelijk te komen tot ‘de vreugde der wet’, tot een ongeveinsde en radicale liefde tot de God van Abraham, Izak en Jakob.

Laat Jezus zo, om Godswil, tot Zijn eigen volk blijven spreken. Laten alle Joden mede op gezag van David Flusser in die zin respect hebben voor Jezus. Aan ons de vraag of wij deze boodschap van onze Messias Jezus ooit hebben verstaan?

Heeft Israël het niet verstaan? (het conflict met de Farizeeër)

Maar nu wordt het echter ook tijd, dat we een aantal andere zaken ter sprake brengen. In een echte ontmoeting met Israël moet dat kunnen lijden. Niet-Joden zoals wij lopen gemakkelijk het gevaar dat wij Jezus uit Zijn originele, d.i. schriftuurlijke door wet en profeten gegeven context weghalen. Langs geen andere lijn dan die van wet en profeten kwam Hij tot Zijn volk. Maar dat betekent anderzijds toch niet, dat Hij daarin door Zijn eigen volk natuurlijk het beste is begrepen (Joh. 1:11).

Paulus, komend uit de farizese traditie en ongetwijfeld oneindig veel meer terzake kundig dan niet-Joden en Joden van de twintigste eeuw, stelt heel nadrukkelijk Israëls wanbegrip aan de orde in Rom. 10:18vv: ‘Maar ik zeg: Heeft Israël (het dan) soms niet verstaan?’ (vers 19). Hebben zij (de Joden) het verstaan? Verstaat Israël zelf zijn Messias?

Kan Israël het geheim van Jezus’ Messiasschap op het spoor komen, zolang men Jezus’ profetische leraarswerk blijft lezen tegen de achtergrond van het Farizeeërschap van Zijn dagen? Was Jezus eigenlijk alleen maar een bijzonder soort Farizeeër? Wij moeten dan echter wel vaststellen, dat Hij blijkens alle Evangeliën juist met de Farizeeërs en hun leer in conflict is geweest. Hij leerde een ‘overvloediger’ gerechtigheid, een gerechtigheid van een andere kwaliteit en orde (Matth. 5:20). De Evangeliën vertellen ons bovendien, dat vanwege dit conflict de Farizeeërs tenslotte besloten tot zijn dood.

Achter dit getuigenis van de Evangeliën, zijnde (op dat van Lukas na) geschreven door Joden, zijnde geschreven uit de eerste hand en blijkens het getuigenis van de Evangeliën zelf geschreven onder de hoge inspiratie van Gods Geest, willen wij niet terug gaan. Wij wensen ons niet te begeven op het gladde ijs van een Jezus-beeld dat opgedolven moet worden achter dat getuigenis om of slechts hier en daar in dat getuigenis zelf.

Wij kunnen Jezus wel persé willen zien als een Kind van Zijn tijd en Hem theologisch willen inpassen in de geestelijke stromingen van Zijn tijd, die van het Farizeïsme, van het Sadduceïsme, van het Zelotisme en van het Esseense geloofstype
. Maar daarmee gaan wij dan wel voor het gemak stilzwijgend uit van de gedachte, dat Jezus daar niet zo kritisch midden in heeft gestaan als de Evangeliën ons laten weten. En wij waarderen Hem dan spoedig meer als een kind van Zijn tijd dan als de Gezondene des Vaders met een zeer speciale opdracht.

Bovendien heeft Prof. dr. Jakob van Bruggen er in verschillende publicaties terecht op gewezen, dat Jezus tot Israël is gekomen in de lijn van Johannes de Doper. Dat maakte Hem tot een Reveilman Die opriep tot bekering en geloof. Tegen die achtergrond alleen is Zijn optreden onder Zijn volk recht te verstaan.

Welnu, dat Jezus’ leer haaks stond op de leer van de Farizeeën van Zijn dagen is duidelijk uit vele getuigenissen van de Evangeliën (zie boven en noot 8). Dat verschil bleek niet alleen te bestaan in een andere visie van Jezus bij voorbeeld op het sabbatsgebod en evenmin in een andere waardering door Jezus van de wetsuitleg der ouden.

Ook daarin verschilde Jezus van de Joodse rabbi’s van Zijn dagen. Hij heeft hun verweten, dat zij de wet van God in zijn radicaliteit juist ontkrachtten met hun heining van 613 geboden en verboden die zij rondom die wet hadden gezet. In de praktijk kwam dit neer op een marchanderen met Gods wet in plaats van een liefdevol zich daaraan onderwerpen. Wetticisme, hoogmoed, geveinsdheid gingen daarmee gepaard.

Maar nogmaals, niet alleen dat kritiseerde Jezus in de Farizeeërs van Zijn dagen. De gelijkenis van Lukas 18:9vv over de Farizeeër en de tollenaar maakt ons duidelijk, dat Jezus vooral de zelfrechtvaardiging van de Farizeeër radicaal van de hand wees.

Het ideaal van de heiliging van Gods Naam tot in alle onderdelen van het leven was volgens de prediking van Jezus niet realiseerbaar in deze weg. Was dat niet de blindheid van de Schriftgeleerden? (Joh. 9:40vv). Zei Jezus niet daarom ook: ‘Tenzij dat gij het vlees van de Zoon des mensen eet en Zijn bloed drinkt, zo hebt gij geen leven in uzelf?' (Joh. 6:53). Sprak Hij daarom niet met Nicodémus over een geboorte ‘van boven’ door de Heilige Geest? (Joh. 3:3vv).

Daarmee komt dan ook geheel overeen, wat Paulus later onder woorden brengt in de brieven, waarin hij de ‘Judaïstische’ geest bestrijdt, vooral de brieven aan de Romeinen en aan de Galaten. Wie door de werken der wet rechtvaardig wil worden en zo God onder ogen wil komen, bevindt zich op een heilloze dwaalweg.

Zo had Paulus het ook zelf ondervonden. ‘Hetgeen hem gewin was, dat had hij om Christus’ wil schade leren achten’. ‘Ja gewis’, zegt hij, ‘ik acht ook alle dingen schade te zijn om de uitnemendheid der kennis van Christus Jezus mijn Heere, om wiens wil ik al die dingen schade gerekend heb en acht die drek te zijn, opdat ik Christus moge gewinnen en in Hem gevonden worde, niet hebbende mijn rechtvaardigheid die uit de wet is, maar die door het geloof van Christus is, namelijk de rechtvaardigheid die uit God is door het geloof, opdat ik Hem kenne en de kracht Zijner opstanding en de gemeenschap Zijns lijdens, Zijn dood gelijkvormig wordende, of ik enigszins moge komen tot de wederopstanding der doden’ (Fil. 3:7-11).

Held of bedelaar?

Het is uitgerekend hier, dat wij ons op een kruispunt bevinden waarop de wegen fundamenteel scheiden. Kohlbrugge heeft dat in een preek over Rom. 7:14 scherp onder woorden gebracht, toen hij zei: ‘Werpt weg, ver van u weg, uw heiligingskrukken, gij komt daar de berg Sion niet mee op’.

Als wij op dit punt één schrede, laat staan twee mijlen zouden meegaan met het door Jezus en Paulus bestreden Judaïsme, zouden wij meteen ook de christennaam moeten loslaten. En ook in onze dagen zijn de gevaren van een Judaïsering van het christelijk geloof levensgroot aanwezig.

Dat houdt niet in, dat men het hedendaagse Jodendom zonder meer mag identificeren met wat het Nieuwe Testament noemt als typerend voor het Jood-zijn, namelijk zijn zelfrechtvaardiging, zijnde zijn vijandschap tegen God (Joh. 6:41vv; 8:44-47; Rom. 2:17vv; 10:2vv).

Uitdrukkelijk zullen wij elkaar dan ook waarschuwen tegen een ‘christelijke’ fanatieke ijver die iedere Jood zonder meer op één hoop gooit met de vijanden van God.

Toch moeten we tegelijk herinneren aan wat prof. dr. K. H. Miskotte jaren geleden reeds onder woorden heeft gebracht, toen hij in zijn proefschrift Het wezen der Joodse religie de gedachte van de zogenaamde ‘correlatie’ ter sprake bracht.
 Volgens Miskotte is het gegeven met het grondpatroon van het Joodse denken, de eeuwen door, dat God en mens gezien worden als elkaar wederzijds bepalende?

Dat wil zeggen, dat de mens met zijn vrije wil volop blijft meetellen. Hij kan zich bekeren. God kan zelfs met de wereld niets beginnen, als de mens zich niet bekeert. Prof. Werblowsky sprak tijdens ons Israël - seminar in Jeruzalem in mei 1982: ‘Wij zijn echte Pelagianen’. Israël draagt de thora. En de mens als partner van God behoeft dan ook in zijn heroïsche strijd om de heiliging van Gods Naam het geloof, dat hij het hand in hand met God ver zal brengen, nooit op te geven.

Welnu, het is dit ‘heroïsche’ geloof dat volstrekt verschillend is van het bedelaarsgeloof van Paulus, van Luther, van Kohlbrugge. Een bedelaarsgeloof, dat rust in de eenzijdige verbondsbeschikking van de verkiezende God en in het genoegzame Borgwerk van de Messias Jezus en dat daarom en zo mag bezig zijn in de vreugde der wet. Dat geloof is ook geen vrucht van moeizame menselijke inspanningen of van dienstbaarheid onder de wet (Gal. 4:1vv). Mozes (wet) en profeten op zich staan hier machteloos (2 Kor. 3).

Voor dit geloof, zo belijdt de christelijke kerk, is de hoogste Profeet en Leraar Jezus Christus levensnoodzake-lijk. Het is Zijn Geest, ‘die het door het Evangelie in mijn hart werkt’ (Heid. Cat. zondag 7). En het is om dit radicale (tot de wortel van het menselijk bestaan gaande) profetische bezig zijn van de Leraar Israëls Jezus Christus, dat Hij in Zijn gemeente geprezen wordt als de Profeet van de eindtijd naar de verwachting van Deut. 18:15vv (vergelijk ook Jer. 31:33vv).

Ik kom een ogenblik terug op wat David Flusser zegt met betrekking tot Jezus’ Messianiteit. Hij houdt Jezus voor een (optimale) profeet met een unieke verhouding tot Zijn Vader. En zo nu en dan moet Jezus Zich ook hebben gehouden voor een hemels wezen. Realiseren wij ons echter wel, dat dit Jezusbeeld ons juist ten aanzien van de betekenis van Jezus’ profeet-zijn op het kruispunt brengt, dat wij zojuist ter sprake brachten.

Gij zijt de Christus

Wij wenden ons nu opnieuw tot het Schriftgedeelte waarmee wij begonnen (Matth. 16:13vv). Na Jezus’ informatieve vraag aan Zijn discipelen over de mening van de mensen aangaande Hem komt Zijn vraag heel persoonlijk en op de man af naar Zijn volgelingen toe: ‘Maar gij, wie zegt gij, dat Ik ben?’ (vers 15). En luisteren we dan nog eens goed naar het antwoord, gegeven door Petrus, de woordvoerder van de kring. Ook dat is een antwoord van een Joodse man. Maar het is hem niet ingegeven door ‘vlees en bloed’.

Het is een antwoord, hem door Christus Zelf op de lippen gelegd. Had Hij Zichzelf zojuist niet ‘de Zoon des mensen’ genoemd?! Daar haakt Petrus op in. Zijn antwoord gaat het vermoeden van de schare en ook zijn eigen geloven te boven. Wij mogen zelfs zeggen dat Petrus’ antwoord een volstrekt ander antwoord is dan dat van de schare. ‘Gij zijt de Christus, de Zoon van de levende God’ (Matth. 16:16). Of: ‘Gij zijt de Christus’ (Markus 8:29). Of: ‘De Christus Gods’ (Luk. 9:20).

Johannes de Doper, Elias, Jeremias of één van de profeten? Nee, veel meer dan dat. Zo had Jezus het hun Zelf gezegd. Hij had weliswaar ook de Doper ‘veel meer dan een profeet’ genoemd (o.a. Matth. 11:9). Maar van Zijn eigen verschijning had Hij gezegd, dat ‘vele profeten en rechtvaardigen begeerd hadden te zien de dingen die de discipelen zagen’ (Matth. 13:17).

Jezus beantwoordt niet maar aan eigentijdse Joodse Messiasverwachtingen. Jezus brengt ook niet maar een wereldwijde Messiaanse beweging op gang. Hij is Israëls verwachting van oude tijden her, de ‘Christus des Heeren’ (Luk. 2:26). Hij dient Zichzelf aan als de vervulling van wat God door de mond van patriarchen en profeten aan Zijn oude verbondsvolk had toegezegd: de beloofde Gezalfde van de eindtijd, Die verlossing teweegbrengt.

Deze Gezalfde Gods is geen breekpunt in de heilsverwachting van Tenach (Oude Testament), maar toppunt, hoogtepunt. Vanaf dit moment (de belijdenis van Petrus bij Caesarea Filippi) zal het in het gesprek met het Joodse volk moeten gaan over de Messiasverwachting van wet en profeten. Het gaat niet om wat de Joodse schare van Hem denkt en of Hij ook beantwoordt aan Messiasverwachtingen van Zijn dagen en aan Joodse gedachten over Hem in onze tijd.

Het gaat om de vraag of Hij de Messias Gods mag heten en of Hij beantwoordt aan wat de Schriften van Hem zeggen. ‘Is Hij Degene, Die Israël verlossen zou’ of is Hij het niet? (Luk. 24:21). De aarzeling, de twijfel van Jezus’ eigen volgelingen aan Zijn Messiasschap is, tegen de donkere achtergrond van een onverlost]even o zo begrijpelijk. 0 zo begrijpelijk ook in het aangezicht van de martelaarsdood van de Doper (Luk. 7:19vv). Zeker begrijpelijk in het aangezicht van Jezus’ eigen dood (Luk. 24:19vv). ‘Wij hoopten, dat Hij was Degene die Israël verlossen zou.’ Aldus de mismoedige Emmaüsgangers. Maar als de Schriften worden opengedaan door Hem Die midden onder de schare staat, zonder dat ze Hem kent (Joh. 1:26) en Die ‘incognito’ naast Zijn jongeren gaat na Zijn opstanding (Luk. 24:16), dan wordt het hart brandende.

Ons gedurig gebed mag dan ook wel zijn, dat God Zelf door Zijn Geest de bedekking wegneemt die op ons aangezicht ligt bij het lezen van de Schriften (2 Kor. 3:14vv).

Een Messiasverwachting naar de Schriften

Het gesprek met Israël zal moeten gaan over deze Messiasverwachting van de Schriften. ‘Onderzoek de Schriften, want gij meent daarin het eeuwige leven te hebben en die zijn het die van Mij getuigen’ (Joh. 5:39).

Het Mattheüs-evangelie, maar voorts ook het gehele Nieuwe Testament is daarbij voor christenen de authentieke weergave van dat Schriftonderzoek. Zij kunnen en willen daar om Godswil niet omheen. Voor religieuze Joden is daar anderzijds de rabbinistische traditie van zoveel eeuwen met hun weergave van het Schriftonderzoek, met het gezag van hun vaderen overgeleverd. En christenen kunnen niet doen alsof dat niet bestaat en alsof dat op zijn tijd niet helpt om de Schriften te verstaan. Maar dan wel in gedurige gebeden om de verlichting door Gods Geest.

Welnu, het antwoord, dat Petrus geeft op Jezus’ vraag bij Caesarea Filippi is uitdrukking van een zeer speciaal (Joods) Schriftgeloof. Petrus belijdt de Christus der Schriften. Dat blijkt uit de nadere ‘omschrijving’ die Petrus geeft van de door hem beleden Messias: ‘De Zoon van de levende God’. Is dat niet de echo van de hemelse openbaring bij Jezus’ doop in de Jordaan? (Matth. 3:3vv). Daar had immers de Vader gesproken: ‘Deze is Mijn Zoon, Mijn Geliefde, in Wie Ik Mijn welbehagen heb’.

En met deze hemelse betuiging was niet slechts een unieke relatie tussen de Vader en de mens Jezus tot uitdrukking gebracht. Deze woorden hadden ook niet geklonken als een ‘adoptieformule’, waarbij Jezus als charismatisch profeet, door de Geest begiftigd, aangenomen werd tot een kind Gods, dat op bijzondere wijze de geheimen van de Vader kon openbaren. Met deze woorden is de Godheid van deze Zoon van God betuigd. En niet alleen in deze woorden is Jezus’ Godheid betuigd, maar ook in het gehele Nieuwe Testament. Wij denken o.a. om slechts één Schriftgedeelte te noemen aan de zogenaamde christologische hymne van Fil. 2:5 - 11.

‘Uw God is Koning' (in Messias Jezus)

In het getuigenis van Petrus bij Caesarea Filippi, weergave en echo van het hemels getuigenis bij Jezus’ Jordaandoop komt naar het inzicht van de christelijke kerk het gehele Oudtestamentisch getuigenis aangaande de Messias samen. De overleden Oudtestamenticus prof. dr. A. H. Edelkoort heeft jaren geleden in zijn boek De Christusverwachting in het Oude Testament op een heldere en zakelijke, maar ook gelovige wijze op deze eenheid in Messias-belijdenis tussen Oud en Nieuw Testament gewezen.

Hij loopt in genoemd boek het tekstmateriaal van het Oude Testament na, dat door synagoge en of kerk de eeuwen door voor Messiaans gehouden is. En één van zijn conclusies is daarbij, dat in het Oude Testament de Messias-verwachting en de verwachting van het Koningschap Gods samenvallen (blz. 517). In de Messias is ons niet een vertegenwoordiger van God, maar God Zelf gegeven. En in deze Messias is het Koninkrijk Gods en God als Koning gegeven.

Het voert natuurlijk te ver om in dit bestek al de gegevens die Edelkoort verzamelde na te gaan of ook zelfs maar te noemen. Ik zou ervoor willen pleiten, dat het genoemde boek van Edelkoort niet vergeten wordt in het gesprek met Israël over de Messias. En ik zou het Goddelijk Koningschap van Jezus, waar Hij naar mijn inzicht zelf onder meer in de Messiaanse titels ‘Zoon van God’ en ‘Zoon des mensen’
 telkens uitdrukkelijk voor uitkomt en dat in het Nieuwe Testament wordt betuigd, niet anders willen lezen dan tegen de achtergrond van wat het Oude Testament ons verkondigt ten aanzien van het Koningschap van God dat in de Messias verschijnt’

Mij dunkt, dat in het gesprek met hedendaagse Joodse denkers als David Flusser deze dingen niet onbesproken kunnen blijven. Daarbij zal het dan niet slechts dienen te gaan over Jezus’ Messiaans bewustzijn volgens het getuigenis van de Evangeliën. Niet alleen ook over de vraag, of b.v. David Flusser de zogenaamde hemelse ‘galmstem’ bij Jezus’ doop in de Jordaan (en daarmee ook Petrus’ belijdenis) recht heeft verstaan.

In alle bescheidenheid, maar ook tegelijk beslist en welmenend vragen wij met Paulus: ‘Hebben zij hun eigen Bijbel (Tenach) recht verstaan?’ En op de achtergrond van alle vragen blijft voor mij dan vooral de meest klemmende vraag: Kan er in het Joodse denken over de verhouding tussen God en mens (Zijn volk), waarin van de absoluutheid en onvoorwaardelijkheid van genade geen sprake is en kan er in het Joodse denken over verlossing, waarin een Goddelijk ingrijpen toch steeds samen op blijft gaan met wat ik zou willen noemen ‘zedelijke

zelfverlossing, kan er in dat gedachteklimaat wel ruimte zijn voor een Messias, in Wie God Zelf in het vlees komt om Zijn Koningschap op te richten?

En is het daarom ook niet, dat David Flusser geen oog kan hebben voor de koninklijk – Messiaanse lijn van het Oude Testament en het koninklijk – Messiaanse van Jezus? Naar mijn inzicht zou het een ramp betekenen voor de christelijke kerk, maar niet minder ook voor het getuigend gesprek met Israël, als wij op dit punt terug zouden treden voor zulk een Joodse Messias-interpretatie.

Het gaat om de Christus der Schriften. Het gaat om de Messias van Israël. Men kan nog zoveel kritiek hebben op ‘ongelukkige’ formuleringen van de oude kerk (Nicea, Constantinopel). Men vergete daarbij echter nooit dat deze kritiek zich vroeg of laat ook gaat richten op het gehele Schriftgetuigenis.

Wie dat Schriftgetuigenis ook in zijn ergerniswekkendheid wil laten staan, zal zich wel tweemaal bedenken, voordat hij het ‘credo’ van de oude kerk en van de kerk der eeuwen gaat bestrijden.

Jezus-losprijs, Lam van God (Jezus als Priester-Koning)

Rest ons nu ten laatste nog één punt. Waarom stierf Jezus? Waartoe? Christenen hebben op die vragen een antwoord, dat hun niet slechts uit het hart gegrepen is en dat niet maar aan een christelijke traditie ontleend is, maar dat zij zeggen ontdekt te hebben in de Schriften.

 ‘Jezus, Uw verzoend sterven is het rustpunt van mijn hart.’ Is dat Paulus-interpretatie? Paulus wist niet anders en wilde ook niet anders weten dan ‘Jezus Christus en die gekruisigd’ (1 Kor. 2:2).

Maar elke onbevangen lezer van de Evangeliën zal deze boodschap ook in de Evangeliën tegenkomen. Ik denk aan het woord van Mark. 10:45, waarin Christus Zelf het offer van Zijn leven ziet als ‘een losprijs’ voor (dat is: in plaats van) velen.

Gelezen tegen de achtergrond van de oud-testamentische teksten over de losprijs, kan men bij zo’n tekst moeilijk ergens anders uitkomen dan bij een plaatsvervangende verlossing door verzoening (met bloed) van het geschonden recht van God. Ik denk verder (om het slechts bij twee dingen te laten) aan de ‘kwalificatie’, die de gedoopte Messias in de mond van Johannes de Doper en in het Evangelie van Johannes de evangelist krijgt: ‘Lam Gods, dat de zonde der wereld wegneemt’ (Joh. 1:29, 36) op de achtergrond waarvan het Paasgebeuren (Israëls exodus uit Egypte) en ook Jesaja’s profetie in Jes.53 meespreken.

Het zijn slechts enkele grepen uit het Nieuwe Testament. Er is veel meer. Er is vooral ook het antwoord van Petrus op Jezus’ vraag: ‘Maar gij, wie zegt gij dat Ik ben?’ Wij zagen dat dit antwoord ontlokt is aan Petrus’ hart door een hemelse ‘galmstem’. ‘Deze is Mijn Zoon, Mijn Geliefde’ (Matth. 3:17). Maar klinkt daarin ook niet het Schriftgetuigenis door over de (lijdende) Knecht des Heeren? Zijn het geen woorden, ontleend aan Jes. 42:1vv?

En wie is dan die Knecht des Heeren, wat is Zijn werk? Op dit punt gekomen, zullen wij moeten zeggen, dat het gesprek met Israël over de Knecht des Heeren van Jesaja’s profetieën nog niet ten einde toe is gevoerd.

Op de achtergrond van alle vragen blijft ook hier deze beslissende vraag meespreken. Kan Israël de gedachte dat de Knecht des Heeren Israël zelf is, wel ooit loslaten, als het niet tot de ontdekking komt, dat verlossing een absolute en onvoorwaardelijke genade van God is en dat bekering (tesjoevah) en lijden/ martelaarschap op zich geen verzoening bewerkstelligen? (vgl. Hebr. 9:22).

Het kan zijn dat Jezus mede gekruisigd is door de Herodianen omdat zij in Hem een politieke Messias vreesden (Palache). Het zal waar zijn, dat Jezus Zijn eigen dood vaak heeft gezien in het licht en in de lijn van profetenmoord. Een profeet wordt nu eenmaal gedood. Maar boven dat alles uit is daar ook het onopgeefbare van het nieuwtestamentisch getuigenis omtrent Jezus’ plaatsvervangende zoendood.

Vooral de Hebreeënbrief betuigt dat. Naast de profetisch -Messiaanse en de koninklijk - Messiaanse lijn is daar ook de priesterlijke - Messiaanse lijn.

Een Christendom zonder opstanding?

Daarom kunnen wij in het gesprek met Israël niet om de verzoenende kruisdood van de Messias Jezus heen. Daarin ligt onze roem. En wanneer wij dat verzoeningswerk aftrekken van het geloof in Jezus Christus, houdt dat niet minder in dan een opnieuw kruisigen van Hem door ons ongeloof. Hetzelfde geldt van Christus’ opstanding. David Flusser zegt: ‘Dat de discipelen Jezus gezien hebben (na Zijn kruisdood) lijkt mij zeer waarschijnlijk. Of ik daarmee de opstanding bewezen heb, is een andere vraag. Wie in de Joodse traditie is opgevoed, heeft het recht om alle opstandingen te betwijfelen. Of men kan ze wel accepteren, maar dan ook alle in principe. . .’

‘Ik ben zover, in tegenstelling tot de grote Paulus, dat ik zeg dat het Christendom rustig zonder de opstanding van Christus zou kunnen bestaan….’.
 ‘Een Christendom zonder de opstanding als bevestiging door God van het zoenoffer van Christus. Een christendom dat gericht is op een beter en menswaardig leven. Een Christendom dat ‘slechts’ het goede hart openstelt voor een zelfbevrijding van ‘menselijke zekerheden.’

Welnu, een Christendom zoals Flusser zich dat voorstelt, zal met het Jodendom, dat Flusser vertegenwoordigt, niet langer de grootste moeite hebben. Moeilijker, moeizamer ook, maar tegelijk nodiger is echter die ontmoeting met het volk der Joden, waarin christenen, tot het laatste toe bereid zijn om Christus’ verzoend lijden en sterven als de grond van hun rechtvaardiging en Christus’ lichamelijke opstanding uit de doden als de verlossende ‘exodus’- de draagkracht van hun hoop voor dit en het toekomende leven – te belijden.

De heiliging van Gods Naam

Tenslotte: het gaat in dit alles om de heiliging van Gods Naam over de gehele aarde. Maar wat wordt daarvan gezien in onze westerse geseculariseerde wereld? En wat wordt ervan gezien in de vaak al evenzeer geseculariseerde samenlevingsverbanden van het Joodse volk? Velen twijfelen, om niet te zeggen, vertwijfelen. Vele Joden verlaten daarom ook het heilige land weer, met hoeveel hartstocht ze daar ook indertijd heengingen.

Het gaat om de heiliging van Gods Naam. Maar laten christenen en Joden dat hoge ideaal niet vertalen in termen van zelfrechtvaardiging en zelfbevrijding. Dat moet vroeg of laat mislukken. Het meest hartverblijdende dat de Messias Jezus tot de heiliging van de Naam heeft gedaan, is gegeven in de rechtvaardiging van de goddeloze door Zijn dood. En het meest schokkende gebeuren dat de Messias Jezus tot die heiliging van de Naam heeft gedaan, is gegeven in de waarlijk levensvernieuwende kracht door Zijn opstanding uit de doden.

Door dat geloof, waarin een zondaar voor rekening ligt van Messias Jezus wordt de wereld overwonnen. ‘Is ons hart niet brandende in ons?’ (Luk. 24:32). Zal er dan niet een heilige gloed over ons leven komen? Zal dit alles ons niet brengen tot een liefdevol leven in heilige ontspannenheid en tot een hartstochtelijk ijveren voor de doorwerking van Gods geboden in het gehele leven?

Opdat er tekenen zichtbaar worden van het Koninkrijk der hemelen. Want de verlossing die in Christus Jezus is, is een werkzame zaak. Zij werkt als een zuurdeeg. Hier en nu. ‘De aarde is des Heeren en haar volheid’ (Ps. 24:1). Waar de daden van de Messias Jezus in ons vlees en bloed worden, daar zal niet langer een bang twijfelen ons hart overmeesteren. Wij hebben onze hoop immers gesteld op een Verlosser Die gezegd heeft: ‘Mij is gegeven alle macht in hemel en op aarde?’ (Matth. 28:18).

[image: image3.jpg]

Dat wij, levend in die ‘getrooste vertwijfeling’ (Luther), Israël tot jaloersheid verwekken. De heiliging van Gods Naam op de aarde gaat niet teloor, hoeveel vernielzuchtige machten er ook aan het werk zijn. En de zaak van God met Israël gaat ook niet teloor. ‘Want de genadegiften en de roeping Gods zijn onberouwelijk’ (Rom. 11: 29).

Maar het staat allemaal wel op Naam van die Ene, ‘door Wie wij moeten zalig worden’ (Hand. 4:12). Geen sterveling kan om Hem heen. En ook Israël mag niet om Hem heen. Het zingt immers in zijn volkslied Jeremia na: ‘Is er geen balsem in Gilead? Is er geen heelmeester aldaar? Want waarom is de gezondheid der dochter mijns volks niet genezen?’ (Jer. 8:22).

Ja, er is een balsem in Gilead. Er is een Heelmeester aldaar. ‘Gij zijt de Christus, de Zoon van de levende God’. Hij zal ‘het Koninkrijk aan Israël weder oprichten’ (Hand. 1:6). ‘Want zie, Ik schep nieuwe hemelen en een nieuwe aarde ... en Ik schep voor Jeruzalem een verheuging en voor haar volk een vrolijkheid’ (Jes. 65:17v). ..’'En uw Verlosser is de Heilige Israëls’ (Jes. 41:14).

Gespreksvragen

1. In de gelijkenis van de ‘verloren zoon’, beter gezegd van de ‘uitziende vader’ '(Luk. 15:1lvv.) staat in vers 31 te lezen, dat de vader tegen de oudste zoon, die niet wilde ingaan, zegt: ‘Kind, gij zijt altijd bij mij . . .’ Kunt u daaraan de conclusie verbinden, dat de weg tot de Vader voor de oudste zoon (Israël) een andere is dan de weg van de verloren zoon?

2. Hoe waardeert u D. Flussers uitspraak, dat het Christendom rustig kan bestaan zonder (geloof in) een opstanding?

3. Als de Bergrede (b.v. Matth. 5-7) niet los van Jezus’ verzoenende lijden, sterven en opstanding kan worden verstaan, kunnen omgekeerd Jezus’ kruis en opstanding dan wel recht worden verstaan, los van Jezus’ profetisch spreken in de Bergrede? Met andere woorden: Hoe kan ’bedelaarsgeloof’ tegelijk geloof ‘met-ter-daad’ zijn?

4. Welke (voorzichtige) conclusies kunt u verbinden aan Jezus’ antwoord op de vraag van Zijn discipelen, vlak vóór Zijn hemelvaart: ‘Heere, zult Gij in deze tijd aan Israël het Koninkrijk weder oprichten ?’ Lees Hand. 1: 6-8.

� Voor de visie van David Flusser heb ik gebruik gemaakt van de Nederlandse vertaling van zijn boek Jezus; 3e, uitgebreide druk, Bussum 1979. De navolgende voordracht is een gewijzigde versie van mijn bijdrage in Zicht op Israël (Israël in het licht van de Bijbel en in de traditie van de Reformatie (uitgave van het Bezinningscomité Israël). ’s Gravenhage 1983 (red. ds. C.den Boer; ds. M.van Campen; ir. J.van der Graaf); blz.56vv. NB: Ik beperk mij in deze voordracht hoofdzakelijk tot wat Flusser in de genoemde editie van zijn boek over Jezus heeft geschreven.

� J. L. Palache, Inleiding in de Talmoed, Amstelveen 1980; 3e druk; blz.185vv.

� Zo J. L. Palache, a. w., blz. 187.

� David Flusser is op 15 september 1917 in Wenen geboren. Hij groeide op in Bohemen (Tsjechoslowakije), studeerde drie jaar Grieks, Latijn en de Duitse taal- en letterkunde te Praag, vervolgde zijn studie (vooral in de Joodse en algemene geschiedenis) ten gevolge van de Nazibezetting vanaf 1939 in het zgn. Palestina; in 1957 doctoreerde hij aan de Hebreeuwse universiteit van Jeruzalem. Van 1947 tot 1950 was hij weer bij zijn ouders. Na 1950 blijft hij voorgoed in Israël. Later is hij professor in de geschiedenis der godsdiensten (Jodendom tijdens de tweede Tempelperiode, Nieuw Testament, de vroege kerk en de kerkvaders, en de Griekse godsdienst). Hij schreef vele artikelen over Jezus; ook een boek Jezus, ook in het Nederlands vertaald; verder over het oude Jodendom, het Nieuwe Testament, het vroege Christendom, de Dode Zeerollen enz. Flusser stierf 15 september 2000 (op zijn geboortedag; 83 jaar oud). In deze voordracht is niet ingegaan op de opvattingen van Flusser m.b.t. de onderlinge afhankelijkheid van de Evangeliën en zijn tekstkritische / literair-historische kritiek op de Evangeliën.

� Zie 'Gesprekken in Israël', Nes Ammim lezingen, 7de jrg.. nr. 2 (lezing door Prof. David Flusser op 30 maart 1980). De foto stelt David Flusser voor.

� Op de afbeelding de omslag van het boekwerk van Flusser, zijnde de latere uitwerking van zijn in 1968 voor het eerst verschenen boek Jesus. Het boek is vertaald in 11 talen.

� De afbeelding is de omslag van een latere uitgave van het hier besproken boek van Flusser over Jezus (met een voorstelling van de bloedvloeiende vrouw die Jezus’ kleed aanraakt).

� Zie A. A. van Ruler, De vervulling van de wet, Nijkerk 1947.Van Ruler heeft in deze dissertatie uitdrukkelijk gewezen op de vele positieve uitspraken over de wet in Paulus’ brieven.

� Men vergelijke verder Matth. 9:11vv; 15:12; 16:6, 11v; 7:30vv; 11:37vv; 16:14vv; 18:10vv, 21:45v; 22:15; 23:13vv, 26; Mark. 2:16vv; 8:11, 15; 12:13; Luk. 5 : 21, 30; 6: 7; Joh. 3:1vv’; 7:32, 47v; 8:3, 13vv; 9:13vv; 11:46vv; 12:19, 42.

� Men leze hoe Feitse Boerwinkel hierin te werk gaat in zijn boek over Jezus en de bergrede: Meer dan het gewone, Baarn, 5de druk, 1977.

� K. H. Miskotte, Het wezen der Joodsche religie, bijdrage tot de kennis van .het Joodsche geestesleven, in dezen tijd. Verzameld werk-6,; Kampen Kampen 1982. Zie vooral de blz. 523-527, 544; zie verder blz. 473, 475vv, 519vv. Rudolf Boon in Ontmoeting met Israël, het volk van de Torah (Kampen 1974), schrijft: ‘Het rechte willen en doen in persoonlijke verantwoordelijkheid en aansprakelijkheid, in verbondsgemeenschap met God en de mensen, onderstelt keuzevrijheid en zelfstandigheid voor de wil, voor de aanvaarding van verantwoordelijkheid en aansprakelijkheid, voor het creatieve doen ..Vrijheid en zelfstandigheid zijn voorwaarden voor de dialogische ontmoeting, waarin God de mens in een ik-gij-verhouding brengt ten opzichte van Hem zelf en van zijn medemensen (blz. 17v).

� Zie over de vraag, of met de hemelse woorden bij Jezus’ doop in de Jordaan een ‘wilseenheid’ of een ‘wezenseenheid’ tussen de Vader en de Zoon is aangeduid: G. Sevenster: De Christologie van het Nieuwe Testament; A'dam. 1948/2, blz. 100 en F. W. A. Korff, Christologie I, Nijkerk, 1940, blz. 137.

� A. H. Edelkoort: De Christusverwachting in het Oude Testament., Wageningen, 1941. Ik wijs hier vooral op de blz. 9,11,13, 60,300,405,420,427,507, 511v, 517.

� Vergelijk voor deze Messiaanse titel ook Matth. 2:15; 3:17; 4:3; 9:29; 21:37; 26:63; 27:43, 54.

J. T. Nielsen in Het Evangelie naar Mattheüs II, Nijkerk. 1973 (‘De prediking van het Nieuwe Testament’) zegt:’Voor de unieke combinatie dat de Zoon des mensen de Messias is geweest, en dat Jezus zowel de Messias als de Zoon des mensen is geweest, heeft Flusser geen oog’ (blz. 74).

� Uit vele uitspraken van de Heere Jezus in de Evangeliën blijkt, dat Jezus Zichzelf als deze Messiaanse Koning aandiende. Zijn Woorden en daden zijn die van het Koninkrijk der hemelen (vgl. Matth. 2:2; 12:28; 13:38,41; 16:28; 20:21; 21:5; 27:29,37,42; Mark. 1:15; 15:18, 32; Joh. 19:3,19; Luk. 1:33; 10:9v; 11: 20;19:11vv,38; 21:31; 22:29v; 23:2,42; Joh. 1:50; 12:13, 15; 18:36v; 19:14). Ik verwijs hier ook naar H. Ridderbos, De komst van het Koninkrijk; Jezus prediking volgens de synoptische Evangeliën, Kampen, 1950.

� Voor Joden en christenen staat Jezus’ kruisdood als een historisch feit vast. Volgens de Moslims is Jezus niet aan het kruis gestorven. Zie Antonie Wessels, De nieuwe arabische mens, moslims en christenen in het arabische oosten van vandaag. Baarn,1977, blz. 57, 61.

� Zie J.T. Nielsen, Het Evangelie naar Mattheüs I (De prediking van het Nieuwe Testament); Nijkerk 1971, waar op blz. 68 door Nielsen gezegd wordt: ’In de Targum op Jes. 42:1 blijkt de uitdrukking ‘Knecht des Heeren’ ook Messiaans te zijn verstaan. Str. B. I, p. 630’.

� Zie J. Dijk, Uw volk is mijn volk, kerk en Israël samen onderweg, Wageningen 1975. Dijk zegt op blz.14:’Het niet lezen van Jes. 53 (in de synagoge) moet niet verklaard worden uit onwilligheid’. ‘Het valt te verklaren uit het vrij geringe aantal profetenlezingen die de synagoge kent: in totaal maar 54’. ‘Martin Buber heeft meer dan eens uitgesproken, dat de Knecht des Heeren in Jes. 53 Messiaanse trekken vertoont, hoewel hij er uiteraard ook Israël in ziet’ (blz. 15).

� Zie Gesprekken in Israël, 7de jrg. no. 2, blz. 17vv.

� Flusser heeft in zijn publicaties Jezus wel als een acceptabele Jood uit de eerste eeuw willen zien, maar heeft inmiddels ‘de heilsverkondiging van het Nieuwe Testament als ‘het christologisch drama’ terzijde gesteld. Aldus T. Brienen over de visie van prof. Dr. M.Boertien over Flusser in Vrede over Israël, jrg.37, nr.4 (sept.1993). Flussers benadering van het NT is die van de historisch-literaire kritiek.

� Zie Gesprekken in Israël, Nes Ammim-lezingen, 7de jrg. no. 5: een lezing gehouden tijdens het Nes Ammim-seminaar te Jeruzalem op 12 juni 1981 door mevrouw Hanna Safrai.

� De foto is Flusser op oudere leeftijd.

PAGE
32

