PAGE
4

 Messiasbelijdende Joden in Israël

Terugkeer uit de ballingschap. Dat is de titel van een rapport dat enige tijd geleden verscheen van de hand van ir.L. Meijer: een onderzoek naar Messiasbelijdende gemeenten in Israël. Leon en Janine Meijer hebben in opdracht van de Gereformeerde Zendingsbond in de NH Kerk van 1995 tot 1998 in Israël onderzoek gedaan naar de positie van de Messiasbelijdende gemeenten in Israël. Deze opdracht had tot doel inzicht te verwerven in en zich te bezinnen op het bestaan en de praktijk van deze gemeenten in Israël.

Later is ook een rapport verschenen van twee Deense onderzoekers van het Caspari-centrum (Jeruzalem) dat de positie van de Messiaanse gemeenten in Israël belicht. Het lijkt mij goed enkele van de belangrijkste gegevens uit deze rapporten aan belangstellenden door te geven. Daarbij gaat het er mij hoofdzakelijk om objectieve informatie te geven. Mijn invalshoek is daarbij die van een hervormd gereformeerd predikant die zich geruime tijd reeds met de vragen van de Messiasbelijdenden in Israël heeft beziggehouden.

Over Messiasbelijdende Joden in het algemeen – verspreid over de gehele wereld, ook in Nederland - zou veel te melden zijn. In deze voordracht gaat het echter alleen over Messiasbelijdenden in het land Israël. Voor de duidelijkheid: het gaat hier over Jezus als de Messias belijdende (Joodse) volgelingen van de Heere Jezus die wonen en werken in ‘het beloofde land’, daar geboren zijn of daarheen immigreerden. In het vervolg blijf ik hen aanduiden met de gebruikelijke benaming: Messiasbelijdenden.

Verbondenheid

Hoe velen van ons hebben een reis naar Israël gemaakt! Onvergetelijk was het om dagen lang in de voetsporen van Jezus te gaan. Indrukwekkend was het, als tijdens zo’n Israëlreis een Joodse rabbijn voor ons een lezing hield; om ons nader te doen kennismaken met het thans levende religieuze Jodendom. Dat zijn goede zaken. Maar hoe weinig komt het voor, dat er tijdens deze Israël - reizen ook eens om het hoekje wordt gekeken bij een Messiaanse gemeente. Alsof er in Israël niet ook (Joodse) volgelingen van de Heere Jezus zijn. Met hen moesten wij ons toch ook verbonden weten, in hetzelfde geloof in de Messias Jezus. ‘Er is onder de hemel geen andere Naam die onder de mensen gegeven is, door Welke wij moeten zalig worden’ (Hand.4 : 12). Meijer in zijn genoemde rapport gaat zelfs zover, dat hij ‘negatie van de Messiasbelijdenden in Israël een variant noemt op de vervangingsleer’.

Enkele getallen

[image: image1.jpg]

Volgens het rap-port van Meijer is de eerste Messi-aanse gemeente in Israël gesticht in 1969. Sinds de zeventiger, maar vooral sinds de tachtiger jaren

 De sinds eeuwen dichtgemetselde Gouden Poort aan de Oost-

 zijde van de stad (= de Schone Poort van Hand. 3: 1 – 10?). Het

 is ook de poort waardoor naar verwachting de Messias tot Zijn

 volk zal komen. Vgl. Ezech.44 : 1v.

van de 20e eeuw is het aantal Messiasbelijdenden in Israël sterk toegenomen, vooral door de emigratiegolven (volgens een inschatting bestaat de helft van de Messiasbelijdenden uit Russische Joden). De leden van de gemeenten komen goeddeels uit het zogenaamd seculiere Jodendom of zijn van niet Joodse afkomst. Het zijn derhalve ‘gemengde’ gemeenten. Joden met een orthodoxe achtergrond zijn ver in de minderheid.. Het totaal aantal van de hebreeuws sprekende Messiasbelijdende gemeenten in Israël wordt geschat op ongeveer 70 (naast een aantal huisgroepen); waarvan er 57 in de jaren 90 zijn gesticht. Het totaal aantal leden van die gemeenten is te schatten op 5000 tot 6000 (schatting van ds.Baruch Maoz; volgens andere schattingen 7000), van wie 2500 tot 3000 Joden zijn.

Losse gemeenten

De meeste van deze gemeenten staan op zichzelf. Sommige zijn ontstaan uit activiteiten van buitenlandse kerken. Maar dit geldt zeker niet van alle gemeenten. Vanwege de sterke gevarieerdheid en onderlinge verdeeldheid ontbreekt een landelijk verband van gemeenten; wel kent men een ontmoetingsplatform. De Messias - belijdenden in Israël zijn er zich van bewust, dat zij een eigen roeping hebben te vervullen onder hun Joodse volksgenoten en dat zij niet geassocieerd moeten worden met kerkelijke instituten uit het buitenland. In alle gevallen hebben wij echter te maken met losse gemeenten die soms ook uit elkaar zijn ontstaan. Wel zijn er gezamenlijke evangelisatie - acties.

Geloofsbeleving/ theologisch gehalte

Hoewel er zeker in de geloofsbeleving onder deze Messiasbelijdenden een behoorlijke verscheidenheid is op te merken, kan in het algemeen worden vastgesteld, dat zij bijbelgetrouw zijn. Dat wil zeggen, dat zij uitgaan van het gezag en de betrouwbaarheid van de Bijbel. Op grond daarvan belijden zij, dat Jezus de enige God-menselijke Redder is (van een twee-wegenleer is men wars) en dat Hij de Zoon van de Almachtige is (God en mens in één Persoon). De verzoening door Christus’ kruisdood staat centraal. Theologisch gesproken houdt dit in: niet liberaal – dialogisch. Men distantieert zich van het vrijzinnige Jezus-beeld (van christelijke zowel als van Joodse theologen) waarin Jezus van Nazareth weinig meer is dan een Joodse rabbi die de wet leerde. Daarom zoeken zij niet direct de dialoog met het religieuze Jodendom zoals in zogenaamde interfaith - gesprekken in Israël (gesprekken tussen religieuze Joden en christenen) en in Nederland in het zogenaamde Ojec (overlegorgaan tussen Joden en christenen). Zij worden daar ook buiten gehouden.

Meijer maakt in zijn rapport melding van het feit, dat er van de gemeenten waarmee hij diepgaand kennis heeft gemaakt, 8 gemeenten zijn die typisch charismatisch zijn, 5 die gematigd charismatisch zijn en 10 die niet charismatisch zijn. Gemeenten die de laatste tijd in Nederland betrekkelijk veel aandacht kregen zijn a) de sterk uitbreidende, thans grootste gemeente van Baruch Maoz te Rishon leSion; Maoz is predikant, calvinistisch baptist; hij praktiseert niet de kinderdoop; en b) die van Joseph (Jossi) Ben Zvi te Jeruzalem; Ben Zvi, is in Roemenië geboren, waar zijn ouders door middel van R. Wurmbrand tot geloof in de Heere Jezus kwamen; hij woont sinds zijn achtste levensjaar in Israël; na zijn theologiestudie was hij geruime tijd Fins-Luthers predikant; onlangs brak hij met die kerk; hij praktiseert wel de kinderdoop. Overigens komt de volwassenendoop (gelovigen-doop) uiteraard vaak voor bij de overgang tot het christelijk geloof. Een Jood behoort besneden te zijn, maar als hij gaat geloven in Jezus als zijn Messias, wordt hij ook gedoopt.

Binnen de gemeenten zijn – volgens het rapport Caspari – 78 voorgangers actief, van wie er 55 Joods zijn. Slechts een gering aantal van hen volgde een theologie-opleiding (waaronder de twee boven genoemden). De meesten hebben geen theologische opleiding op academisch niveau gehad. Verder worden de gemeenten vaak geleid door hen die daarvoor gaven en toereikende vaardigheid in het leidinggeven blijken te bezitten. Een voorbeeld daarvan is Avram Mizrahi. Hem hebben mijn vrouw en ik persoonlijk goed leren kennen, omdat hij als jongen van 13 jaar ooit een jaar lang bij ons in huis was in Wageningen. Die theologische vorming van leidinggevenden is overigens een zwak punt, al moet hier meteen bij worden gezegd, dat er drie instellingen zijn die bijbels en theologisch onderwijs voor Messiasbelijdende Joden verzorgen, te weten: King of Kings College (Jeruzalem/ Tell Aviv), Netiviya en het Caspari-Centrum.

Joodse context, getuigenis naar buiten

Nog al eens wordt van de Messiaanse gemeenten in Israël gezegd, dat zij zich weinig als gemeenten in een Joodse context presenteren en dat zij in het algemeen niet leven volgens de Joodse orthodoxie. Zou het niet vanzelfsprekend voor hen moeten zijn, dat zij hun christen – zijn beleven in hun eigen Joodse identiteit? Dat wil zeggen – om maar iets te noemen - , dat zij in hun erediensten liturgische vormen uit de synagoge in acht nemen, het zogenaamd sjema (de geloofsbelijdenis van Deut.6 : 4: ’Hoor, Israël, de Heere onze God is een enig Heere’) belijden; dat zij bij de viering van de rustdag en de christelijke feesten de verworteling daarvan in de sabbat en de Joodse feesten meebeleven; dat zij de Joodse tradities eerbiedigen (bijvoorbeeld het dragen van een keppeltje door mannen) en blijven in de leefwijze van de zogenaamde halacha (de uitwerking van de geboden des Heeren voor de praktijk van alledag). Op dit punt zijn er nog al wat verschillen in inzicht. De gemeente te Haifa gaat vrij ver in het ontwikkelen van een eigen Joodse identiteit. Sommigen gaan zover, dat zij in hun Joodse context liever niet te veel nadruk leggen op de Godheid van Jezus (in hun evangelisatiewerk is dit altijd een uiterst moeilijk punt voor Joden). Anderen als Baruch Maoz vrezen een terugval in het rabbijns Judaïsme, als men zoveel aandacht opeist voor Joodse gebruiken en rituelen (het dragen van een keppeltje, enz.); zij vinden, dat er niet veel verschillen moeten zijn tussen de beleving van het christen-zijn in verschillende contexten.

Zonder twijfel valt er bij de Joodse christenen sterke nadruk op de roeping om onder het eigen volk getuige te zijn van hun geloof in Jezus als de God-menselijke Redder. Dat is voor hun besef geen hobby, maar opdracht van hun Meester (Hand.1 : 8). Blijft Israël niet het eerste adres van het Evangelie? (Rom.1 : 16). Geen antizendingswet kan dit tegenhouden. Beter dan publieke manifestaties is vriendschapsevange-lisatie voor het besef van de Joodse christenen in Israël het middel om anderen voor Christus te winnen. Ik ben er getuige van geweest, hoe dat in de sterk op evangelisatie gerichte gemeente van John Pex in Eilath toegaat. Die gemeente beleeft in mindere mate het geloof binnen de Joodse context. Intussen hoorden wij daar het indrukwekkend getuigenis aan van een Russische Jodin die na veel verzet en aarzeling in Israël tot geloof in Jezus Christus als haar Messias was gekomen (Beata Yakubovitch).

Overigens is er een ontmoetingsplatform met gezamenlijke evangelisatie-acties. Ook zoekt men een brugfunctie te vervullen in contacten met niet-Joodse (Arabische) christenen in Israël. In Galilea zijn er tweemaandelijkse gebedsbijeenkomsten.

Positie

De positie van de Joodse volgelingen van Jezus in Israël is verre van gemakkelijk. Hoewel er de laatste tijd meer ruimte komt voor hun geloofsbeleving als zodanig, twintig eeuwen van Jodenvervolgingen ook door christenen heeft het Jodendom verregaand vervreemd van hen die Jezus als de Messias belijden. Esther Dorflinger met twee Joodse ouders bijvoorbeeld werd het recht op immigratie ontzegd, omdat ze met de christelijke doop was gedoopt. Zij die als ingeborenen in Israël tot het christelijk geloof overgaan, worden door hun familie en ook door de staat als afvalligen beschouwd.

In het algemeen gesproken hebben zij het dus niet breed. Veel financiële armslag hebben zij ook niet. Niet om kerken te bouwen. Niet om armlastigen diaconaal te ondersteunen.

Aanbevelingen

De Messiasbelijdenden in Israël zijn een vergeten groep. Helaas. Dat hoorde niet zo te zijn. Waar blijft het gebed voor hen onder ons (persoonlijk/ op de kansels)? Gelukkig kentert er wat de laatste tijd, mede door de goede aandacht die van verschillende zijden aan hen gegeven wordt. Hoe zullen wij onze solidariteit met deze Messiasbelijdenden in Israël gestalte kunnen geven? Hoe zouden we dat als kerken van Nederland gezamenlijk kunnen doen? Deze dingen zullen zeker ook alle aandacht krijgen van drs. C.J. Rodenburg, de Israëlconsulent vanwege het Centrum voor Israëlstudies (CIS), een samenwerkingsverband van de Christelijke Hogeschool Ede, de Gereformeerde Zendingsbond en de Christelijke Gereformeerde Kerken. Hij is sinds enkele jaren met zijn gezin woonachtig en werkzaam in Jeruzalem.

Enkele aanbevelingen/ bezinningspunten:

· Laat ons samen met de Messiasbelijdenden in Israël ons bezinnen op de vele vragen waarvoor zij gesteld zijn. Zo is het rapport Meijer voor de GZB een aansporing om verder beleid te maken (een door het bestuur aangestelde beraadsgroep adviseert het bestuur daarin). Er zijn vragen in overvloed, zoals:

· wat zoekt een zendingsorganisatie in Israël? Of kan zij daar ook wat vinden?

· hoe kan de kerk uit de volkerenwereld zowel participeren in het getuigend gesprek met het religieuze Jodendom als ook deelnemen aan de bezinning onder de Messiasbelijdende Joden op hun roeping om onder het eigen volk van de Messias Jezus te getuigen? Zijn zij metterdaad de eerst aangewezenen om dat te doen? En hoe doen zij dat? Zijn hun evangelisatiemethoden de meest geëigende? Ontbreekt hun de ‘luisterhouding’ niet te veel en komen ze niet ook daardoor in een geïsoleerde positie terecht? Is vrees voor terugval in het Judaïsme altijd terecht?

· hoe geven wij gestalte aan een dubbele solidariteit (met het Joodse volk, met de Messiasbelijdenden in Israël)? Is er te helpen bij de theologische vorming van de voorgangers. Volgens de periodiek ‘Christian Witness to Israël’ (CWI) ligt hier een ernstig manco. Daar komt nog een solidariteit bij. Ik denk aan de Arabische christenen die veelal menen, dat zij in de plaats van Israël zijn gekomen (vervangingsleer). Die kunnen niet buiten beeld blijven. Hoe komt het ooit tot verzoening en tot eenheid onderling?

· deze bezinning kan ook naar onszelf toe vruchtbaar zijn. Wat kunnen wij van de Joodse christenen in Israël leren? Was Jezus Joodser dan de kerk van het westen dacht? Waar is de blijvende betekenis van de wet (Thora) in de westerse theologie gebleven?

· Laat ons de Messiasbelijdende gemeenten in Israël financieel niet in de kou laten staan. Onlangs is bijvoorbeeld de Stichting ‘Steun Messiasbelijdende Joden’ te Nijkerk in het leven geroepen (voorz.ds. A. Jonker) die zich vooreerst inspant voor hulpverlening aan de gemeente van ds.Ben Zvi. Maar er is natuurlijk veel meer hulp nodig. En wie geeft kerkenraden en andere hulpverlenende instanties hier goede adviezen? Ik voer graag een pleidooi voor meer coördinatie op dit punt.

Ik eindig met de bede om vrede voor Jeruzalem. ‘Wel moeten zij varen die u beminnen.’

