De levensstijl van Immanuël.

Jes.7:14-15 Daarom zal de Heer Zelf u een teken geven: de jonge vrouw is zwanger, zij zal spoedig een zoon baren en hem Immanuël noemen. Boter en honing zal hij eten, totdat hij in staat is om het kwade te verwerpen en het goede te kiezen.

A: Het teken van Immanuël.

Jes.7:14 Daarom zal de Heer zelf u een teken geven: de jonge vrouw is zwanger, zij zal spoedig een zoon baren en hem Immanuël noemen.

In Jesaja 7 geeft de Heer ons een belofte hoe wij een levensstijl van geestelijke rijkdommen kunnen ontwikkelen in een tijd van grote geestelijke armoede, waar wij vaak op onszelf zijn aangewezen om geestelijk de juiste weg te kiezen. In dit hoofdstuk belooft God dat Hij Zijn volk een teken zal geven, en dat teken is Immanuël. De politieke situatie van Gods volk was op dat moment zeer bedroevend, want het land Juda werd bedreigd door de koning van Assur (Jes.7:17-20, 8:7-8). Maar de geestelijke situatie was nog veel treuriger, want koning Achaz van Juda was een goddeloze koning, die een zeer slechte invloed had op het geloofsleven. Maar temidden van deze politieke en religieuze armoede beloofde God de levenstijl van Immanuël; de naam Immanuël betekent “God met ons” (Jes.8:8+10, Matt.1:23). God gaf deze belofte als een teken; het Hebreeuwse woord voor teken is “owth” en dit woord is afgeleid van het werkwoord “uwth” wat betekent dat men iemand terwille wil zijn in moeilijke omstandigheden. God wilde dit teken geven omdat Hij Zijn volk wilde aansporen om op Hem te vertrouwen in deze moeilijke tijd.

Jes.7:9-11 Alleen als jullie vertrouwen hebben, houden jullie stand……vraag om een teken van de HEER, uw God……

De naam Immanuël wordt in Matt.1:23 aan Jezus toegekend, omdat Hij als Zoon van God de grootste manifestatie is van de tegenwoordigheid van God in ons midden, dus God met ons. Want Jezus is God, maar Hij is mens geworden (Joh.1:14), en dus is Hij als Zoon van God de grootste manifestatie van de aanwezigheid van God op aarde. Maar we mogen op grond van Jes.7:14 de naam Immanuël niet uitsluitend tot Jezus beperken, want Jes.8:8 laat zien dat ook het volk van Juda genoemd wordt met de naam Immanuël, want God was ook bij hen (Jes.8:10). Jezus is de hoogste vervulling van Immanuël, maar niet de enige vervulling; want het volk Israël is ook een bewijs van de tegenwoordigheid van God op aarde, en dus kan dit volk ook genoemd worden met de naam Immanuël. 

Ps.14:5b …… want God is met de rechtvaardigen. 

B: De levensstijl van Immanuël.

Jes.7:15 Boter en honing zal hij eten, totdat hij in staat is om het kwade te verwerpen en het goede te kiezen.

Immanuël is een prototype van een persoon die in tijden van grote moeilijkheden boter en honing eet en daardoor opgroeit en geestelijke volwassenheid ontwikkelt, waardoor hij in staat is om onderscheid te maken tussen goed en kwaad en daardoor de juiste keuzes kan maken. Het maken van onderscheid tussen goed en kwaad in tijden van nationale crisis is een noodzakelijke eigenschap die zeer belangrijk is om op een goede manier te kunnen overleven, wanneer de samenleving van zijn fundamenten is beroofd.

Hebr.5:15 Vast voedsel is voor volwassenen; hun zintuigen zijn door ervaring geoefend en zij zijn in staat onderscheid te maken tussen goed en kwaad.

Boter en honing zijn twee krachtige bestanddelen van het natuurlijke voedsel, maar zijn daarnaast ook symbolen van krachtig geestelijk voedsel in moeilijke tijden. Melk en honing waren de natuurlijke kenmerken van het beloofde land (Ex.3:8); maar beide zijn bovendien geestelijke ingrediënten van het woord van God. Melk is een kenmerk van het woord van God voor jonge gelovigen (1Kor.3:2, Hebr.5:13, 1Petr.2:2), maar boter is de vette room van de melk en spreekt daarom van de rijkdom van het woord van God, die door een lang leven van mediteren ontstaat.

Spr.30:33 Want als je melk slaat, komt er boter. 

Honing spreekt van de wijsheid die wij in het woord van God vinden. Het vinden van honing is een inspannend werk, want honing wordt gevonden in de rots (Ps.81:17). Zowel Ezechiël als Johannes moesten het woord opeten, dat zij via openbaring in een visioen kregen; het geopenbaarde woord proefde in hun mond als honing (Ezech.3:3, Openb.10:10).

Spr.24:13 Mijn zoon, eet honing, dat is goed voor je, zoete honing streelt de tong. Zie wijsheid als de honing voor je leven. Als je wijsheid vindt, heb je een toekomst, je hoop gaat niet verloren. 

Tenslotte geeft het boek Job ons de belofte dat rechtvaardigen mogen genieten van de overvloed van de rivieren, die van room en honing stromen (20:17). Job had dat zelf ook ervaren in zijn goede tijden (29:6), en met deze beeldspraak wordt gedoeld op een leven van natuurlijke zegen en voorspoed. Maar Jezus is gekomen om ons op het geestelijke vlak zegen en voorspoed te geven. 

Joh.10:10b …… maar Ik ben gekomen om hun het leven te geven in al zijn volheid.

De grote Immanuël verliet de hemel om te worden geboren als Mens op de aarde om al Zijn volgelingen te leren om als kleine Immanuëls Zijn voorbeeld te volgen en ook een leven van geestelijke volwassenheid te ontwikkelen door het eten van geestelijke boter - het volwassen stadium van melk - en geestelijke honing, dat is de wijsheid uit het woord van God. Dat is de les die wij mogen leren uit Jes.7:14-15. 

C: Boter en honing zijn voor geestelijke overwinnaars.

Jes.7:21-22 Op die dag zal men een jonge koe houden, een geit en een schaap. Door de overvloed aan melk die ze geven, heeft iedereen ruimschoots boter te eten. Boter en honing is er voor wie in het land zijn achtergebleven. 

Diverse malen wordt er in het boek Jesaja gesproken over een geestelijk overblijfsel, dat niet in ballingschap gaat (1:9, 4:2, 6:13, 7:22, 10:22, 37:4+32, 46:3). Het is dit geestelijke restant dat de belofte krijgt, dat het overvloedig boter en honing zal eten in een land dat politiek en religieus in ballingschap is. Het zal echter blijken dat er geloof en geestelijke inspanning gevraagd wordt om het woord van God te maken tot boter en honing. Boter wordt gemaakt uit melk, en in vers 21-22 wordt de overvloed van boter gekoppeld aan het houden van een jonge koe, een geit en een schaap. Dit waren de drie dieren die in Israël het volk voorzagen van melk en melkproducten, maar dit waren ook de drie dieren die bij uitstek gebruikt werden als offerdieren. Deze dieren mochten niet buiten het kamp van Israël geslacht worden; ze moesten eerst naar de tabernakel van de Heer gebracht worden om als offergave aan de Heer aangeboden te worden. Ze moesten geslacht worden volgens de principes van het vredeoffer, en daarna mochten ze pas gegeten worden (Lev.17:1-6); dat betekent dus dat de overvloed van boter gekoppeld wordt aan de dieren van het vredeoffer. 

Er waren twee soorten vredeoffers in Israël, namelijk een vredeoffer als lofoffer (Lev.7:12-15) en een vredeoffer als gelofteoffer (Lev.7:16-18). Het lofoffer spreekt van een geest van aanbidding, terwijl het gelofteoffer spreekt van een geest van toewijding; in de aanbidding verklaren wij onze liefde aan de Heer, in de toewijding verklaren wij onze gehoorzaamheid aan de Heer. Het bloed en het vet van het vredeoffer waren voor de Heer bestemd, maar degene die het offerdier bracht mocht verder zelf genieten van het vlees op voorwaarde dat hij de priester ook een stuk gaf. Het geestelijke principe hierachter is dat het vredeoffer de basis vormt voor het ontvangen van geestelijke rijkdom uit het woord van God (boter).

Kol.3:15-16 Laat in uw hart de vrede van Christus heersen, want daartoe bent u geroepen als de leden van één lichaam. Wees ook dankbaar. Laat Christus’ woorden in al hun rijkdom in u wonen; onderricht en vermaan elkaar in alle wijsheid, zing met heel uw hart psalmen en hymnen voor God en liederen die de Geest u vol genade ingeeft.

Paulus zegt hier dat de vrede van Christus in ons hart moet heersen voordat Zijn woorden in al hun rijkdom (boter) in ons kunnen wonen; het waren de dieren van het vredeoffer die voor een overvloed van melk zorgden, waaruit de eigenaar dan weer boter kon maken om zichzelf van krachtig en energierijk voedsel te voorzien. Dat is Gods belofte voor het geestelijke overblijfsel dat in een land woont waar de geestelijke en politieke conditie bedroevend is; wanneer de vrede van Jezus in ons hart regeert, zal Zijn vrede er voor zorgen dat wij grote geestelijke rijkdommen uit zijn woord halen om onszelf mee te voeden. 

D: De vloek ombuigen tot geestelijke rijkdom.

Jes.7:23-25 Op die dag zal elk stuk grond waar duizend wijnstokken staan ter waarde van duizend zilverstukken, door dorens en distels overwoekerd worden. Alleen met pijl en boog dringt men er door; dorens en distels versperren de weg. Hellingen die met de hak zijn bewerkt, zullen onbereikbaar worden door vervaarlijke dorens en distels. Men kan er slechts de runderen heen drijven, het door de schapen laten vertrappen.

In Hgl.8:11-12 wordt gesproken over een wijngaard van koning Salomo in Baäl-Hamon, en de waarde van de oogst in die wijngaard was duizend zilverstukken; dit spreekt van een groot bedrag voor een goede oogst. Ook in Jes.7:23 wordt gesproken over wijnstokken ter waarde van duizend zilverstukken, maar hier gaat de oogst volledig verloren en de wijngaard wordt volledig overwoekerd door dorens en distels. Er wordt in dit gedeelte zelfs drie keer gesproken over dorens en distels; deze beide soorten onkruid zijn een gevolg van de vloek, die na de zondeval over de aarde werd uitgesproken (Gen.3:18). Ook hier is elk stuk grond, waar prachtige wijngaarden stonden, door de vloek van dorens en distels overwoekerd. Het oordeel van God gaat vooraf aan de beloften van vernieuwing, want de Heer bezoekt Zijn volk vanwege de zonde en geestelijke compromissen waaraan het volk zich schuldig heeft gemaakt. 

Jes 5:6 Ik zal hem laten verwilderen, er wordt niet meer gesnoeid, niet meer gewied, 

dorens en distels schieten er op. De wolken zal Ik opdragen geen regen op hem te laten vallen. 

Maar de Heer belooft in het boek Jesaja dat Hijzelf ten strijde zal trekken tegen dorens en distels, zodat de wijngaard van onze relatie met de Heer vernieuwd kan worden en de wijn van Goddelijke vreugde weer gedronken kan worden (Hand.2:1-4, Efez.5:18-20).

Jes.10:17 Het licht van Israël zal een vlam worden, de Heilige van Israël een vuur; op één dag verbrandt en verteert het de dorens en distels van Zijn volk. 

Jes.27:3-4 Ik, de HEER, houd de wacht over Mijn wijngaard, steeds opnieuw bevloei Ik hem. 

Dag en nacht zal Ik de wacht houden, zodat niemand hem kan schaden; Ik koester Mijn woede niet. Maar zou Ik dorens en distels dulden? Strijdbaar ga Ik erop af, al dat onkruid steek Ik in brand. 

In dit gedeelte van Jes.7:23-25 hebben de geestelijke overwinnaars de van God gegeven middelen om deze vloek te overwinnen; zij hebben runderen en schapen (vs.21) en deze van God gegeven middelen worden het onkruid in gestuurd om dorens en distels te vertrappen (vs.25). Bij gebrek aan voedsel zullen de runderen en schapen noodgedwongen dit onkruid eten om het vervolgens om te zetten in melk. De offerdieren van het vredeoffer vertrappen de vloek die ten gevolge van de zondeval in ons leven is; als gevolg van onze vrede met God hebben wij toegang tot de genadetroon van God en mogen wij onszelf gelukkig prijzen.

Rom.5:1-2 Wij zijn dus als rechtvaardigen aangenomen op grond van ons geloof en leven in vrede met God, door onze Heer Jezus Christus. Dankzij hem hebben we door het geloof toegang gekregen tot Gods genade, die ons fundament is, en in de hoop te mogen delen in zijn luister prijzen we ons gelukkig. 

Zo kan de geestelijke pionier in het eindproces de melk omzetten in boter; dit is de levensstijl van Immanuël, die in tijden van geestelijke armoede rijkdom en wijsheid uit het woord van God haalt.

E: De grootste Immanuël.

Matt.1:21-23 Ze zal een zoon baren. Geef Hem de naam Jezus, want Hij zal Zijn volk bevrijden van hun zonden. Dit alles is gebeurd opdat in vervulling zou gaan wat bij monde van de profeet door de Heer is gezegd: De maagd zal zwanger zijn en een zoon baren, en men zal hem de naam Immanuël geven, wat in onze taal betekent ‘God met ons’.

Joh.4:34 Mijn voedsel is: de wil doen van Hem die Mij gezonden heeft en Zijn werk voltooien.

Het volmaakte voorbeeld van de levenstijl van Immanuël is de Heer Jezus Zelf; ten gevolge van de politieke overheersing door de Romeinen en de geestelijke overheersing door de Farizeeën was er grote geestelijke armoede in het land Israël, maar Jezus wist waar Hij Zijn geestelijke voedsel moest halen. Bij Zijn geboorte werd Jezus opgedragen aan de God van Israël, die Zijn hemelse Vader was (Ps.22:10-11, Luc.2:22-24), en het was Zijn gewoonte om op de sabbat naar de synagoge te gaan (Luc.4:16). Zo werd Hij vanaf Zijn vroegste jeugd in de wet van Mozes, de psalmen en de profeten onderwezen; en de gevolgen daarvan bleven niet uit.

Luc.2:40 Het kind groeide op, werd sterk en was begiftigd met wijsheid; Gods genade rustte op Hem.

Luc.2:49 Wist u niet dat Ik in het huis van Mijn Vader moest zijn?

Luc.2:52 Jezus groeide verder op en Zijn wijsheid nam nog toe. Hij kwam steeds meer in de gunst bij God en de mensen.

Uit Zijn voorbeeld mogen wij leren om in een wereld van geestelijke en sociale onrust ons voedsel te halen uit het woord van God en het om te zetten in geestelijke rijkdom (boter) en wijsheid (honing). Vooral in de eindtijd zal dit een belangrijk geheim zijn voor Gods volk; dan zal het ook van het allergrootste belang zijn om meditatie in het woord van God te koppelen aan een levensstijl van gebed zoals we dat ook terugvinden in het leven van Jezus.

Luc.3:21-22 En toen ook Jezus was gedoopt en Hij aan het bidden was, werd de hemel geopend en daalde de Heilige Geest in de gedaante van een duif op Hem neer, en er klonk een stem uit de hemel: Jij bent Mijn geliefde Zoon, in Jou vind Ik vreugde.

Luc.4:42 Bij het aanbreken van de dag vertrok Hij en ging naar een eenzame plaats.

Luc.5:16 Hijzelf trok zich geregeld terug op eenzame plaatsen om er te bidden.

Luc.6:12 Op een van die dagen trok Jezus Zich terug op de berg om te bidden. De hele nacht bleef Hij tot God bidden.

Luc.9:18 Toen Jezus eens aan het bidden was……

Luc.10:21 Op dat moment begon Hij vervuld van de Heilige Geest te juichen en zei: Ik loof U, Vader, Heer van hemel en aarde……

Luc.11:1 Eens was Jezus aan het bidden, en toen Hij Zijn gebed beëindigd had, zei een van Zijn leerlingen tegen Hem: Heer, leer ons bidden, zoals ook Johannes het zijn leerlingen geleerd heeft. 

Luc.22:41-42 En Hij liep bij hen weg, tot ongeveer een steenworp ver, en knielde daarna neer om te bidden. Hij bad: Vader, als U het wilt, neem dan deze beker van Mij weg. Maar laat niet wat Ik wil, maar wat U wilt gebeuren.

Luc.23:34 Jezus zei: Vader, vergeef hun, want ze weten niet wat ze doen.

Luc.23:46 En Jezus riep met luide stem: Vader, in Uw handen leg Ik Mijn geest. 

F: Angst als kenmerk van de eindtijd.

Jes.8:4+7-8 ………zullen de rijkdommen van Damascus en de schatten van Samaria door de koning van Assyrië worden buitgemaakt…… zal de Heer de koning van Assyrië en zijn geweldige legermacht over hen uitstorten als de grote watermassa’s van de Eufraat: ze zullen buiten hun oevers treden en over alles heen stromen. Ze zullen Juda binnendringen en het overspoelen, zodat het water ieder tot de lippen stijgt. Ze zullen je land over de volle breedte overvleugelen, Immanuël.

Jesaja 8 beschrijft de komst van het leger van Assyrië als de geweldige watervloed van een rivier, die buiten zijn oevers treedt en alles overstroomt, ook het land van Immanuël. Het resultaat daarvan zal zijn dat de mensen zullen beven van angst; dit beven van angst wordt drie keer genoemd (Jes.8:9). Deze gebeurtenis is een profetisch beeld van de mensheid in de eindtijd, want ook in de laatste jaren voorafgaand aan de tweede komst van Jezus zal de sfeer op aarde gekenmerkt worden door grote angst onder de volkeren. Er zal namelijk sprake zijn van grote politieke instabiliteit, militaire conflicten, economische achteruitgang en natuurrampen; al deze tekenen zijn geboorteweeën als aankondiging van de geboorte van het koninkrijk van God op aarde (Matt.24:6-8).

Luc.21:25-26 Dan zullen er tekenen zijn aan de zon en de maan en de sterren, en op aarde zullen de volken sidderen van angst voor het gebulder en het geweld van de zee; de mensen worden onmachtig van angst voor wat er met de wereld zal gebeuren.

Het gevolg zal zijn dat mensen moedeloos en hongerig zullen rondzwerven; ze zullen in wanhoop omhoog kijken of er een God is die hen helpen kan, maar er komt geen antwoord (Jes.8:21-23). Want ze hebben God niet geraadpleegd, maar ze hebben zich schuldig gemaakt aan spiritisme, waarzeggerij en afgoderij (Jes.8:19, Openb.9:21), zodat ze verstrikt raken, struikelen en ten val komen en vermorzeld worden (Jes.8:14-15). De God die hen had kunnen helpen wordt uiteindelijk door hen vervloekt (Jes.8:21, Openb.16:11).

Jes.8:22-23 Overal heerst verstikkende duisternis; donker en somber is het, nacht overal. En wie daardoor omsloten wordt, zal niet ontkomen. 

Dit is de tijd waarin de levensstijl van Immanuël ten volle geleefd moet worden, een rijke geestelijke levensstijl van vasten en gebed, waarin het woord van God gegeten wordt als boter en honing. 

G: Angst verdrijven door het woord van God

Jes.8:11-14 Toen greep de Heer mij bij de hand en hield me voor dat ik me anders moest gedragen dan dit volk. Hij zei: Noem niet alles een samenzwering wat zij een samenzwering noemen. Wees niet bang voor wat hun angst aanjaagt, heb er geen ontzag voor. Alleen de Heer van de hemelse machten is heilig, voor Hem zijn angst en ontzag op hun plaats. Hij zal een heiligdom zijn……

Temidden van deze vloedgolf van angst die de wereld overspoelt, geeft de Heer aan Zijn volk het geheim om zegevierend te kunnen overleven in de eindtijd. God roept Zijn volk op om elke vorm van angst uit hun leven en hun hart weg te doen; niets van datgene wat de wereld angst aanjaagt mag ons angst aanjagen. Als andere mensen om zich heen kijken en geen hulp vinden, is het voor ons de tijd om de blik van ons hart op Hem te richten.

Luc.21:28 Wanneer dat alles staat te gebeuren, richt je dan op en hef je hoofd, want jullie verlossing is nabij!

In deze tijden wil de Heer voor ons een heiligdom zijn, waar wij dagelijks naar toe kunnen om de hulp te ontvangen die wij nodig hebben (Hebr.4:16). De hulp die wij in dergelijke moeilijke tijden ontvangen mogen, komt tot ons door het getuigenis en het onderricht van het woord van God.

Jes.8:16 Bewaar Mijn getuigenis zorgvuldig, verzegel dit onderricht in Mijn leerlingen.

Jes.8:20 Ga dan alleen af op dit onderricht, op Mijn getuigenis. Spreek uitsluitend volgens deze woorden, waartegen geen bezwering bestand is.

Hoewel het een moeilijke tijd is waarin God Zich voor veel mensen verborgen houdt, zal Hij Degene zijn op wie wij volledig kunnen vertrouwen. En wij worden opgeroepen om uitsluitend volgens het onderricht van Gods woord te spreken (vers 20); dit wordt met nadruk tegen ons gezegd, omdat er maar een boek in de wereld is waartegen de machten der duisternis geen enkel wapen hebben, en dit boek is de Bijbel. De Bijbel is het woord van God dat als een tweesnijdend scherp zwaard in staat is om onze vijanden te verslaan (Hebr.4:12, Efez.6:17).

Jes.8:17 Ik stel mijn vertrouwen in de Heer, hoewel hij zich voor het volk van Jakob verborgen houdt; ik heb mijn hoop op hem gevestigd.

H: De levensstijl van Immanuël in Zijn volgelingen.

Jes.8:18 Ik ben, met de kinderen die de Heer mij heeft gegeven, een teken voor Israël, een zinnebeeld van de Heer van de hemelse machten, die op de Sion woont.

Hebr.2:13 Zo zegt Jezus ook: …… Hier sta ik met de kinderen die God mij gegeven heeft. 

Immanuël is volgens Matt.1:23 onze Heer Jezus, maar wij als Zijn volgelingen zijn samen met Hem het teken, dat God aan de wereld wil geven om te laten zien dat het mogelijk is om te leven volgens de levenstijl van Immanuël, ongeacht hoe de omstandigheden ook zijn. Daarom wordt Jes.8:18 ook aangehaald in Hebr.2:13, waaruit blijkt dat gelovigen uit het Nieuwe Testament de kinderen van Immanuël zijn en als zodanig een teken voor Israël en de wereld. Wij zijn de leerlingen in wie de woorden van de levende God verzegeld zijn (Jes.8:16), en wij hebben de belofte dat geen enkele bezwering bestand is tegen de kracht van dit woord van God (Jes.8:20). Succes met de levensstijl van Immanuël; maak er werk van om de melk van Gods woord om te zetten in boter, en ik wens je toe dat de boter en honing lekker zullen smaken. 


