

Overdenking in de Jeruzalem-zangdienst, Capelle-Schollevaar, 16 mei 2010, 16.00 uur

Thema: 'De Heilige Stad', naar aanleiding van Psalm 122, Lukas 24: 36-53 en Openbaring 21: 1-5a.

1. Waarom wordt Jeruzalem 'de heilige stad' genoemd?

Wat maakt Jeruzalem nou toch tot een bijzondere stad? Waarom wordt Jeruzalem in de Bijbel de heilige stad genoemd? Niet alleen het nieuwe Jeruzalem wordt zo genoemd, de 'heilige stad', nee, ook het aardse Jeruzalem wordt op die manier omschreven. Bijvoorbeeld in Mattheüs 4, daar gaat het over de duivel die Jezus in verzoeking brengt. Mattheüs schrijft: 'Toen nam de duivel Jezus mee naar de heilige stad en hij stelde Hem op de rand van het dak van de tempel...' De duivel wil dat Jezus naar beneden springt, om door de engelen gered te worden, maar Jezus wil dat niet. Jezus weerstaat de verleiding om gebruik te maken van Zijn goddelijke privileges, Zijn bijzondere voorrechten. Hij wil

van die mooie Bathseba vermoorden. Ook dat gebeurde in Jeruzalem, in de heilige stad. Later kreeg David wel vreselijk veel berouw, maar toen was het leed al geschied.

In Jeruzalem zijn de meest vreselijke dingen gebeurd. Er zijn kinderoffers gebracht door koning Achaz, in de stad is er volop gezondigd, en de stad is vele malen verwoest. Waarom dan toch de heilige stad?

2. Omdat God Zelf er wilde wonen!

Eigenlijk is daar maar één antwoord op: God Zelf heeft die stad uitgekozen. Hij heeft gezegd: 'In Jeruzalem, daar wil Ik wonen. Ik zet Zelf die stad apart.' Dát is de betekenis van het woord 'heilig': apart gezet, door God Zelf. Daarom heeft koning David de ark naar Jeruzalem

helemaal mens zijn, mens zoals wij.

Ook op andere plaatsen wordt Jeruzalem, gewoon, die aardse stad 'de heilige stad' genoemd (bijvoorbeeld in Nehemia 11: 1, Jesaja 52: 1, Mattheüs 27: 53).

Waarom? Wat is er zo heilig aan?

Vorige week waren we met een groep mensen in Jeruzalem, mensen uit deze gemeente, en ook uit andere gemeenten. Als je door de stad loopt, ligt er heel veel rommel op de straten: blikjes, flesjes, overall plastic zakken. Er is verkeerslawaaai, eindeloos getoeter. Je moet op je portemonnee passen, want er zijn zakkenrollers. Wat is er in vredesnaam zo heilig aan die stad? Jeruzalem ligt niet aan een prachtige rivier of aan een mooie haven. Het is een heel gewone stad, waar mensen wonen met mooie kanten en met moeilijke kanten, mensen die naar Gods beeld geschapen zijn en die tegelijkertijd zondaren zijn. Heel gewone mensen, mensen zoals wij!

Trouwens, dat is de eeuwen door ook zo geweest. We stonden vorige week vrijdag bij het paleis van koning David. Een deel daarvan is opgegraven. Vanaf zijn paleis zag koning David een knappe vrouw, Bathseba, en hij begon een affaire met haar. Als in onze tijd een politicus een buitenechtelijke affaire heeft, dan treedt hij af. Wat deed David? Hij trad niet af, nee, hij liet de man

gebracht, die gouden kist, waarvan God had gezegd:

'Daar wil Ik wonen, op die kist, tussen de gouden engelfiguren op het deksel.'

Koning David zette die ark in een tent. Een soort tijdelijke tempel. En koning David schreef Psalm 122: 'Ik was verheugd, toen men mij zei: 'Laten wij naar het huis van de HERE gaan!'

'Het huis van de HERE!' Als je daar even over nadenkt, dan duizelt het je! Die onvoorstelbaar grote God, Schepper van het heelal, de HERE die troont in heiligheid en majesteit, die Zich hult in het licht als in een mantel, die heeft een stad gekozen, hier op aarde, om daar te wonen in een huis! Salomo, de zoon van David, heeft in plaats van de tent een stenen huis gebouwd, de tempel. Die eerste tempel is verwoest door de Babyloniërs, maar er is een tweede tempel gekomen. Want God wilde toch weer wonen tussen de mensen.

En toen, in het middelpunt van de tijd, kwam God op een nog veel persoonlijker manier, nog veel indrukwekkender, tussen de mensen wonen. Hij nam Zelf de gestalte aan van een mens, in de persoon van Jezus Christus. Dáár, in Jeruzalem, kwam Jezus om Zichzelf op te offeren, als een Offerlam, als de grote Zondebok, dáár, in de heilige stad, daar leed Hij, en net

buiten de muren van de stad stierf Hij. En dáár, bij Jeruzalem, dáár stond Hij op! Op de Olijfberg, naast Jeruzalem, dáár voer Hij naar de hemel. En dáár, in Jeruzalem, daar zou God Zijn Heilige Geest gaan uitstorten. 'Blijf in de stad,' zegt Jezus, 'want hier in Jeruzalem zal God Zijn belofte gaan vervullen. En vanuit Jeruzalem moeten jullie dan de wereld intrekken met het goede nieuws, dat er redding is voor verloren mensen.'

3. Jeruzalem is een teken, dat God heel dicht bij ons wil komen

Wat is het bijzondere van Jeruzalem? In Jeruzalem heeft God het laten zien, dat Hij wil wonen bij de mensen, midden tussen ons in!

En als het dan in de Bijbel gaat over de nieuwe hemel en de nieuwe aarde, Openbaring 21, als het gaat over die heerlijke toekomst van God, hoe wordt die dan genoemd? Dan wordt die toekomst aangeduid als het nieuwe Jeruzalem! Ongelooflijk! Die volmaakte toekomst van God wordt genoemd naar een gewone, aardse stad met plastic zakken op de straten! Omdat die gewone stad door God uitgekozen is, geheiligd is!

Als Johannes het ziet, dat visioen van het nieuwe Jeruzalem, dan klinkt er een stem: 'Zie, de tent van God is bij de mensen en Hij zal bij hen wonen, en zij zullen Zijn volken zijn en Hij zal alle tranen van hun ogen afwissen.'

Merkt u het? Eén en al intimiteit! 'Hij zal bij hen wonen.' Jeruzalem is een teken! Die gewone stad, met al zijn spanningen, zeker ook in onze tijd, spanningen tussen Joden en Palestijnen, is een teken: God wil wonen bij ons, gewone mensen. En gelukkig is Hij niet beperkt tot de stad Jeruzalem. Jeruzalem is een téken dat Hij bij ons wil wonen, maar Hij wil dat doen, door Zijn Heilige Geest, wáár wij ons ook bevinden. Ook hier, in Nederland! En als dat gebeurt, dan zie je bijzondere dingen: mensen die totaal veranderen, nieuwe mensen worden, doordat God aan het werk gaat, doordat de Heilige Geest hen van binnenuit vernieuwt.

4. Maken wij ruimte voor de Heilige Geest?

En nu heb ik een hele concrete vraag aan u: woont God ook al in u? Hij wil wonen bij de mensen, tussen de mensen, ín mensen. Hij heeft Zijn Heilige Geest gegeven, volgende week zullen we dat vieren, op Pinksteren. Woont Hij ook al in u?

En daaraan gekoppeld, een tweede vraag: maakt u ruimte voor Zijn Heilige Geest? Brengt u uw leven op orde? Of werpt u barricades op, om de Heilige Geest tegen te houden? Is uw ziel vol zonde tegen God, waardoor u de Heilige Geest belemmert?

God wil wonen bij de mensen! dat is de boodschap van Jeruzalem. Hij wil ook wonen in u! Ook in jou! Maak

plaats voor Hem! Breng al je zonde aan de voeten van het kruis! Belijd ze, heel concreet, bid om vergeving, en stel je helemaal beschikbaar voor God! Zeg het maar: 'Here, hier ben ik! Doe maar met mij wat U wilt!' Zó mogen we toelevan naar Pinksteren, en uitkijken naar méér van Gods Geest! Want het is écht waar: Hij wil in ons wonen! God wil komen in harten die voor Hem openstaan.

Ik eindig met een Joodse legende over Jeruzalem. Een vader liet zijn twee zonen een korenveld na, als erfenis. Ze verdeelden het veld eerlijk in twee stukken. De één trouwde en kreeg een groot gezin, de ander bleef alleen. Toen het graan geoogst was, lag de broer zonder gezin op bed, en kon niet slapen. Hij dacht: 'Wat moet ik met die hele oogst? Mijn broer heeft het veel harder nodig, met zijn grote gezin!' Dus hij stond op, midden in de nacht, liep naar het veld, en zette een heel aantal schoven van zijn eigen land op het land van zijn broer. Diezelfde nacht lag zijn broer ook wakker. Hij dacht: 'Als mijn vrouw en ik later oud zijn, hebben we kinderen die voor ons zullen zorgen. Maar mijn broer heeft dan niemand. Eigenlijk heeft hij dat graan veel harder nodig, om geld te sparen, voor later.' Hij stond op, liep naar het veld en zette een heleboel schoven op het land van zijn broer.

De volgende morgen waren ze allebei heel verbaasd. Ze hadden ieder nog even veel! Die nacht deden ze allebei weer precies hetzelfde. En weer waren ze verbaasd, toen de zon opging. Wéér hadden ze evenveel als voorheen!

Wat gebeurde er? In de derde nacht liepen ze weer naar naar het veld, en daar, op het veld, kwamen ze elkaar tegen, allebei met hun handen vol schoven. Verbaasd keken ze elkaar aan, en toen vertelden ze elkaar alles. Vol liefde omhelsden ze elkaar en kusten elkaar. En God in de hemel had alles gezien. En Hij zei: 'Dat korenveld is een plaats van liefde. Daar wil Ik wonen.' En volgens de legende is op die plek bij Jeruzalem, die plek van gevende liefde, door koning Salomo de tempel gebouwd, het huis van God.

Waar harten opengaan, daar komt God binnen. Hij wil wonen bij de mensen. Hij wil wonen, ook in jou, ook in u! Amen.