Ingelijfd in Israël

en

ten dienste van Israël

Rapport van de bezinning binnen 

het deputaatschap voor de Evangelieverkondiging onder Israël 

der Christelijke Gereformeerde Kerken in Nederland 

vanaf 1931 tot 1991

In opdracht van de Deputaten

door

dr. T. Brienen

Amersfoort

Maart 1992

1 Redenen voor bezinning

1.1 Vragen die om antwoorden roepen

Er zijn in onze tijd heel veel zaken in discussie en ontwikke​ling rond de ontmoeting Kerk en Israël, zoals: In welke ge​zindheid moet het gesprek met Joden worden gezocht en gehou​den? Wat moet de inhoud van dit gesprek uitmaken? Wat is de doelstelling van de dialoog in eigen land en in het heilige land? Welke uitwerking kan deze ontmoeting met Israël op legi​tieme wijze ontvangen naar eigen kerk en werk toe? Hoe is in de gereformeerde traditie over de verhouding van Kerk en Isra​ël nagedacht? Wat voor licht werpt de Bijbel hierop? Hoe moet één en ander in het beleid van ons deputaatschap verwerkt worden? Zo zouden nog een aantal vragen meer geformuleerd en uit het werkveld van de werkelijke gesprekken met Joden op tafel ge​legd kunnen worden?

Het moeilijke ligt daarbij nu niet zozeer in al deze vragen – waarbij er zijn, die ook vroeger aan de orde waren! – , maar in het vinden en formuleren van de antwoorden daarop! Vandaar dat er in het deputaatschap van het begin af de over​tuiging leefde, dat we niet alleen met het werkelijke gesprek en met getuigenis bezig moeten zijn, maar dat deze ook altijd ge​dragen moeten worden door wezenlijke bezinningen op de ver​melde vragen en probleemstellingen.

1.2 Continuïteit met het verleden

Deze bezinning is binnen het deputaatschap dan ook steeds de gewoonte geweest. ‘Het is onmogelijk om als kerken, die met Israël willen te maken hebben en die van God een gelegenheid hebben ontvangen om daadwerkelijk in de evangelieverkondiging onder Israël bezig te zijn, aan deze vragen voorbij te gaan… Het lijkt mij onontbeerlijk dat wij in ons deputaatschap, naast onze besprekingen van allerlei financiële en technische zaken die met de verkondiging onder Israël samenhangen, ons ook op deze vragen bezinnen’ aldus prof.dr. B.J. Oosterhoff tij​dens een bezinningsvergadering van het deputaatschap d.d. 19 jan. 1956 1).

Wij zijn dan ook niet de eersten die met de indringende uitda​gingen van de ontmoeting met Israël en de Joden geconfronteerd worden; reeds vóór ons is men daarmee bezig geweest, ook in ons deputaatschap. Er ligt een behoorlijke schat van bezinningsmateriaal in de archieven van ons deputaatschap, van de periode van na de Tweede Wereldoorlog tot heden. Het is een zeer goede gedachte binnen ons deputaatschap geweest om dat alles eens in kaart te brengen. Ook op de Generale Synode van 1989 is er gesproken over het voortzetten van het deputaten-beleid in continuïteit met het verleden 2).

1.3 Holocaust, vorming van de staat Israël en herlevend antisemitisme

Het is opvallend, om niet te zeggen zeer merkwaardig, dat on​der de redenen tot bezinning op ons werk onder Israël het in​snijdende gebeuren van de zgn. Holocaust zeer summier heeft gefunctioneerd. Dit gebeuren is niet gezien als dé stimulans tot (hernieuwde) bezinning. De bezinning was ook reeds vóór de wereldoorlog 1940-’45 aan de gang en is niet pas daardoor op​geroepen. 

Wel blijkt dat het uitroepen van de staat Israël als zelfstandige natie een sterke impuls is geweest voor deputaten om zich intens bezig te gaan houden met de positie van Israël als staat in heel het heilshandelen van God. Het herstel van de Joodse natie roept om nadere bezinning 3). Ook bedenkelijke uitingen van het herlevend algemeen en ‘christelijk’ antisemi​tisme (in schoolboeken, in kerken en niet het minst door pu​blieke uitingen en allerlei, soms in Duitsland en Amerika ge​drukte uitgaven) – zo luidt het in 1983 – maken vooral bij de bege​leiding van Israëlwerkers bezinning op deze ontwikkelingen eenvoudig onontbeerlijk 4).

1.4 Thema van de bezinningen

Enkele kern-elementen van deze bezinning in voorgaande jaren worden doorgegeven en ondergebracht in een aantal hoofdzaken. Dat gebeurt onder het grote thema ‘Ingelijfd in Israël en ten dienste van Israël’. Want uit de totaal-bezinning komen deze beide gedachten heel sterk naar voren: de kerk van de geroepenen door het evangelie uit de volkeren is bij Israël inge​lijfd, ingeboren, zoals Psalm 87:4-6 zingt, of ingeënt, zoals Paulus in Rom.11:17,19,24, stelt 5), en daarom heeft de kerk van de Here Jezus Christus een taak, een dienst voor Israël vanuit de verbondenheid met dit volk van Gods verbond, een dienst vol verwondering en bescheidenheid, maar dan toch van verzoening, gesprek, getuigenis, verwekking tot jaloersheid en het samen gaan lezen van de Schriften 6).

2 De naam van ons deputaatschap

2.1 Zending onder Israël

Op de Generale Synode van de Afgescheiden Kerken in 1875 komt in het kader van de bespreking van de ‘Binnenlandse Zending’ (=evangelisatie) de vraag naar voren “of het niet wenschelijk is de Zending onder Israël te behartigen”. Heeft men toen be​seft, dat Israël wel degelijk binnen de aandachtssfeer van de kerk hoort, maar dan niet onder evangelisatie, niet bij de ontmoeting als van hen die van het Evangelie vervreemd zijn, en dat er daarom een apart deputaatschap voor moet komen? De ‘Handelingen van de Synode’ vermelden het niet. Wel is er nog enige discussie geweest ‘over de bezwaren en geestelijke voordeelen, aan de Zending onder Israël verbonden, bovenal over onze verplichting en roeping jegens Gods oude volk’. De Synode roept dan een commissie onder de naam ‘Zending onder Israël’ in het leven en benoemt daarin de predikanten E. Kropveld, H. Beuker en D.K. Wielenga. Deze commissie krijgt vooralsnog een beperkte taak, ‘daar zij allereerst zal moeten afwachten of die zaak genoegzamen bijval en geldelijke ondersteuning vindt, en dan zal moeten omzien naar de beste middelen om tot het doel te komen, Israël te brengen aan de voeten van zijn Messi​as’ 7). Zo is dus de naam ontstaan: Zending onder Israël.

2.2 Zending onder de Joden

Na de Vereniging in 1892 duurt het 40 jaar, eer de zaak van Israël weer door de Chr. Geref. Kerk wordt opgepakt en opnieuw geregeld. Op de synode van 1931 is er opeens een instructie van de Particuliere Synode van het Zuiden, die er de aandacht op vestigt ‘dat de Kerk ook eene roeping heeft, om te arbeiden onder de Joden’. Ook deze instructie komt ter sprake bij het werk van de ‘Inwendige Zending’. Gewezen wordt ‘op de roeping der Kerk, om ook Israël, het oude Volk Gods, de stem van het Evangelie te doen hooren’. Hier blijkt dat de namen ‘Joden’ en ‘Israël’ door elkaar gebruikt worden. De Synode te Rotterdam bijeen besluit dan ‘voorlopig Deputaten voor de Zending onder de Joden te benoemen, tot de Part. Synodes vergaderen’. Tot deputaten worden benoemd: Ds. W. Kremer, Ds. N. Brandsma en Ds. J. Reesink. Hier valt dan de naam: Deputaten voor Zending onder de Joden der Chr. Geref. Kerken in Nederland 8).

2.3 Evangelieverkondiging onder Israël

Pas 20 jaar later, op de Synode van 1953, komt de zaak van de naam van het deputaatschap opnieuw aan de orde. Deputaten heb​ben zich intern intensief op deze naam beraden. Een drietal bezwaren tegen de bestaande naam worden ingebracht, 

a. De dub​belzinnige plaatsing van de woorden ‘der Chr. Geref. Kerken in Nederland’ achter ‘Joden’. Bedoeld is: Zending der Chr. Geref. Kerken onder de Joden. De huidige naam maakt een andere uitleg mogelijk nl. de zending onder de Joden van de Chr. Geref. Ker​ken. 

b. De naam ‘Joden’ is tamelijk belast en minder gangbaar. In die tijd namelijk werd de naam Israël door velen aan de Jo​den ontzegd en werd de naam Israël aan de kerk toegewezen (‘het nieuwe Israël’). 

c. Het woord ‘Zending’ roept de belang​rijkste moeite op. ‘Hoezeer ook overtuigd van de juistheid als zodanig van dit betekenisvolle woord’, toch menen Deputaten, dat met de bezwaren hiertegen ernstig rekening moet worden ge​houden. De naam ‘zending’ is voor de Joden historisch zwaar belast, daar de Kerk in vroeger eeuwen zeer vaak op geweldda​dige wijze onder hen ‘zending dreef’. Voorts impliceert deze benaming voor de Jood de Evangelie-prediking onder primitieve volkeren in een doorgaans naar hun aanvoelen nederbuigende, zelfbewuste houding. Het gebruik van deze benaming werpt daar​door reeds van te voren onnodig een struikelblok op de weg der Evangelie-prediking, daar de Joden uiterst gevoelig zijn op dit punt en van ‘zending’ niets willen weten. Tenslotte heeft van de zijde van de Kerk deze benaming de min of meer uitslui​tende betekenis gekregen van een missionaire activiteit der Kerken, die zich richt tot volkeren en personen, die zonder de bijzondere Openbaring Gods leven, wat men van het oude Bondsvolk niet kan zeggen, hoezeer zij ook de openbaring Gods in de Messias verwerpen’. 

Na breedvoerig intern beraad spreken Deputaten de voorkeur uit voor de benaming: Deputaten der Chr. Ge​ref. Kerken in Nederland voor Contact met Israël. ‘Het woord ‘Contact’ toch is onbelast voor hen, tot wie de Kerken gezon​den worden om het Evangelie van de Messias te prediken. Tevens is dit woord niet onbekend in de kerkelijke taal, waar de Ker​ken ‘contact’ begeren met ‘Gereformeerde belijders’, en ten​slotte belijdt de Kerk hierin, dat zij het ook voor haar on​ontbeerlijke contact met Israël al te zeer heeft losgelaten en daarom naar de eis van Gods Woord, door de Apostel Paulus on​uitwisbaar geformuleerd, begeert terug te keren tot de oude paden: eerst de Jood en ook de Griek, naar hernieuwde aanra​king met Israël door het Evangelie van Jezus Christus’, Op grond van dit alles pleiten deputaten voor de naam: Contact met Israël.

De commissie van rapport is verdeeld over deze naam. Zij kan zich wel indenken, waarom het woord zending door deputaten graag wordt vervangen, maar vindt niet alle argumenten daar​voor even sterk. De meerderheid van de commissie zou het woord ‘Contact’ willen aanvaarden; de minderheid heeft er bezwaren tegen 9).

De synode zelf komt er in eerste instantie niet uit, maar be​sluit in een volgende zitting de naam te doen luiden: Deputa​ten der Chr. Geref. Kerken in Nederland voor de Evangelieverkondiging onder Israël 10). Er wordt geen enkele argumentatie gegeven voor deze keuze. Men heeft wel gesproken over een ge-(ver)legenheidsoplossing van de synode. Wel is de gedachte van ‘missie’, ‘zending’, met heel de inhoud en gevoelswaarde die er ten aanzien van Israël in de loop der eeuwen aan gegeven zijn, ondubbelzinnig afgewezen. Daarvan distantieerden de ker​ken zich in 1953 duidelijk 11).

2.4 Hernieuwde bezinning

Ook rond deze nieuwe naam is hernieuwde bezinning vereist. In ‘verkondiging’ kan mogelijk onbewust en ongewild een toon van superioriteit, van arrogantie doorklinken, die de ontmoeting met de ander blokkeert. Komt, zo moet verder gevraagd, in deze naam het wederkerige van de ontmoeting wel voldoende tot zijn recht, nl. dat de kerken ook naar de stem van Israël hebben te luisteren? Hebben we vervolgens in de huidige naam het unieke verwoord van de verhouding van Kerk en Israël overeenkomstig het Woord van God en het heilshandelen van de Almachtige met Israël en de Kerk en dat in hun onderlinge vervlochtenheid? 

De bezinning duurt voort. Er wordt sterk gedacht in de rich​ting van de naam: ‘Israël-Deputaten’ of ‘Deputaten Kerk en Is​raël van de Chr. Geref. Kerken in Nederland’ 12).

Vanuit de hernieuwde bezinning op het spreken der Schriften over de verhouding Israël en Kerk is op de Generale Synode van 1989 gerapporteerd, dat de naam van ons deputaatschap opnieuw ter sprake is gekomen en dat deputaten voornemens zijn hun be​zinning daarover voort te zetten 12).

3 Plaats van Israël in het heilshandelen van God

3.1 Begin van de bezinning in 1956 

Noodzaak van de bezinning

In 1956 is een uiterst intensieve bezinning gestart binnen het deputaatschap over de plaats van Israël in Gods heilshandelen naar de Schriften. Als uitgangspunt diende een lezing van prof.dr. B.J. Oosterhoff hierover. We geven een aantal kernzaken uit deze bezinning weer 13). 

We kunnen niet om Israël heen, want Christus gaf als opdracht het evangelie te verkondigen, te beginnen bij Jeruzalem. De apostelen hebben immers steeds eerst de Jood gezocht en daarna ook de Griek. Wij mogen Israël vergeten noch verstoten. Maar juist dit gegeven plaatst ons voor heel wat vragen. Welke hou​ding moet de kerk, in het brengen van het evangelie, dan inne​men tegenover Israël? Welke plaats moet Israël innemen in de theologie? Welke bijzondere relatie en bedoelingen heeft God nog met dit volk? Ontvangt Israël van God nog eens weer een heilshistorische taak voor de volkeren? Het bestaan en voortbe​staan van Israël door de eeuwen, dat wel ‘het raadsel der ge​schiedenis’ is genoemd, stelt voor vragen. Wat is de diepste reden van dit voortbestaan?

In het licht van de Schrift luidt het antwoord: God doet het Joodse volk voortbestaan! Maar waarom? Het opnieuw opbruisen van het antisemitisme én de vestiging van de staat Israël heb​ben deze vragen verhevigd. Laat de Bijbel een speciale toe​komst voor Israël open? Is de staat Israël in 1948 daarvan een zekere vervulling of zijn de beloften van het O.T. overge​gaan op de Christelijke Kerk? Heeft de Kerk de taak van Isra​ël definitief overgenomen of is haar gestalte van tijdelijke aard?

Kernzaken van de bezinning

In een achttal stellingen is in 1956 binnen het deputaatschap over deze vragen doorgesproken en gepoogd antwoorden van de Heilige Schrift te vinden:

1. Het is voor geen tegenspraak vatbaar, dat er met name in het N.T. nog beloften voor het volk Israël liggen (zie o.a. Rom. 11:11v en 25v). Paulus zegt hier dat toen de Joden de Mes​sias Jezus verwierpen (hun val en tekort), het evangelie tot de heidenen is gegaan en dat wij door Gods genade mochten komen tot het geloof. Zo betekent Israël tekort (falen) rijkdom voor de heidenen, hoeveel temeer dan zijn rijkdom (plèroma). Het Joodse volk zal eens in rijke mate delen in het heil van Christus, die het dan als zijn Messias zal erkennen en dat zal een nog grotere zegen voor de heidenen betekenen dan toen Is​raël het evangelie van zijn Messias verwierp. Terecht zegt Calvijn, dat niets nuttiger is om der heidenen zaligheid te ‘bevorderen dan dat de genade Gods zo heerlijk mogelijk bij de Joden groeie en bloeie.’ Door het behoud der heidenen zal Isra​ël tot jaloersheid worden gebracht. Het zal ook zelf de Messi​as gaan zoeken. Zo zal gans Israël zalig worden. Israël is hier niet de gemeente uit Joden en heidenen, maar Israël als volk. Voeger kwamen er énkelen uit Israël tot de Messias (de Messiasbelijdende Joden), doch nu komt Israël als geheel tot gelovige aanvaarding van Gods evangelie in de Here Christus. Deze toekomst wacht nog. Dit is wat anders dan herstel van de Joodse natie. Het gaat Paulus niet om nationaal, maar om gees​telijk heil. Over deze toekomst van Israël gaat het ook in Matt. 23:29, 24:34; Luc. 21:24; Hand. 1:6v. 3:19vv.

2. Wat het O.T. betreft staan twee meningen tegenover elkaar. De ene zegt, dat de beloften van God voor Israël in het O.T. of reeds vervuld zijn of hun vervulling ontvangen in de christelijke kerk (o.a. G.Ch. Aalders). De andere vindt nog onvervulde beloften in het O.T. en op grond daarvan kunnen we nog een herstel van het volk Israël verwachten (Isaäc da Cos​ta, David Baron, Adolph Saphir, Joh. de Heer, J.A. Nederbragt, C.W.H. du Toit, A.H. Berkhoff e.a.). De bezinning van deputaten zoekt een tussenpositie. Welke is deze?

3. Het is de vraag, of het herstel van Israël als natie regel​recht gezien moet worden als vervulling van oud- en nieuwtes​tamentische beloften. De beloften omtrent het herstel van Is​raël als volk hebben hun vervulling ontvangen in de terugkeer uit de Babylonische ballingschap. Wie op grond van de O.T.se profetieën nog een nationaal herstel van Israël verwacht, zal ook moeten verwachten de herbouw van de tempel, herstel van de priesterdienst (Ezech. 40vv), het tronen van Christus te Jeru​zalem als aards koning (Jer. 30:21; Hosea 3:5). Dan draait men de klok van Gods heilsgeschiedenis terug. Men vervalt ook in een aardse opvatting van het Koninkrijk Gods, wat wel ligt in de gedachtengang van de oude Joden, maar niet in die van Christus. Dan zit men ook met het probleem of het O.T. nog wel betekenis heeft voor de christelijke kerk.

4. De beloften van God aan Israël zijn blijkens het N.T. over​gegaan op de christelijke Kerk. Dit wordt door velen bestreden zoals door dr. H. Berkhof, die dit een dwaalleer noemt, een stuk heidens-christelijke zelfverheffing, en die stelt, dan men dan het O.T. abstract, onhistorisch, vergeestelijkend en allegoriserend leest. Maar het N.T. gaat ons erin voor om de beloften, die voor Is​raël gelden voor de Kerk te laten gelden. Zie: Hand. 15:14vv, waar Jacobus zegt dat God er van meetaan op bedacht is geweest een volk (Hebr. Am = Bondsvolk) voor zijn naam uit de heidenen te vergaderen. De heidenen zijn Gods volk geworden. Bij Chris​tus’ komst is ook de vervallen hut van David opgericht en dat zal niet wéér gebeuren. Volgens Rom. 9:25v delen de heidenen nu in de belofte Gods aan Israël. Vergelijk ook 2 Cor. 6:16,18; Gal.3:14,29; Hebr. 8:16vv; 1 Petr. 2:9; Openb. 3:9, 7:1vv; 21:3,7. De uitspraak dat de beloften Gods aan Israël op de gemeente van het N.T. zijn overgegaan en ook daar hun vervulling vin​den, is dus op het N.T. gegrond.

5. Het is echter onjuist te zeggen dat de christelijke Kerk in de plaats van het volk Israël is gekomen. De N.T.se Kerk is echter in Israël ingelijfd (Ps. 87; Rom. 11:17) en heeft zó deel aan de beloften. Die beloften gelden nu Israël én de geroepe​nen uit de heidenen.

6. God heeft zijn belofte en verkiezing omtrent Israël dus niet teniet gedaan. Israël blijft volk van Gods belofte (vgl. Rom. 11:29). Zo zijn er ook nog beloften Gods voor Israël uit het O.T.! Gods verkiezing van dat volk blijft bestaan, gelijk Th.C. Vriezen terecht stelt. Met name de woorden die spreken over bekering en geestelijk heil voor het volk Israël wachten nog hun vervulling.

7. Het is onjuist te spreken over een tijdelijke gestalte van de kerk als interim-toestand, zoals J.H. Grolle doet. God han​delt thans met Israël én de volken gelijktijdig.

8. Wanneer Israël tot aanvaarding van Messias Jezus komt, zal het niet een christelijke synagoge naast de kerk vormen, maar zal het deel hebben aan de kerk van Jezus Christus, die kerk zal zijn uit Joden en heidenen samen! 

De bezinning op al deze genoemde punten uit 1956 is doorge​gaan.

3.2 Vervolg van de bezinning in 1974

Op de synode van 1974 is er weer een uitgebreid stuk van be​zinning gepresenteerd, waarvoor de synode grote dankbaarheid uitspreekt. De commissie van rapport vindt het een positief stuk van waaruit deputaten hun werk binnen en buiten Israël kunnen verrichten 14). De volgende punten komen in dit bezinningsrapport aan de orde:

a. Israël is door God nimmer afgeschreven. Men kan Israëls ge​schiedenis met de verwerping van de Messias, althans heilshistorisch, niet laten aflopen zonder perspectief voor de toe​komst. Dat het evangelie tot de heidenen is gekomen wegens Is​raëls afwijzen ervan, is niet het laatste wat gezegd moet wor​den. Nu moeten de heidenen de Joden tot jaloersheid verwekken nl. hen het evangelie zo laten zien en brengen, dat ook zij begerig worden naar dit heil. Uit gedrag en houding van de christelijke gemeente moet de liefde van Christus stralen, die dringt tot behoud. Verwezen wordt naar Rom. 9-11

b. Bij de relatie met Israël mag de kerk bedenken dat hier iets anders aan de orde is dan bij de zendingsarbeid. Zij heeft met Israël het Woord van God gemeenschappelijk nl. het O.T. De Here God kan het deksel op het hart van Israël weg​nemen. Hij wil dat doen door het samen lezen van de Schriften, zoals Jezus bij de Emmaüsgangers deed.

c. Mag in de teruggave van het eigen land aan het volk Israël een teken gezien worden van Gods trouw aan dit volk? Voor​zichtigheid is hier geboden. Men moet oppassen voor voorbarige conclusies. Uit de feitelijkheid van de geschiedenis kan niet direct en onmiddellijk Gods handelen afgelezen worden, ook niet uit de geschiedenis van het Joodse volk van vandaag. De terugkeer kan gezien worden als een nieuwe mogelijkheid om werkelijk als volk van God te leven, zoals Hij dat wil. Voor het geloof is de terugkeer een teken dat God nog met het jood​se volk bezig is.

d. Er is voor jood en heiden geen heil buiten Christus (zie: Ef. 2:14, Gal.3:29). Daar gaat het ten diepste om: Hem te le​ren kennen uit de Verbondsschriften. Het gaat bij de arbeid onder Israël om een gemeenschappelijk horen, luisteren naar de Schriften, om een vragen naar elkaars visie op en een onder​zoeken van de Schriften; om het gaan van Gods wegen, het doen van zijn waarheid, het ontvangen van zijn leven. En wie Jesaja 53 leert verstaan en in de Christus der Schriften leert gelo​ven, mag zijn weg reizen met blijdschap. Dit is het rijke per​spectief: we verwachten geen ander Koninkrijk dan waarin we mogen aanzitten met Abraham, Izak een Jacob; en dat in escha​tologisch perspectief: als de éne gemeente uit Israël en de volkeren die zingt het lied van Mozes en van het Lam.

3.3 Bezinning op Romeinen 9-11 in 1975

Steeds weer komt in de bezinning van deputaten Romeinen 9-11 aan de orde. In de deputatenvergadering van 16 oktober 1975 is er een brede bespreking aan gewijd. Prof.dr. J.P. Versteeg heeft daar een aanzet voor gegeven in zijn lezing, die hij toen voor deputaten hield, onder de titel: ‘Kerk en Israël volgens Romeinen 9-11’ 15). We geven daarvan de hoofdzaken weer.

Allereerst moet goed vastgehouden worden, dat de hoofdstukken 9-11 niet op zichzelf staan, maar verbonden zijn met de rest van deze brief van Paulus, waarin het centrale begrip charis is. We krijgen dan ook geen speculatie over Israël in een soort ‘excurs’, maar Israël wordt ter sprake gebracht om na​druk te leggen op de barmhartigheid van God, waarvan zowel Israël als de kerk het moeten hebben. Paulus geeft geen theo​retische informatie, maar wat hij schrijft vormt een deel van zijn verkondiging tot de kerk van Rome. De kerk moet weten hoe het met Israël staat om te weten, hoe het met haar zelf staat. De apostel bedoelt niet zijn joodse volksgenoten van hun heil te verzekeren, maar de valse zekerheid van de heiden-christenen in de kerk van Rome weg te nemen, want er is voor hen geen enkele reden tot zelfroem.

In dit kader gaat hij handelen over de situatie waarin Israël verkeert. Deze is tot grote smart en een voortdurende hartzeer voor Paulus. Want Israël heeft geen gerechtigheid verkregen en is zelf ondanks alles wat ze deden niet aan de wet toegekomen. Dat kwam doordat het niet uitging van geloof, maar van de ei​gen (vermeende) werken en omdat het niet heeft willen geloven. Dat frappeert temeer, omdat de heidenen wél gerechtigheid heb​ben verkregen.

Is daarmee het volk Israël vervallen, verstoten, radicaal en onherroepelijk verdwenen uit Gods heilshandelen? Dat is onmo​gelijk, schrijft de apostel. Dat staat buiten alle discussie en is volkomen ondenkbaar. Dat is te danken aan Gods verbondstrouw, die rust in zijn verkiezend welbehagen. 

Paulus gaat ook concreet aanwijzen, dat God zijn volk niet heeft verstoten. Er is immers ook nu een rest overgebleven net als in de dagen van Elia. Hij wijst dan op zichzelf. Maar er zijn er nog méér. Want in de rest, ook al zou het zelfs een enkeling zijn, is het hele volk gerepresenteerd. Naast dit representatie-aspect is er in het begrip ‘rest’ ook de separatie-gedachte. Er loopt een scheidslijn door Israël nl. tussen hen, die het van genade en hen, die het van de eigen werken verwachten.

Al is het dus een ‘rest’, die steeds overblijft, tegelijk weet Paulus van de ‘volheid’ van Israël. Deze volheid moet niet kwantitatief gezien worden, maar als in de door God daarvoor gestelde maat, als wat op adequate wijze Gods heilsbedoeling met Israël representeert. Het gaat dus niet om iedere Israë​liet, hoofd voor hoofd. De volheid van Israël mag niet gelijk​gesteld worden met alle Israëlieten, maar met het volk Israël als totaliteit.

Versteeg gaat vooral in op Rom. 11:26a: ‘en aldus zal gans Is​raël behouden worden’, de tekst die ook in de voorgaande be​sprekingen binnen het deputaatschap zo’n ruime gedachtenwisseling kreeg. De woorden ‘gans Israël’ worden wel gezien als aanduiding van de nieuwtestamentische kerk (J. Calvijn, B. Telder, K. Barth e.a.). Doch in heel de context spreekt Paulus over Israël als het volk van God. Daar mag deze tekst niet van geïsoleerd worden. Anderen (S. Greijdanus, H. Berkhof, E. Flesseman-van Leer) laten de woorden slaan op het behoud van Israël in de (eschatologische) eindtijd. Maar Paulus denkt niet aan een bepaald tijdstip, maar aan een bepaalde wijze, waarop dit behoud zal geschieden nl. alleen door genade. Het gaat om de periode tussen Christus’ eerste komst en zijn we​derkomst.

Dan heeft de prediking in het ‘nu’ ook zin. Daarom spreekt hij ook van het ‘geheimenis’, wat slaat op een verborgenheid die in de weg van het heilshistorisch handelen van God in het ‘he​den’ gerealiseerd wordt. Het is dus niet iets in de toekomst of de laatste fase van deze nieuwtestamentische heilsbedeling, maar in die hele fase. 

Weer anderen laten de woorden slaan op het behoud van Israël in Paulus’ eigen tijd (J. Munck, C. van der Waal, G.C. Berkouwer, H.M. Matter). Paulus zou gedacht hebben, dat in zijn dagen de volle verbreiding van het evan​gelie bij de heidenen en daarmee de massale toebrenging van deze heidenen klaar zou komen. Er wordt zelfs gedacht aan de periode tussen Pinksteren en de ver​woesting van de tempel in Jeruzalem. In diezelfde periode was het de tijd voor Israëls herstel en toebrenging in grote getale. Voor vandaag geldt dit alles niet (meer). Israël heeft dus nu zijn tijd gehad. De grote schare uit Israël is al binnengeleid en daarom is dit volk nu uit Gods heilshandelen verdwenen. Anderen denken aan de eerste vier eeuwen kerkgeschiedenis. Toen is de volheid van Israël en van de heidenen binnengebracht. Dit alles is echter pure hypothese. Het ‘nu’ van Rom. 11:30 en 31 omvat de hele periode tussen de beide parousieën van Christus. Paulus spreekt over langere tijden dan (alleen) de dagen waarin hij zelf leefde.

Het gaat om de volle maat, door God gesteld, het volle getal naar Gods verkiezend welbehagen met betrekking tot Israël. In Paulus’ eigen dagen was er slechts of al een ‘rest’, maar er komt méér: gans Israël. De realisering daar​van reikt boven Paulus’ eigen dagen uit, het reikt naar de jongste dag. ‘Gans’ Israël wordt toegebracht in dezelfde tijd als de ‘volheid’ der heidenen binnenkomt. 

De gedeeltelijke verharding van Israël en het behouden worden van gans Israël zijn geen realiteiten die op elkaar volgen, maar bij beide gaat het om realiteiten van het ‘nu’ van de door Christus bepaalde heilsbedeling. Zo is er dan een wederkerigheid in de ongehoorzaamheid van Israël en het heil voor de heidenen én de aan de heidenen betoonde ontferming en het weer gaan zoeken van het heil door Israël als volk. Het gaat God steeds om Is​raël, ook in het behoud voor de heidenen. De kerk is het volk van God, doordat ze in Israël als het volk van God is inge​lijfd.

Deputaten hebben zich, gezien de bespreking op deze lezing, goed kunnen vinden in deze gedachten. De aangeboden bezinning is binnen het deputatenbeleid blijven doorwerken.

3.4 Samenvatting van de bezinning in 1983

In 1983 komt de bezinning opnieuw aan de orde in de stukken van de deputaten aan de Generale Synode 16), Dezelfde zaken als in ‘56 en ‘74 komen ook nu naar voren. Het gaat in de ontmoeting met Israël om de verkondiging van het evangelie van Jezus Christus, maar niet in het kader van zending, want er is bij de Joden kennis van God, van zijn Woord, van zijn verbond. Dat is de verbondenheid van Kerk en Israël. Israël mag daarom niet zomaar op één lijn gesteld worden met de andere volken. Het is en blijft het oude bondsvolk en dat kan voor nu en voor de toekomst niet als van geen enkele betekenis geacht worden. Dit heeft consequenties voor de ontmoeting van kerk en Israël. We zien ook bij Paulus altijd een groot onderscheid in de be​nadering met het evangelie van Joden en heidenen. Bij de ont​moeting met de Joden gaat altijd de Bijbel open en onderwijst hij zijn volksgenoten uit de Schriften dat Jezus de Christus is (Hand. 17:2). Wij kunnen het joodse volk niet benaderen met evangelisatietoespraakjes of tractaatjes, met geluidswagens en zanggroepjes. De Jood voelt zich daardoor beledigd en onteerd alsof zij mensen zonder God en zonder Bijbel zijn. Met moet bij hen met steviger kost aankomen. Het gaat bij de Jood om gesprek, zoals Jezus en Paulus deden en dat kost tijd en ge​duld. Daarbij heeft de christelijke kerk in het verleden niet altijd zo’n beste houding tegenover de Joden getoond. Dat spreekt ook mee. In het gesprek echter mag de boodschap dat Jezus de Christus is, nooit verzwegen of verduisterd worden. Hij is de Weg, de Waarheid en het Leven. Het gaat voor Joden en heidenen om die ene weg. Er zijn geen twee wegen: een weg voor de Jood via de Thora en een weg voor de heidenen via Je​zus Christus. Er is één weg. Het gaat om één Herder en één kudde, uit Joden en heidenen samen!

We kunnen deze gehele bezinning op de plaats van Israël in het heilshandelen van God en de consequenties daaruit voor onze relatie met Israël en Joden van groot belang achten voor het werk van deputaten. De eigenlijke uitgangspunten zijn erin aangegeven. Dat wil niet zeggen, dat we er daarmee zijn. Haar er kan wel op voortgebouwd worden!

4 Geen twee wegen

4.1 Confrontatie met de twee-wegen-gedachte

Over de vraag naar de ene weg of de meerdere wegen is ook bin​nen onze kringen het één en ander naar voren gebracht. In 1965 wordt door deputaten gerapporteerd, dat er door enkele leidinggevende figuren omtrent Nes Ammim werd verklaard, dat Joden-christenen niet toegelaten zouden worden tot de nederzetting en dat men geen ‘missionaire’ activiteiten zou ontwik​kelen. Ook werd er beweerd, dat er ‘twee wegen’ zijn: Jezus Christus de weg voor de heidenen én het jodendom een weg voor de Joden. Dr. M. Boertien heeft daartegen toen scherp partij gekozen. Naar zijn overtuiging betekende dit verkrachting van de boodschap van het Evangelie, miskenning van het wezen van de kerk, de principiële eenheid tussen heidenen en Joden, en tevens verraad aan de Joden-christenen en een dolksteek in de rug van hen die in Israël arbeiden. Het zou speciaal een dis​criminatie van de Joden-christenen inhouden. In november 1964 wordt door het internationaal bestuur van Nes Ammim uitge​sproken dat de theorie van de ‘twee wegen’ onvoorwaardelijk wordt afgewezen en dat van discriminatie van Joden-christenen geen sprake mag zijn 17). Deputaten staan geheel achter deze visie van dr. Boertien.

4.2 Nadere standpuntbepaling inzake de twee-wegen-gedachte

In 1971 wordt door deputaten een ‘Overdruk’ gemaakt van arti​kelen van prof. W. Kremer uit De Wekker en deze ‘Overdruk’ wordt dan als brochure voor de kerken beschikbaar gesteld 18). Deze brochure draagt de titel “Twee Wegen?”. Prof. Kremer zet uiteen, dat de voorstelling dat er twee wegen voor de mens zijn, waarop te gaan beslissend is voor zijn leven nu en voor de toekomst, volkomen schriftuurlijk is. Daar is de weg ten leven en de weg ten dode, de weg van de rechtvaardige en de weg van de goddeloze, de brede en de smalle weg. De Bijbel stelt het zó, dat de beide wegen een absolute tegenstelling vormen. De Schrift kent niet de gedachte dat er twee wegen zijn die tot hetzelfde doel leiden. Dat is een duidelijke dwaling. Soms sprak men van drieërlei weg: de weg der natuur, de weg van Mozes en de weg van Christus als de drie mogelijk​heden tot het ware leven. De Bijbel kent dit niet.

Het is van belang om nader in te gaan op de verhouding van het Jodendom tot het Christendom. De vraag naar de weg ligt hier heel scherp. Immers Israël is het volk met een bijzondere po​sitie, van God zelf ontvangen. Dit volk heeft een deel van de bijzondere openbaring Gods en heeft deze door de eeuwen trouw bewaard, iets waarvoor de christenen wel dankbaar mogen zijn. Nu heeft men de verhouding van Joden en Christenen wel op kor​te formule willen brengen en wel op volgende vijf manieren:

1. Christenen en Joden staan tegenover elkaar. De kerk is nu Israël, Gods volk, en de Joden zijn de gevloekten. Bij sommigen is deze visie nog levendig. Alleen de individuele bekering van de Jood tot Christus kan deze verhouding doorbreken.

2. Joden en Christenen staan naast elkaar en ieder gaat een eigen weg in respect voor elkaar.

3. Joden en Christenen komen na elkaar op de weg van het heil. Het is nu de tijd voor kerk en Christendom, straks komen de Joden nog eens aan de beurt.

4. Anderen zien de noodzaak dat Christenen en Joden naar el​kaar toe zullen komen. Men zoekt toenadering van synagoga en ecclesia. Ook de Jood hoort bij de grote oecumene.

5. Tenslotte is er de gedachte, dat Joden en Christenen mét elkaar de ene weg gaan van het als zondaar behouden worden door de genade in Jezus Christus.

In deze laatste richting denkt W. Kremer. Er is maar één weg: de weg van Gods genade. Zo leert ons het Nieuwe, maar ook het Oude Testament. Dat is de eenheid in beide. 

We gaan niet de weg op van Marcion, die leerde dat de God van het O.T. een an​dere zou zijn dan de Vader van Jezus Christus en het O.T. een andere Godsverering kent dan het N.T. 

Franz Rosenzweig (1886-1929) is de joodse theoloog en wijsgeer, die ook twee wegen stelt: voor de Jood, die al bij de Vader is, is het de roeping bij Hem te blijven, zijn wet te bewaren en deze als een hoge ethische norm zelf te beleven en anderen voor te leven. De Christenen hebben hun weg in Jezus om bij die Vader te komen. Voor hen is wedergeboorte nodig, verandering, bekering.

Kremer stelt duidelijk, dat er buiten de openbaring Gods in Jezus Christus geen weg tot gemeenschap tussen God en mens is. In het O.T. is het deze zelfde weg, die God in zijn spreken tot Israël voorhoudt, daarbij wijzend op de Messias die komen zou. In het N.T. wijst God deze ene weg aan voor de heidenen vanuit het gekomen zijn van de Messias in Jezus van Nazareth. Zo moeten we én het O.T. én het N.T. lezen en verstaan! Jezus Christus is de Messias ook voor Israël, zie: Rom. 1:1; Hebr. 1:1vv. Dit is het evangelie dat God tevoren door zijn profeten be​loofd had in de heilige Schriften. Alleen het geloof brengt in gemeenschap met God. Denk aan Abraham, die God geloofde en dat werd hem tot gerechtigheid gerekend. Het geloof in de beloven​de God en zijn beloften, die in Jezus Christus ‘ja’ en ‘amen’ zijn, is de enige weg tot het heil voor Jood en heiden 19).

4.3 Duidelijke afwijzing van de twee-wegen-gedachte

In 1983 wordt door de toenmalige voorzitter van deputaten, drs. J. Kruis, ter synode dezelfde zaak naar voren gebracht. De commissie van rapport en de synode hebben zich achter zijn woorden gesteld 20). Daarom is het goed bij dit deel van de bezinning aandacht te geven aan zijn woorden. 

Hij schetst ook de inzet van de zgn. twee-wegen-leer. Het joodse volk is al volk van God en heeft daarom geen Messias nodig om in een goe​de verhouding tot God te komen c.q. te blijven. Heidenen daar​entegen moeten door middel van Jezus tot het heil gebracht worden. Als men het zo stelt, hebben we elkaar echter niets meer te zeggen. Dan valt alle grond voor dialoog, voor een werkelijk gesprek, voor evangelieverkondiging weg. Dan is er alleen maar overleg, christelijke presentie in alle vrijblij​vendheid mogelijk. Jezus’ appèl op de Joden zou ook niets an​ders dan een binnen-joodse polemiek zin geweest zoals vele an​dere polemieken in diezelfde tijd.

Nu heeft Israël inderdaad een bijzondere positie van God ge​kregen. Dat blijkt zowel in het O.T. als in het N.T. Die hand​haaft God ook door alle tijden heen. God heeft met de Joden een verbond gesloten. Dat verbond is wel vernieuwd, maar nooit door God vernietigd. Doch deze bijzondere positie ontheft de Joden niet van gehoorzaamheid aan de eis van het Woord van God dat er alleen door het geloof gerechtigheid en leven is. Dit nu stelt de verbondenheid van Israël en Kerk. We horen bij de​zelfde God, we horen hetzelfde evangelie, we moeten samen de​zelfde weg gaan. Christus is ook allereerst bedoeld voor zijn volk, dat is: voor Israël. Maar dan óók voor de heidenen, zo​als in het O.T. is voorzegd! 

Over dit alles mag en moet met Joden gesproken worden, samen lezend in de Schriften. Nog is dit de weg voor het werk van deputaten. Een weg die we​derzijds veel bereidheid, geduld en vertrouwen vraagt, maar het is de weg van een dialoog onder de regenboog van Gods be​lofte en van zijn trouw.

5 Gesprek – getuigenis – dienst

5.1 Het kader van deze drie taken

Gods heilshandelen met zijn volk Israël gaat voort, niet als een op zichzelf staand gebeuren, maar in vervlochtenheid met zijn handelen onder de volken. Daarin staat centraal het mét elkaar gaan van de ene weg van het behoud door de genade van Gods Messias. Daar is een roeping van Israël binnen dit kader van Gods heilshandelen en binnen deze vervlochtenheid van Gods volk in Israël en onder de volken ten aanzien van de gemeente van dezelfde God onder de volken. Maar daar is ook een roeping van de kerk uit de volkeren ten aanzien van Israël. Ook op dit punt hebben deputaten zich in de loop der tijden bezonnen. We gaan dan ook nu vernemen, welke inbreng de gemeente van de Here God uit de heidenen mag hebben in deze wederzijdse verbon​denheid in het ene heilshandelen van de God van het verbond.

Er worden drie elementen van deze roeping naar voren gebracht. We gaan ze achtereenvolgens bezien, waarbij opgemerkt moet worden dat het niet gaat om een volg- of rangorde van deze elementen, maar om gelijkwaardige momenten, die elk moment in de ontmoeting hun plaats kunnen vinden.

5.2 De basis van deze drie taken

In 1980 maken de deputaten de balans op en menen dat het meer dan ooit noodzakelijk is de verhouding van Christenen en Joden theologisch en praktisch te doordenken. ‘Telkens blijkt hoe het verleden diepe, onuitwisbare sporen in het joodse zelfverstaan heeft nagelaten en hoe bescheiden luisteren de weg naar het getuigend spreken moet effenen. Niet ten onrechte sprak het hervormde rapport in dit verband onlangs van een “pré-dialogische situatie”‘. Vervolgens wordt verwezen naar wat in ‘De Wekker’ van 2 mei 1980 werd geschreven door de toenmalige hoofdredacteur, prof.dr. B.J. Oosterhoff en waarin deputaten hun visie verwoord vinden nl.: ‘Het is duidelijk dat het joodse volk christelijke “zending” afwijst. Dat is niet omdat zij met christenen niet zouden wil​len spreken. Maar zij willen met hen spreken op voet van ge​lijkheid. Zij willen in hun jood-zijn serieus genomen worden. Dat is in het verleden misschien wel eens te veel vergeten en kan ook in onze tijd door christenen – vaak met de beste be​doelingen – zo gemakkelijk vergeten worden. In de verkondiging van het evangelie van Jezus Christus mogen joden niet op de​zelfde wijze worden benaderd als heidenen, die de bijbel niet kennen en leven uit bijgeloof. Het grootste deel van onze bijbel hebben wij met de joden gemeen. Dat moet basis kunnen zijn voor een uniek gesprek. En in dit gesprek moeten chris​tenen vooral niet komen met … een meerwaarde-theologie. Het gaat uiteindelijk niet om theologie tegenover theologie. En nog veel minder kunnen christenen joden benaderen vanuit een soort superioriteitsgevoel. Dat de joden daar, na alles wat in de geschiedenis gepasseerd is, meer dan vuurbang voor zijn is te begrijpen en te billijken.

Welk recht zouden wij aan het christen-zijn kunnen ontlenen om tot de jood met een boodschap te komen? Haar wanneer een ge​sprek vanuit wederzijds begrip plaats heeft, zonder dat de een zich stelt boven de ander, kan de christen niet zwijgen van zijn geloofsovertuiging dat Jezus van Nazareth de gekruisigde en weer opgestane Messias is en van zijn begeerte dat ook de jood tot die erkenning komen zal. Dat heeft met arrogantie of met meer-waarde theologie niets te maken. Ook niets met “zen​ding” als dat woord verkeerd begrepen wordt, al ligt er naar nieuwtestamentisch getuigenis wel een opdracht van de Heiland om Zijn boodschap aan allen te verkondigen. Het is de onmis​bare inbreng van de zijde der christenen, wanneer het met de joden komt tot een gesprek. Maar vóór het tot zulk een gesprek komt, zullen eerst heel wat ergernissen en misverstanden moe​ten worden weggenomen. En dat zullen we ons juist als chris​tenen goed bewust moeten zijn’ 21).

5.3 Mogelijkheden voor deze drie taken

Ook op de volgende synode (1983) wordt er gesproken van voort​zetting van het werk van deputaten in Israël zelf. Door ande​ren wordt daarop gerekend. Trouwens er zijn allerlei mogelijk​heden tot gesprek, getuigenis en dienst, waarbij het onverant​woord zou zijn met het oog op het Koninkrijk Gods, om de gele​genheid niet ten nutte te maken 22).

Dit alles krijgt eveneens gestalte in de ontmoetingen binnen het OJEC. De aard van de onderwerpen, die daar ter sprake ko​men en het feit, dat de afgevaardigden Joden en Christenen zijn, brengt mee dat in de besprekingen centrale godsdienstige zaken niet verzwegen kunnen worden. De hier aan onze kerken geboden mogelijkheid om niet alleen over, maar vooral met Jo​den te spreken, betekent een geheel nieuwe verantwoordelijk​heid ten opzichte van de kerken, ten opzichte van de joodse gemeenschap en niet het minst ten opzichte van de God des Verbonds, in Wiens genade wij door de kennis van onze Here Jezus Christus mogen delen 23).

5.4 Nadere onderbouwing van deze drie taken

Dit wordt vervolgens zeer breed onderbouwd in het stuk bezin​ning van het deputatenrapport op dezelfde synode van 1983. Het is goed daarvan kennis te nemen en de lijnen ervan vast te houden. Ze komen op het volgende neer:

1. Het uitgangspunt van het werk dat onze kerken met betrek​king tot Israël voor ogen staat, is in het algemeen de door Christus gegeven roeping het evangelie van het Koninkrijk in de ganse schepping te verkondigen. Deze verkondiging aan Israël onderscheidt zich van de genoemde ‘algemene verkondiging’ (= zending onder de volken) door het gegeven van de verbonden​heid. Bij deze verbondenheid moet gedacht worden aan Gods ver​bond met Abraham, dat God handhaaft door zijn geslachten heen. Hoewel in O.T. en N.T de ongehoorzaamheid van het volk uit Abra​ham aan het licht treedt, is daarmee geen einde gekomen aan Gods verbond en aan Zijn trouw aan Israël. De nieuwtestamentische kerk is door de Messias Jezus tot dit verbond gekomen als ‘mede-erfgenamen’ van wat vanouds aan Israël is toegezegd. ‘Dat de kerk mag leven van ‘het heil uit de Joden’ kan nooit beteke​nen, dat zij zich hoogmoedig stelt tegenover Israël: zij is juist door haar beleving van de verwondering dat ook zij mag delen in het heil, ertoe geroepen Israël tot jaloersheid te verwekken en te brengen tot erkenning van Jezus als de Messi​as. Joden en heidenen worden ‘op dezelfde wijze’ behouden: door ‘de genade van de Here Jezus’ (Hand.15:11) en zijn zo sa​men ‘kinderen van Abraham’, een koninklijk priesterschap… Dit aspect van de verbondenheid zal de evangelieverkondiging onder Israël bepalen. Dat dit niet een kritiekloze aanvaarding betekent van ‘alles wat uit Israël’ is, moge duidelijk zijn; daarmee is zowel Israël als de kerk niet gebaat’ 24). 

2. Zo blijft er verbondenheid. De kerk kan en mag Israël niet afschrijven. Er blijven beloften voor Gods oude verbondsvolk. Israël is en blijft het oude verbondsvolk – wat van grote be​tekenis moet worden geacht voor nu en voor de toekomst! – en mag daarom niet op één lijn gesteld worden met alle andere volken. Dit heeft consequenties voor de ontmoeting van kerk en Israël. De kerk ontmoet in het joodse volk geen heidenvolk, maar Gods oude verbondsvolk. De kerk heeft ook via Israël het Woord van God ontvangen. Jezus de Christus is uit de Joden. De God en Vader van onze Here Jezus Christus is dezelfde als de God van Abraham, Izaak en Jakob. Wij hebben tweederde van de bijbel met de Joden gemeen. In het spreken over ‘zending’ onder de Joden, is men zich de bijzondere plaats van Israël te weinig bewust en mist men de noodzakelijke fijngevoeligheid 25).

3. Wij zien bij de apostel Paulus altijd een groot verschil in de benadering net het evangelie van Joden en heidenen. In de ontmoeting met de Joden gaat steeds de bijbel open en onder​wijst hij hen uit de Schriften dat Jezus is de Christus (Hand. 17:1 en 2). Wij mogen de Joden niet benaderen alsof zij evan​gelisatieobjecten zijn en niets van God en zijn Woord weten. Het gaat steeds om een tweerichtingsverkeer in de ontmoeting met Israël 26). De Christen zal eerst veel moeten luisteren, ook naar de wijze waarop de Jood met de Bijbel omgaat. Er zal een sfeer van vertrouwen moeten groeien. Daarbij heeft de kerk niet zo’n best verleden. Ze heeft in het verleden bij haar zelf van de kracht, de waarde en de betekenis van het evange​lie zo weinig laten zien. Het joodse volk heeft van de kerk vaak liefdeloosheid, zelfs vijandschap ervaren. Wie denkt niet aan Auschwitz?! Daarom zullen we als christenen het evangelie verkondigen, niet van bovenaf, maar naast de Jood en met hem 27).

4. In dit gesprek mag echter de boodschap, dat Jezus de Chris​tus is, nooit verzwegen of verduisterd worden. Hij is de Weg, de Waarheid en het Leven. Het gaat voor Joden en heidenen om die ene weg. Er zijn geen twee wegen: een weg voor de Jood via de Thora en een weg voor de heidenen via Jezus Christus. Het gaat om één Herder en één kudde, uit Joden en heidenen samen, Wij hebben als Christenen, als mede-erfgenamen der belofte Is​raël te dienen met het beste wat wij van zijn God hebben ge​kregen. Het is gesprek, getuigenis én dienst. Omdat wij bij Israël zijn ingelijfd, daarom zijn wij ook ten dienste van Is​raël. Het volk dat deel heeft aan de wortels van ons christe​lijk geloof moet in de aandacht en het gebed van de gemeente van de Here Jezus Christus leven. Zo mogen wij dienst-bereid heel bescheiden bijdragen aan het gesprek van kerk en Israël 28).

6 Herbezinning op Jezus als de Messias

6.1 De christologie in geding – een harde vraagstelling

Er is in deze tijd een groeiende belangstelling voor de fi​guur en betekenis van Jezus. Dit is het geval zowel binnen het Jodendom 29), waar gesproken wordt over ‘die Heimhohlung Jesu’, als ook binnen het christendom 30), waar harde vragen over de hele christologie op tafel worden gelegd. We kunnen daar niet om heen. D. Koole heeft in De Wekker gesproken over ‘Een alles overstijgende vraag’ en hij heeft opgeroepen tot bezinning en beantwoording 31). Ook binnen het deputaatschap is al vanaf 1975 intens nagedacht over deze kwestie van Jezus als de Messias in relatie tot de ontmoetingen met Joden en hun vragen daarover, hun interpretaties daarvan. Daarom is het van belang ook dit deel van de bezinning weer eens in het licht te halen.

6.2 De christologie in geding – een eerste stellingname

Naar aanleiding van het werk van drs. J.L.C. Boertjens in Is​raël bezocht ds. P. op den Velde in 1975 dat land en dat volk. Op verzoek van deputaten rapporteerde hij daarover in ‘Vrede over Israël’ 32). Hij schreef o.a.: 

‘Als ik op formule zou moeten brengen de indrukken, die ik op m’n reis door Israël onderging, zou ik drie woorden moeten gebruiken. Ik werd ont​nuchterd, gefascineerd en verbijsterd. Ontnuchterd, want de heilige plaatsen waar de openbaring geschiedde zijn helemaal niet heilig. Ik wist het, maar nu weet ik het. Gefascineerd, want wat dit volk tot stand brengt is geweldig. Verbijsterd, want wat Israël aan christelijkheid voorgeschoteld krijgt is om te huilen. Uit alle christelijke landen is men naar het heilige land gekomen en overal zijn de getuigenissen van christelijk geloof opgericht in de vorm van kerken en monu​menten. Haar de prediking die daarvan uitgaat toont een Here Jezus in wie het niet de moeite waard is te geloven. Sterker nog. Deze Here Jezus is dusdanig dat het voor wie ernst maakt met de bijbel – en dat doet men in Israël – zelfs niet geoor​loofd is in Hem te geloven. 

Dit zijn krasse woorden, maar ze zijn wel overwogen. Een jood heeft eens gezegd: Jezus is het kalf waar de christenheid omheen danst. Er is veel van waar. ‘t Gaat altijd maar over Jezus. Maar Jezus wordt gebruikt om uit de buurt van God te blijven. De Jezus, die ik in Israël tegenkwam, houdt de mensen bij God vandaan. Dat kan de bedoeling van de Heiland niet zijn. Het gaat toch om God! Om de God van Abraham, Izaak en Jacob! Om Israëls God. Hierom heeft de kerk de Here Jezus lief, omdat Hij met God verzoent en tot God leidt…

Ook in onze kerken moeten we er voor waken afgoderij met de Here Jezus te plegen. Israël heeft echter weinig anders te zien gekregen. En als ik dan nog in rekening breng, dat in de naam van het kruis hele kruistochten tegen Israël zijn onder​nomen, is het wel duidelijk dat de Jezus, die de joden kennen, niet de werkelijke Heiland is.

Wij zijn er nog niet aan toe Israël op te roepen tot het ge​loof in de Here Jezus. We zullen eerst moeten trachten hen iets te laten zien van de werkelijke Heiland, juist in zijn betekenis voor Israël…

Voeren we nu die pretentie eindelijk de ware Christus te zul​len brengen? Ach, we weten, dat de Here een naam draagt die niemand kent dan Hij alleen, Openb. 19:12. We kennen slechts iets van Hem. Hij is en blijft de verborgenheid Gods. Hij is de Here. Zo volstrekt uit God. En wij zijn zo anders. Zo uit de aarde aards. Dat maakt het kennen van de Here zo moeilijk. Telkens weer vormen wij het getuigenis van de bijbel aangaande Hem om naar onze eigen inzichten. Ook onze kennis van de Here Jezus is voor correctie vatbaar. In m’n gesprekken met ds. Boertjens is me duidelijk geworden welke indringende vragen er in Israël ten aanzien van de Here worden gesteld. Vragen die heel bescheiden maken en doen beseffen dat we zelf nog heel veel moeten leren’ 33).

Deputaten schrijven in hun rapport aan de Generale Synode van 1977: ‘Hoe moeilijk ook te begrijpen, het is een realiteit dat na de verschrikkingen van de Hitler-tijd in “christelijk” Eu​ropa er van joodse zijde vooral in de staat Israël een nieuwe belangstelling is ontstaan voor Jezus, een soort herontdekking van Jezus als jood. Sinds 1948 zijn er meer joodse boeken over Jezus geschreven dan in de 18 eeuwen daarvoor (aldus Pinchas Lapide)’. Het daarvan kennis nemen en er dan op ingaan moet gebeuren met ‘uiterste bescheidenheid. Wat heeft Israël in de loop van de eeuwen in de christenheid van de Christus gezien, dat het tot “jaloersheid” werd gewekt? Was het niet eerder het tegendeel? Nu wordt van joodse zijde geprobeerd Hem los te maken van het latere christendom. Men wil niet “geannexeerd” worden door dat christendom dat “Broeder Jezus” (aldus Shalom Ben-Chorin) in een veelal antisemitische gewaad hulde waarin de Messias niet werd herkend. Om de herkenning van Israëls Messias gaat het’ 34).

6.3 De christologie in geding – joodse stemmen en christelij​ke antwoorden

Pinchas Lapide

In 1984 hebben deputaten aan prof.dr. J.P. Versteeg verzocht de eerste conferentie met Pinchas Lapide mee te maken, waar aan de orde kwamen: Het proces van Jezus; De betekenis van de dood van Jezus; en De opstanding van Jezus. Versteeg stelde daarover een verslag samen, dat uitloopt op een beoordeling. Deputaten melden aan de Generale Synode in 1986, dat zij voor hun bezinning ‘van zijn kritische opmerkingen dankbaar gebruik (hebben) gemaakt’ 35). Daarom zullen we hier deze kritische opmerkingen doorgeven, omdat ze direct de christologie en de visie op Christus als de Messias raken en van belang zijn voor een nadere doordenking van deze zaak 36), Het gaat om een viertal kwesties:

1. Sterke nadruk heeft Lapide gelegd op de opstanding van Je​zus als een lichamelijke opstanding, waarbij we ons voor het materiële en factische in de nieuwtestamentische weergave niet hebben te schamen. ‘Te meer was het in dit licht beschamend, dat door een enkele deelnemer aan de conferentie in de discus​sie toch nog een opvatting verdedigd werd die sterk aan die van Bultmann deed denken. Op een overtuigde en – voor mij – ook overtuigende wijze werd daarentegen door prof, Lapide de op​standing van Jezus als lichamelijke opstanding staande gehou​den.’ In de christologie mag dus de opstanding van Christus in betrekking tot het Jodendom klaar beleden worden, al moeten we wel beseffen dat Lapide één stem uit het Jodendom is. Daar​bij komt dat het unieke karakter van die werkelijke opstanding bij Lapide niet uit de verf komt. Van Jezus als de laatste Adam en van zijn opstanding als de grote omkeer in de geschiedenis wil Lapide beslist niet weten. Ook als de werkelijk opge​stane is Jezus niet de Messias, maar een Messiaanse figuur,

2. De eerste voordracht over het proces van Jezus ging echter uit van een duidelijke kritische stellingname tegenover de evangeliën op grond van een bepaalde vooronderstelling nl. dat alles wat daarin in negatieve zin over de Joden gezegd wordt, redactionele toevoeging moet zijn van de evangelisten om de Romeinen van schuld vrij te pleiten en de Joden de schuld te geven. Maar dit doet aan de evangeliën geen recht. Deze omvor​ming van de evangeliën in een pro-Joodse zin op grond van een duidelijke vooronderstelling overtuigt niet.

3. De voordracht over de betekenis van de dood van Jezus liet de vraag naar de gerechtigheid van God open. Het unieke van Jezus’ lijden werd beslist weersproken. Voorzover van een ver​zoenend karakter van Jezus’ lijden gesproken werd, stond dat op één lijn met het verzoenend lijden van de joodse rechtvaar​digen. Nadrukkelijk werd het lijden van Jezus op één lijn gesteld met het lijden van de Joden door de eeuwen heen tot op onze tijd. Omdat Jezus als beelddrager van God leed, leert Hij ons als beelddragers van God het lijden te verduren.

4. Versteeg merkt tenslotte op: ‘Het is noodzakelijk om met mensen als prof. Lapide de dialoog niet uit de weg te gaan. Wanneer zij voor die dialoog openstaan en die dialoog ten dele zelf ook zoeken, mogen we daar alleen maar dankbaar voor zijn. Tegelijk dient die dialoog dan ook werkelijk dialoog te zijn. De indruk mag niet gewekt worden – zoals eigenlijk wel door enkelen ter conferentie gebeurde – dat wij mensen als prof. Lapide niets (meer) te zeggen hebben. In de dialoog zal het unieke van Jezus als Messias en de Zoon van God als het hart van de prediking met betrekking tot Jezus duidelijk moeten doorklinken.’

David Flusser

Een paar jaar eerder had Versteeg, gevraagd door deputaten, al een vrij brede boekbespreking gewijd aan de publicatie van David Flusser over ‘Jezus’ 37). Ook daarin stelt hij belangrijke zaken aan de orde in verband met de christologie, waarvan in het deputaatschap goed kennis is genomen en die mee bepalend zijn geweest voor verdere bezinning en concreet beleid.

Prof.dr. J.P. Versteeg begint met de constatering dat David Flusser er in zijn boek alles voor gedaan heeft om de door sommige theologen en binnen joodse kring geconstrueerde tegen​stelling tussen Jezus en Paulus te overwinnen. Verder wil hij Jezus – evenals Paulus – duidelijk verstaan in het licht van de joodse wereld uit de nieuwtestamentische tijd. Om Jezus te kunnen begrijpen wordt de kennis van het toenmalige Jodendom door hem onontbeerlijk genoemd. En wie kent het Jodendom van die dagen beter dan Flusser? Het joodse materiaal stelt ons nu niet alleen in staat om Jezus in zijn tijd te plaatsen, maar ook om zijn uitspraken correct te kunnen interpreteren. Daar​bij moet bijzonder aandacht gegeven worden aan de evangeliën van Maters, Marcus en Lucas. Het beeld dat ons daarin gete​kend wordt, is volgens Flusser het beeld van de historische Jezus. Dit geeft een nieuwe benadering van Jezus binnen het Jodendom, niet die in een afweerhouding, maar in een ontvan​gende houding. Deze benadering, aldus Versteeg, lijkt haast niet mogelijk zonder de wijziging in de relaties tussen Joden en Christenen die zich in veel opzichten vandaag voltrekt 38). Nu weet Flusser vanuit het toenmalige Jodendom verrassend licht te werpen op wat we in de evangeliën over Jezus lezen. Verschillende voorbeelden worden daarvan gegeven. Zoals Jezus’ woorden in Mattheüs 7:12: ‘Alles nu wat gij wilt, dat u de mensen doen, doet gij hun ook aldus; want dit is de wet en de profeten.’ Zo sprak even tevoren ook Rabbi Hillel. Voor de tekst: ‘Gij zult uw naaste liefhebben als uzelf’ (Matth. 22:39; Marc. 12:31) kan verwezen worden naar wat Rabbi Channa heeft geschreven over de opdracht van het naast de naaste staan en solidair met zijn naaste zijn voor ieder mens. Jezus heeft dus veel gemeen met de rabbi’s van de tijd waarin hij leefde. Dit brengt Versteeg tot de conclusie: ‘De lezing van het boek van Flusser moet wel tot de overtuiging brengen, dat bij veel van wat Jezus zei het unieke van zijn woorden niet lag in die woorden als zodanig. Dat unieke lag in het feit, dat het Jezus was die die woorden sprak. Op dit punt – het unieke van de persoon van Jezus, ook waar Hij Zich in veel opzichten aan​sloot bij zijn tijdgenoten – moet het tot de confrontatie met Flusser komen, hoeveel we overigens ook van hem kunnen leren’ 39).

Deze confrontatie gaat Versteeg niet uit de weg. Hij stelt allereerst dat Flusser als geen ander in het heden en in het verleden probeert recht te doen aan de verkondiging van de evangeliën met betrekking tot Jezus. Hij komt daarbij tot uit​spraken die voor een auteur uit joodse kring bepaald verras​send genoemd mogen worden. Zo poneert Flusser dat wij er niet onderuit kunnen om aan te nemen, dat Jezus Zich werkelijk als de Zoon van God beschouwd heeft! Jezus noemde God Abba (= Vader) en bracht daarmee de bijzondere relatie tussen Zich en God onder woorden. Het is zelfs de vraag, of iemand anders in Jezus’ dagen God zo aansprak. Ook door de stem bij de verheer​lijking op de berg werd Jezus de Zoon genoemd. Dit wil Flusser als beschrijving van een werkelijkheid zien. Veelbetekenend noemt hij ook het feit, dat de hemelse sten daarbij de woorden ‘Hoort naar Hem’ sprak (Matth. 17:5; Marc. 9:7; Luc. 9:35). Door deze stem werd Jezus aangeduid als ‘de profetische verkondi​ger op wie het Oude Testament al gewezen heeft’, volgens Flusser. Jezus heeft Zich ook beschouwd als de in heerlijkheid ko​mende Zoon des mensen, zo vult Flusser aan: Als de rechter van de eindtijd, als de verwachte Mensenzoon in zijn Messiaanse waardigheid. Wel bewaarde Jezus tijdens zijn omwandeling een messiaans incognito, maar dit doet niets af van het feit, dat Hij als de Messias erkend wilde worden. Zo komt David Flusser bijvoorbeeld tegenover Rudolf Bultmann op voor de messianiteit van Jezus. En dat van joodse zijde! ‘Aan de opvattingen als van David Flusser zal men in de kerk niet voorbij mogen gaan. Ze doen verrassende en verblijdende openheid voor Jezus zien’ schrijft Versteeg 40).

Maar – en dat is het tweede, wat Versteeg opmerkt in zijn slotartikel – toch betekent dit alles niet, dat Flusser Jezus ziet als de ene, unieke Mens in wie God zelf tot ons komt en tot ons spreekt. Hij wijst op Rabbi Chanina bar Dossa, die een generatie na Jezus leefde, van wie de hemelse stem ook zegt ‘mijn zoon’. Daaruit blijkt, volgens Flusser, dat in die tijd een wonderdoener werd beschouwd als levend in de directe na​bijheid van God. Zijn verhouding tot God was als van een zoon tot zijn vader. Het woord ‘zoon’ heeft dan ook wanneer het door Jezus op Zichzelf wordt toegepast niets te maken met een wezensgelijkheid met God de Vader, maar geeft Jezus aan als wonderdoener, aldus Flusser! Zo is er niets unieks in absolu​te zin aan de orde bij Jezus, Evenals Jezus wisten ook de esseense vromen in de nieuwtestamentische tijd zich verkoren de mysteriën van God te openbaren. Volgens Flusser heeft Jezus Zich als de Zoon des mensen geïdentificeerd met de door de Essenen verwachte priester-koning die in de eindtijd het ge​richt zou uitoefenen. Flusser ontkent dus, dat in Jezus God zelf Zich openbaarde. Hier ligt hét punt van de confrontatie.

Men zal in de kerk niets mogen afdoen tegenover de opvattingen van Flusser van de belijdenis van Jezus als waarachtig mens en waarachtig God, aldus Versteeg. En dat op goede gronden. Want het is opmerkelijk, dat Flusser zich voor zijn opvattingen wel beroept op de synoptische evangeliën, maar het evangelie van Johannes negeert als een latere ontwikkeling en tegenover de andere evangeliën staande. Johannes zou op een onverantwoorde wijze de lijn van Mattheüs, Marcus en Lucas hebben doorgetrok​ken. Doch ‘hier is de eenheid van het Nieuwe Testament in ge​ding. Het is onmiskenbaar, dat in de synoptische evangeliën een ander accent gelegd wordt dan in het evangelie van Johan​nes (en in de brieven van Paulus). Toch mogen de verschillende nieuwtestamentische boeken niet tegenover elkaar gesteld worden en tegen elkaar uitgespeeld worden. De synoptische evangeliën zijn te lezen in het licht van het vierde evangelie, zoals het vierde evangelie te lezen is bij het licht van de synoptische evangeliën: Jezus als waarachtig mens én waarachtig God’ 41).

Tenslotte merkt Versteeg nog op: ‘Niemand mag hierbij – juist in het gesprek met joden – uit het oog verliezen, dat het rechte belijden niet alleen voor de joden van vandaag, maar evenzeer voor de nieuwtestamentische schrijvers van destijds altijd een zaak van het hele leven is. In het gesprek met de joden zal het waarachtig christelijk leven niet mogen en kun​nen ontbreken. In dit opzicht worden we na de lezing van het boek van Flusser – juist bij de bezwaren die we óók tegen het standpunt van Flusser houden – herinnerd aan de woorden van de joodse schrijver en diplomaat Lapide: ‘Jullie christenen hebt in de loop der eeuwen al het mogelijke geprobeerd om ons, jo​den, te bekeren. Met vervolging en dwangdoop; met inquisitie, jodenzending en in deze tijd met de oecumenische dialoog. Haar de enige methode die jullie eigen apostel Paulus jullie toe​staat: het jaloers maken, kijk, daar zijn jullie nog nooit in geslaagd!’ 42).

6.4 De christologie in geding – zaken van belang

Hier is een aantal zaken gegeven, dat in de bezinning van deputaten steeds weer naar voren kwam en dat ook in de huidige vraagstelling mee moet spreken:

1. We kunnen van de joodse bezinning en ‘Heimhohlung Jesu’ veel leren. De persoon, het werk en de woorden van Jezus worden duidelijker in het licht van zijn tijd en in het licht van de joodse opvattingen van zijn dagen. In het gesprek moe​ten we naar wat van joodse zijde daarover naar voren wordt ge​bracht tenvolle honoreren. Hier is de ‘luister-lijn’ in de be​zinning van grote betekenis.

2. Tegelijk moet van christelijke zijde het totale getuigenis van de Schriften – van het Oude en Nieuwe Testament – gehono​reerd worden en de belijdenis van Jezus de Messias, de Zoon des mensen en de Zoon van God als waarachtig mens én waarach​tig God gehandhaafd blijven. Zijn uniciteit is in het gesprek één van de kernzaken. Dat mag nergens buiten spel worden ge​zet. Dat gebeurt nogal eens in de recente publicaties van christelijke zijde. Daar vindt verjoodsing van Jezus plaats, met uitschakeling van bijzonder het evangelie van Johannes, dat zijn legitieme plaats heeft in het Nieuwe Testament.

3. Juist bij het belijden van Jezus als de Messias, uit Israël voortgekomen en allereerst tot heil der Joden, komt het er voor ons op aan dat wij de Joden jaloers weten te maken op Hem. Maar zijn we daar al wel aan toe en voldoende toe in staat? In de bezinning moet ook dit een legitieme plaats be​houden!

7 Israël – volk, land en staat

7.1 Nieuwe aandacht

Rond 1970 is er een intense bezinning ontstaan rondom de vra​gen naar de verhouding van volk, land en staat van Israël. De uitroeping van de staat Israël in 1948, de immigratie van vele Joden naar hun eigen land en het weer opbloeien van het volk Israël hebben de kerk en de christenheid voor de vragen van volk, land en staat geplaatst.

De Hervormde Synode komt in 1970 na langdurige voorstudie tot de uitgave van de handreiking Israël – volk, land en staat 43). Het zijn de jaren na 1967, na de zes-daagse oorlog, waarin een verandering van stemming ten aanzien van Israël zich voltrekt in de politiek en ook binnen de wereld. De Hervormde Kerk wil dan in een uiterst controversieel vraagstuk als dat van de theologische bezinning op de staat Israël een eerste woord spreken. Achtereenvolgens komen in de handreiking de volgende zaken aan de orde: Het joodse volk in het Oude Tes​tament? Jezus, het joodse volk en de volkeren? Het joodse volk in onze tijd en De staat Israël.

Al werd deze handreiking aan de gemeenten van de Hervormde Kerk aangeboden als een hulpmiddel voor diepergaande bezinning op het grondvlak, toch vertolkt het stuk een duidelijk gepro​fileerd standpunt: de erkenning van de relatie tussen volk en land als een wezenlijke bijbelse structuur en de herkenning daarvan in het heden; daaruit vloeit als politieke consequentie voort de aanvaarding van de relatieve noodzaak van de staat Israël als legitieme zelfexpressie van het joodse volk in het huidig tijdsgewricht 44). We gaan hier nu niet nader op in, maar geven het één en ander weer om te laten zien, welke zaken er aan de orde waren en nog zijn. Wel vermelden we, dat onze prof.dr. M. Boertien als deskundig adviseur meegewerkt heeft aan deze handreiking.

In onze tijd wordt in verschillende kerken opnieuw naar deze zaken gekeken. Binnen het Gereformeerde Deputaatschap en de Hervormde Raad is men bezig een nieuw bezinningsstuk te ver​vaardigen. Ook door ons deputaatschap wordt de noodzaak ge​voeld ons nader rekenschap te geven van de plaats van Israël als volk, land en staat in het geheel van de ontwikkeling. Vanuit de werksituatie, de interkerkelijke contactoefening en de verdergaande bijbelse bezinning wordt naar onze visie ge​vraagd. Daarom hebben deputaten besloten er een bezinningsweekend in 1992 aan te wijden. Derhalve is het goed terug te zien, wat er onder ons reeds over gezegd werd.

7.2 Een eerste aanzet

Veel vragen

In de bezinning van deputaten d.d. 19 januari 1956 is de zaak van het bestaan van het volk Israël al naar voren gekomen. Dat het bestaan van het volk Israël een probleem is voor de poli​ticus wordt toegestemd door ieder, die ook maar enigszins op de hoogte is met de verhouding der volkeren in de wereld van vandaag. Ook voor kerk en theologie vormt het volk Israël een probleem. Welke houding moet de kerk innemen tegenover Israël? Welke plaats moet Israël innemen in de theologie der kerk? Is er nog een bijzondere relatie van God tot Israël? Heeft God nog speciale bedoelingen met dit volk? Ontvangt het volk van God nog eens weer een heilshistorische taak voor de volkeren? Hier liggen vragen, die zich niet eenvoudig laten beantwoor​den. Men spreekt in de kringen van kerk en theologie wel van het geheimenis van Israël, het raadsel der geschiedenis dat wijst naar God.

Reeds het bestaan van het volk Israël vóór de hereniging stelt voor vragen. Het is wel opmerkelijk dat wereldrijken, zoals die van Assyrië, Babylonië, Egypte, Perzië en Rome, reeds lang zijn vergaan. Hun machtige culturen zijn onder de andere bedolven. Maar het Joodse volk, dat onder al de wereldrijken slechts een zeer bescheiden, ja dikwijls een onderworpen posi​tie ingenomen en nimmer enige cultuur van betekenis heeft voortgebracht, bestaat nog. Het is niettegenstaande dat het verstrooid werd over de gehele wereld en dat satanische mach​ten meer dan eens hebben getracht het volkomen te vernietigen, blijven bestaan. Men heeft het niet kunnen vernietigen en het is ook nimmer in de volkeren, in wier midden het heeft ge​woond, opgenomen. Het volk is er nog! De opmerking van H.M. Matter 45), dat het twijfelachtig is of Israël nog wel werke​lijk bestaat, daar dit noch bijbels noch op andere nl. theolo​gische en ethnologische wijze te bewijzen valt, wordt afgewe​zen. Historisch gezien lijkt het bestaan van het Joodse volk wel te bewijzen. Heel de wereldgeschiedenis door laat dit zich gemakkelijk aanwijzen. Zo wordt in de bezinning van deputaten het feit van het bestaan van het volk Israël aanvaard.

Doch bij deze constatering blijft de bezinning niet staan. Er wordt ook gevraagd naar het ‘waarom?’ van dit bestaan. Dit laat zich niet langs historische weg bewijzen en verklaren. We staan dan voor ‘het raadsel der geschiedenis’. Ook de religie van het Joodse volk kan niet zonder meer het antwoord geven, daar vele Joden hun religie volkomen hebben opgegeven en toch Jood zijn gebleven. Ook de staat Israël kan moeilijk uit reli​gieuze oorzaken worden verklaard. Hier hebben zuiver nationale en internationale motieven een rol gespeeld. We raken, zo is er gesteld, in het volk Israël een godsdienst en een mysterie, dat ons voor vragen blijft stellen. Waarom bestaat dit volk der Joden nog? Is er ook nog een doel en welk is dit dan?

Deputaten willen in het licht van de Schriften en in verbin​ding met heel de christelijke kerk de vragen rondom Israël als volk benaderen. In het licht van de Schrift kunnen we dan zeg​gen, dat God het Joodse volk doet voortbestaan en dat Hij nog een doel met dit volk heeft. Maar op dit punt vermenigvuldigen zich de vragen en gaan de antwoorden veelvuldig uiteen. Waarom en met welk doel doet God dit volk voortbestaan? Wat is de verhouding van het Joodse volk tot de kerk en omgekeerd?

De belangstelling van de zijde van de christelijke kerk om​trent het Joodse volk is thans groter dan ooit. Dat is zeer verblijdend. Te weinig heeft de kerk in vroegere tijden haar taak ten opzichte van Israël verstaan. Speciaal het antise​mitisme, de poging tot vernietiging van dit volk en de ves​tiging van de staat Israël heeft ook de kerk de ogen geopend. Hen is weer naar Israël gaan kijken in het licht der Schrift.

Vooral de vraag naar de speciale toekomst van Israël is weer gaan klemmen. Leert de Bijbel dat Israël nog een toekomst heeft als natie en is dan de in 1948 geordende staat Israël daarvan een aanvankelijke vervulling? 46).

Flinke discussie

Wel is duidelijk, dat er in het Nieuwe Testament zeker belof​ten liggen voor het volk Israël.

Maar voor een aantal deputaten betekenen deze beloften niet, dat we bijvoorbeeld in Romeinen 9-11 van een nationaal herstel zouden kunnen lezen. Dat wordt door Paulus met geen woord ge​zegd. Wanneer de apostel zegt, dat gans Israël zal behouden worden, haalt hij enige woorden uit het Oude Testament aan, maar niet een woord, waarin gesproken wordt van Israëls herstel in nationale zin. Het een zinspeling op Jesaja 59:20, 27:9 en Jeremia 31:33.34 spreekt Paulus van afwending van de goddeloosheden en wegneming van de zonden. Hij denkt dan blijkbaar aan een geestelijk heil, waarin Israël delen zal, aan de ver​lossing van het volk Israël uit geestelijke dienstbaarheid. Ook teksten als Mattheüs 23:39, 24:34, Lucas 21:24 en Hande​lingen 1:6v, 3:19vv spreken niet van een herstel van Israël als natie.

Maar geeft het Oude Testament dan geen beloften, die nog on​vervuld zijn en op grond waarvan we een herstel van het volk Israël mogen verwachten, zoals velen stellen? Volgens een aantal deputaten hebben de beloften omtrent het herstel van Israël als volk hun vervulling ontvangen in de terugkeer van het volk uit de Babylonische ballingschap. Wie op grond van de oudtestamentische profetieën nog een nationaal herstel van Is​raël verwacht, zal ook moeten verwachten, volgens deze deputa​ten, dat de tempel nog weer herbouwd zal worden, de priester​dienst hersteld (Ezech. 40vv), Christus zelf als een aardse ko​ning in Jeruzalem zal tronen (Jer. 30:21, Hosea 3:5). Het eerste zou een teruggang in de heilsgeschiedenis beteke​nen, het tweede een teniet doen van het scheuren van het tem​pelvoorhangsel op Christus’ sterfdag en het laatste een aardse opvatting van het Koninkrijk Gods, welke wel in de gedachtengang van de oude Joden lag, maar niet in die van Christus zelf. Kort en goed: het herstel van Israël als natie kan evenmin op grond van het Nieuwe als op grond van het Oude Testament aanvaard worden! 47).

Andere deputaten wijzen er echter op, dat, hoewel velen voor​heen stelden, dat er voor het volk Israël als natie geen uit​zicht was, (het herstel van) de staat Israël er toch is geko​men! We zien het letterlijk gebeuren, dat de steppe weer een vruchtbaar land wordt. Alles concentreert zich in het Midden Oosten om het Joodse volk. We moeten oppassen Israël niet te verkruimelen door te individueel te denken en te werken. Er blijft een onvervulde rest in het Oude Testament. Israël draagt beloften, die ook na de komst van Christus blijven gelden. We moeten oppassen met Westerse ogen de zaak te be​zien. Het nationale en het geestelijke staan niet los van elkaar, maar liggen veel meer met elkaar verstrengeld. Binnen de vervulling van de rest der beloften is er ook plaats voor het volk en de staat Israël. Welke plaats? Daarover durft men zich niet concreet te uiten 48).

Heel opmerkelijk is, dat in deze eerste aanzet van de bezin​ning wel gesproken wordt over volk en staat van Israël, maar er eigenlijk niets te horen valt over het land! Dit zal ech​ter later wel aan de orde gesteld worden met name door prof. W. Kremer.

7.3 Een nadere toespitsing

In hun rapport aan de Generale Synode van 1974 vermelden de​putaten onder ‘Voorlichting en bezinning’ met dankbaarheid de artikelen van prof. W. Kremer in ‘De Wekker’ over ‘Israël en zijn land’, waarvan zij een overdruk bezorgden en beschikbaar stelden 49).

Probleemstelling

Kremer begint met te stellen, dat het vroeger en vandaag gaat om Israël en zijn land. Is het land Palestina een onvervreemd​baar bezit van de Joden? Moet er niet eerder gesproken worden over woonplaats dan bezit? Bijbels zou er eigenlijk gesproken moeten worden van Israël en Zijn d.i. Góds land, want God heeft dit land betrokken in zijn werk, ingeschakeld in zijn heilshistorie. Daarom heeft de verhouding Israël en (Z)zijn land meer dan aardrijkskundige, historische en ook politieke betekenis. Al is de meerderheid van het Joodse volk buiten Palestina geraakt, altijd zijn er Israëlieten blijven wonen en is er in de harten der Joden het schrijnend heimwee blijven woelen naar het land der vaderen. Het behoort als het ware tot het Jood-zijn.

Hoe moeten we dit nu zien? Is dit een kwestie van ras, bloed en bodem? Een kunstmatig in het leven gehouden wenkend ideaal van een veelszins verdrukte minderheid? Herleeft dit weer door de beweging van het ‘Zionisme’ onder leiding van Theodor Herzl? Is het niet veeleer ten diepste, dat God zelf in het verleden Israël aan dit land verbonden heeft en dat Israël het daarom niet kan vergeten! Moeten we in 1948 een rechtstreeks ingrijpen van God zien, dat Israël weer een plaats gaf om zichzelf te zijn?

Beantwoording

Omdat alleen de Schriften van het Oude en Nieuwe Testament ons over de vraagstelling kunnen inlichten, begint Kremer met de vraag naar ‘de betekenis van de belofte aan Abraham en zijn zaad met betrekking tot het land. Behoort de toezegging in be​trekking tot het land tot de wezenlijke inhoud van de belofte, en blijft zij dus altijd gelden, of kan men de eigenlijke in​houd van de belofte ook nog anders zien en de toezegging van het land als bijkomstig en kan deze dus tijdelijk zijn, ter​wijl de eigenlijke zin der belofte zijn betekenis blijft be​houden tot het einde der eeuwen’ 50).

Het komt er nu op aan, hoe we deze woorden verstaan. Ook wat de profeten zeggen over het weer wonen van Israël in zijn land. Verder is van belang na te gaan, op welke wijze en met welke betekenis de naam ‘Israël’ in de Heilige Schrift voor​komt. Tenslotte is de verhouding van Oude en Nieuwe Testament omtrent deze kwestie in geding.

Van de uit vijf elementen bestaande belofte aan Abraham (Gen. 12:15,17) is het fundament de verhouding waarin de Here zelf Zich stelt tot Abraham en zijn nageslacht: de belofte van de gezindheid van God tot Abraham en zijn nageslacht. Kremer noemt dit het ‘kern-element’, dat voor de Here God telkens weer uitgangspunt is voor nieuw handelen ten opzichte van deze aartsvader en zijn geslacht. Deze belofte heeft een blijvend karakter. In het licht daarvan ontvangen alle andere elementen hun betekenis en waarde, dus ook die van het land. De belofte is allereerst ‘een geestelijke zaak – de relatie tot God zelf en Zijn heilswerkende presentie. In het vervolg gaan dan de uitbreiding daarvan, de be-teken-ing, de bevestiging daarvan in ook tastbare en zichtbare zaken. De zichtbare elementen zijn bij de belofte gegeven om temeer daarop gericht te zijn en daaruit te leven’ 51). Die zichtbare elementen zijn dus bijkomend, hoewel niet bijkomstig.

Hen kan tweeërlei standpunt innemen: a. Het gaat in de belofte van God alleen om geestelijke weldaden, om de gunst van God, waarbij het land weinig of niets betekent; b. Het land was en is voor Israël het één en het al en 1948/1967 is hét teken van de vervulling van Gods beloften. 

Tussen deze twee uitersten meent Kremer een derde gedachtengang te kunnen kiezen nl. dat ‘de toezegging van het land, als woonplaats voor Israël, een bepaalde betekenis (heeft); zij functioneert op een bijzondere manier, met een bijzonder doel, tot een bepaalde tijd. De toe​zegging van het land aan Abraham vormt niet een wezenlijk ele​ment in de beloften Gods’ 52).

Er was aanvankelijk een innerlijke noodzaak, dat Israël een land ontving: 1) wegens het risico van vermenging met andere volken; 2) omdat het centrale heiligdom een eigen plaats ver​eiste; 3) er een eigen gebied nodig was voor wetsonderhouding; 4) omdat het fungeerde als profetie: ‘Hen kan het land een prototype, een voorafbeelding noemen van wat uiteindelijk in totale verlossing en vernieuwing te zien zal zijn. Het heil Gods wil een aards coloriet’ 53). 

Ook Abraham heeft dat land niet gezien als eindpunt, want hij verwachtte de stad, die fundamenten heeft, Hebr. 11:9v, en Hebreeën 4 wijst een andere rustplaats aan. Zo zijn er betere beloften dan die van het land alleen. Daarom kan men ook beter van het land als ‘woon​plaats’ spreken dan als ‘bezit’. Een onvervreemdbaar recht op het land heeft Israël niet gekregen. Het boek Deuteronomium laat duidelijk zien, dat men alleen in het van God gegeven land kan leven op een bij de belofte en bij het geloof daarin behorende wijze. ‘Men kan daarom niet stellen dat het bezit van het land voor Israël even vast is als de verkiezing van en de belofte aan Israël. Daarvoor heeft de belofte van het land een te afzonderlijke plaats en te bijzondere functie in de be​loften’ 54).

Het Nieuwe Testament bevestigt en ontvouwt de belofte dieper, geconcentreerd in Christus Jezus. Deze belofte ontvangt haar kracht eerst door wedergeboorte en geloof. De belofte krijgt daarbij een nieuw perspectief nl. van de gemeente die wereld​wijd wordt. Ondanks het feit, dat er in de nieuwtestamentische tijd, toen het land door vreemden bezet was, wel sterke aan​leiding tot spreken over het land bestond, moet het opvallen dat in het Nieuwe Testament gezwegen wordt over de betekenis van het land Palestina als een bijzondere blijvende woonplaats voor Israël of beter het joodse volk! Kremer duidt dit stil​zwijgen als ‘de zeer bijzondere insnijding, die God zelf in de heilshistorie, en daarin ook in de geschiedenis gemaakt heeft, door Jezus Christus als de centrale openbaring, waardoor ge​heel nieuwe facetten van het verbond naar voren treden.’ 55)

‘Er komt een ander niveau, om zo te zeggen: bovenlandelijk, waarop de beloften vervuld worden, juist naar hun diepste betekenis. Het koninkrijk Gods en zijn burgers komt hier in het zicht. Dat heeft wijdere en andere grenzen dan Israël en Palestina… Sinds de heilshistorische wending, die God zelf bracht naar zijn beloften, is er een heilsordelijke manier van deelgenootschap aan de beloften Gods door het geloof, waarbij de belofte van het land niet (meer) in zicht komt. En dit geldt ook voor Israël tenzij men aanneemt dat er een aparte weg voor de Jood is, waarbij het land wel ingeschakeld blijft en er een apartheid voor Israël bestaat.’ 56)

Als het gaat over de betekenis van de naam ‘Israël’ verwijst Kremer naar de studie van prof.dr. A.R. Hulst 57), waarin als grondkarakter voor deze naam wordt genoemd de begenadiging om een gemeenschap met een Gode-gewijd karakter te zijn en als zodanig een teken in deze wereld. Het gaat in ‘Israël’ meer om een gemeenschap dan om een volk, ‘Het ware eigene van Israël, als volk van Jahweh, is’ – volgens Kremer – ‘dan ook geen bloed-zuiverheid, ook niet gebondenheid aan een bepaald land, maar gebondenheid aan en gerichtheid op de HERE’ 58). In de bele​ving daarvan heeft Israël gefaald. ‘Hier gaat de vraag klemmen of wat Israël heet, waarlijk Israël is, en of het naar de aard van zijn bestemming, leeft uit de begenadiging Gods. Dit art. wil voorzichtig maken ten opzichte van de mening dat er voor Israël zonder meer een recht is op het Heilige Land en dat het bezit van dit land onlosmakelijk met de vervulling van de be​lofte van Gods verbond samenhangt’ 59).

Men moet ook niet te gemakkelijk van de gedachte uitgaan, dat het in het Oude Testament gezegde over de verhouding van Isra​ël tot het land zonder meer voor de Joden van nu geldt. Daar is groot onderscheid tussen. Tot de komst van Christus is de geschiedenis van Israël heilsgeschiedenis en daarin heeft het land een functie. Nu gaat het volgens Kremer om de kwestie, niet: woon je in dat land, maar: is wat Israël heet, waarlijk Israël. Ook binnen het Jodendom zelf wordt de betekenis van de band aan het land van hun geschiedenis verschillend gezien. Er is verschil van mening over (de geoorloofdheid van het bestaan van) de staat Israël en de inrichting daarvan. Kremer voegt hieraan toe: ‘Het staat-zijn is in de geschiedenis van Israël nimmer een vruchtbare zaak gebleken. De profeten hadden er in de naam des Heren nogal wat op aan te merken. Israël als volk is iets anders dan een Joodse staat, al noemen de onderdanen zich Israëli’s. Een nationalistische staat is iets anders dan een door zijn religie gedragen gemeenschap’ 60).

Wel acht Kremer dat op grond van de aparte positie van de Jo​den in de geschiedenis, voortvloeiend uit een beschikking Gods – ze zijn ‘beminden om der vaderen wil’ – er zeker wat voor Israël verwacht mag worden. Maar wat en hóe? Hij waarschuwt voor het gevaar voor Israël te verwachten ‘een soort christe​lijke herhaling van het Oude Testament als slotstuk van de heilsopenbaring (eigenlijk ook een herhaling). Christus zal dan Koning zijn, de tempel herbouwd worden, waar dankoffers gebracht en een nieuwe eredienst gevierd zal worden. De open​baring Gods treedt dan op haar schreden terug. Zij ging voort van het meer zichtbare, uiterlijke, naar het geestelijke, on​zichtbare. Hier wordt dan een zekere teruggang gemaakt, waar​bij Palestina en het Heilige Jeruzalem weer een glorierijk middelpunt van de wereld worden. Hierbij wordt eigenlijk het onvolkomene verleden omgezet in een glorievolle verwachting… Van Jeruzalem en Palestina uit hééft de wereld kennis ge​kregen van het hoogste goed dat haar verkondigd kon worden en dat als een zuurdeeg in het leven gewerkt heeft. Terugziende op de belofte aan Abraham, dat met hem alle volken van de aardbodem gezegend zouden worden, moeten wij zeggen, dat God de Here dit op wondere wijze tot werkelijkheid gemaakt heeft. En Hij doet dit nog. Hen kan wat in de geschiedenis gebeurd is niet vergeten terwille van een eindtijd-verwachting, waarin Israël als missionair volk dat daarin pas tot zijn eigenlijke bestemming zou komen, zou maken’ 61). 

7.4 Oproep tot verdere bezinning

Dit stuk bezinning van prof. W. Kremer hebben deputaten als een waardevolle bijdrage gezien in de bezinning op de pro​bleemstelling: Israël – volk, land en staat. Ze hebben zijn gedachten doorgegeven.

Dat wil niet zeggen, dat daarmee het laatste woord gezegd is. In het speciaalnummer van ‘Vrede over Israël’ van oktober 1991, bij de herdenking dat het Israël-deputaatschap zestig jaar geleden door de Generale Synode van Rotterdam in 1931 in het leven werd geroepen, schrijft de huidige voorzitter van dit deputaatschap: ‘… al is Kremer meer dan terughoudend – zelfs negatief – als het gaat om ‘het land’ en al lijkt Kremer Israël als volk met een bijzondere plaats en toekomst te heb​ben afgeschreven – hij is er uitermate bij betrokken en bewo​gen over. En gedurig peilt hij naar de betekenis van Gods ge​nadige bemoeienis in het verleden voor nu – ook als aankno​pingspunt voor het ‘gesprek’ met Israël. Toch laat de indruk me niet los dat Kremer niet geheel ontkomen is aan de ‘vervangingsgedachte’: de kerk in plaats van Israël. Er zou – om nog enkele punten te noemen – ook nader doorgedacht kunnen en zelfs moeten worden over b.v. de elementen van de belofte aan Abraham, over het spreken van de profeten over de toekomst van volk en land (!) … Het zou een ‘hommage’ aan deze ‘leraar der kerk’ zijn als door hem aangedragen zaken onderwerp van nadere studie werden – iets voor ‘Apeldoorn’? 62). 

Allereerst moet ook deze zaak binnen het deputaatschap nader besproken worden. Daarom is het verblijdend dat er dit najaar een bezinningsweekend aan dit thema zal worden gewijd. Het roept om zorgvuldige, maar wel spoedige behandeling! Allerlei vragen vanuit de kerken zelf, maar ook vanuit organen van Israëlwerk, waarin deputaten vertegenwoordigd zijn worden ons gesteld met verwachting van de inbreng van onze bezinning.

8 Het werk in Israël zelf

8.1 Hoe het is begonnen

Het is binnen het deputaatschap van het begin af de intentie geweest om een werker te hebben in Israël zelf. Haar wat zou zijn positie en taak daar moeten zijn? Daar is nogal wat be​zinning over geweest en nog aan de gang. We willen ook dit stuk bezinning opnemen.

In 1953 start deze bezinning bij het aantrekken van Boertien voor het werk onder de Joden. Het is een fascinerende gedachte als Kerk van Jezus Christus verwaardigd te worden iets van de schuld der Kerk t.a.v. het oude Bondsvolk te mogen afdoen, met name wanneer dat zou geschieden in het land, waar de Koning van zijn duurgekochte Kerk zijn voetstappen zette, met zijn bloed haar kocht; het land waarheen in onze dagen de duizenden van het oude volk terugkeren, helaas voor het merendeel in een verwereldlijkt en vermaterialiseerd messiaans besef. Wanneer het mogelijk zou zijn, dat het waarachtige geloof in Jezus de Messias door de prediking van het Evangelie, ook namens de Chr. Geref. Kerken in Nederland, in de harten dier duizenden gewekt zou worden, pleitende op Gods belofte, dat Hij machtig is hen weer in te enten, indien zij bij hun ongeloof niet blijven (Rom. 11:23), dan zouden de Kerken deze mogelijkheid ongetwijfeld met grote vreugde en dank aangrijpen. In dit groots perspectief zetten deputaten het werk in Israël zelf en rapporteren ze aan de Generale Synode in 1953 te Apeldoorn bijeen 63).

Wel hebben de Joden veel onder de christenvoIken geleden. Dit moet met diepe zelfbeschuldiging beleden worden. Hier ligt ook de reden van de Jezus-haat van vele Joden. Dit kan en moet de Kerken benauwen. En wel verre van de schuld ervan van zich af te schuiven, mogen de Kerken zich schuldenaars weten t.a.v. het volk der Joden. Er voltrekt zich ook een kentering binnen het volk en het land Israël zelf. Men leest er het N.T. In plaats van verachting komt verering van de figuur van Jezus van Nazareth, die men gaat beschouwen als een der grootste zonen uit Israël. Wellicht is er geen volk ter wereld, waar als volk, als natie meer over Jezus wordt gesproken en gele​zen, dan het joodse volk. Boeken verschijnen, waarin het leven en lijden van Jezus van Nazareth worden beschreven en bespro​ken, soms met letterlijke citering van het Evangelie. We staan voor het wonder der historie, dat de Jood bezig is de Jood te leren, wie Jezus was.

Nu, in dit wonderlijk verrassend tijdgewricht wordt de Kerk geroepen het volle Evangelie de Joden te prediken. Want Israël is nog niet tot de Christus gekomen. Het zondebesef is in het Jodendom ontstellend verzwakt. Men construeert ook een diame​traal verschil tussen Paulus en Jezus. Paulus (zo meent men) heeft Jezus, de allergrootste profeet der Joden, aan de Grieken, aan het hei​dendom verraden – terwijl Paulus toch juist de grootste propa​gandist voor zijn volk Israël genoemd kan worden.

Overigens demonstreren de kerken hun gebrokenheid nergens meer dan juist in Israël. Sedert ongeveer een eeuw is door ver​schillende zendingscorporaties in Israël gewerkt. Maar elke zending heeft gelovigen om zich heen verzameld en kerkjes ge​vormd, zodat ook daar een staalkaart van kerken, secten en kringen rond op zichzelf staande arbeiders is ontstaan. Dat doet ons huiverig staan een apart, eigen arbeidsveld in Israël te zoeken. Daarom mogen we wel bidden, dat Christus daar zijn kerk plante – de kerk van Jezus de Messias in Israël – niet gebroken naar de denominaties van ons die uit de heidenen zijn, maar gesteund met de gaven die de kerken uit de heidenen ontvangen hebben ten dienste der broederen in Judea (vgl. Hand. 11:29; Rom.15:25vv; 1 Cor. 16:1vv; 2 Cor. 9:1vv).

Dit betekent concreet: voorlopig geen werker naar Israël en geen werkterrein in Israël! Ds. M. Boertien gaat dan ook niet naar Israël maar in 1954 naar Hamburg om daar onder de Joden te werken en contacten met hen aan te gaan en te onderhouden.

De commissie van rapport spreekt echter de hoop uit, dat onze kerken in de toekomst toch in staat zullen zijn een arbeider naar de staat Israël te zenden. De arbeid onder de Joden in de Diaspora kan daartoe een goede voorbereiding zijn. De commis​sie is er daarom voor, dat deputaten, wanneer Hamburg het arbeidsterrein zou worden, toch hun bijzondere aandacht blijven geven aan Palestina 64).

In 1959 komt deze zaak opnieuw aan de orde. De bedoeling is in Israël iets blijvends op te bouwen. Er werken echter in Israël een 200 zendelingen, waarvan slechts weinigen verantwoord werk verrichten. De aanpak van vele werkers daar leidt meer tot vervreemding tussen Christenen en Joden dan tot toenadering. Men maakt de Christenen tot een corpus alienum (andersoortige gemeenschap) binnen het joodse volk. Men berooft er de mensen van hun bewustzijn Jood te zijn. Men moet anderzijds ook niet proberen Israël te assimileren, maar als Israël te respecte​ren. De meeste in Israël werkende zendelingen zouden diep in hun hart antisemieten zijn, zo meent een vooraanstaande Israël-kenner. Deputaten vinden dan ook, zo luidt hun rapport aan de Synode te Rotterdam 65), dat bij werk in Israël zelf de vraag van de noodzakelijke en onvermijdelijke samenwerking zwaar moet wegen. Identificatie met het tot dusver bestaande moet evenzeer vermeden worden als algehele isolatie van het bestaande. Zo ziet men een belangrijke positie van Boertien als fulltime secretaris van de United Christian Council in Is​raël in de lijn liggen van het beleid van deputaten. In deze organisatie wordt juist een samenwerking gezocht van verschil​lende protestantse kerken en zendingsorganisaties. In dit ka​der vindt dan ook de uitzending van ds. M. Boertien naar Isra​ël plaats.

Zo is het toch tot een werken in Israël zelf gekomen, maar deputaten zetten dat in het duidelijke kader van: niet op-ons-eentje, maar in samenwerking met anderen, met de kerken daar ter plekke.

8.2 Hoe het meer vorm kreeg

In 1962 wordt ter synode door deputaten gezegd 66), dat de kleine en zeer zwakke christelijke kerken in Israël een grote, niet altijd voldoende besefte verantwoordelijkheid dragen in de confrontatie van het Joodse volk met het Evangelie. In de huidige situatie hebben de talloze kerken en zendingsorganisaties in Israël zo goed als niets te zeggen. Voor ds. Boertien is het een zware maar uiterst belangrijke taak deze kerken te leiden en te steunen in de bezinning op en in de beleving van deze verantwoordelijkheid, zodat zij beter berekend zijn op hun roeping het Evangelie weer hoorbaar en verstaanbaar te ma​ken voor Israël in plaats van elkaar beconcurrerend eigen machteloze wegen te gaan, waarvan Israël zich niet veel aan​trekt. Een massale benadering van Israël is niet mogelijk, de principiële benadering is wenselijk zonder dat ogenblikkelijk resultaat mag en kan verwacht worden. Na alles wat er eeuwen​lang en met name in deze eeuw is gepasseerd tussen Joden en Christenen, heeft de huidige generatie reden noch recht om on​geduldig te zijn. Tastend en zoekend moet de weg gegaan worden bij de verschillende activiteiten. Kerk en Jodendom leven te ver uit elkaar door de eeuwenlange verwijdering waaraan de kerk niet het minst schuldig staat, dan dat Israël zonder meer bereid is te luisteren naar het woord dat de kerk, de chris​tenheid spreekt. Het gaat om het opbouwen van een vertrouwens​positie. De christenen leven nogal geïsoleerd van hun joodse omgeving, zo niet in een sterke antithese ten opzichte van die omgeving, in een soort spiritueel ghetto. Er zal ontzaglijk veel geduld en wijsheid nodig zijn om de ‘akker’ te bereiden voor het zaad van het Evangelie. Die akker ligt vol stenen die geruimd moeten worden. Van belang is dat de bijbelse visie op de verhouding tussen kerk en Israël tot de kerken daar door​dringt. Veel weerstanden worden in Israël wakker geroepen te​gen vooral chiliastische en pentecostal-kringen. Het gevaar van identificatie met deze kringen is niet denkbeeldig. Het gaat bij het werk in Israël om het bereiden van de weg des Heren met dit volk.

In 1968/69 wordt aan het bovenstaande nog toegevoegd, dat een latent antisemitisme in kerken en groepen in Israël diep door​werkt en dat er onder het joodse volk grote weerstand bestaat tegen Joden-christenen. De aanwezige, inheemse kerken zijn vaak versteend en in vele opzichten niet bij machte enige bij​drage te leveren voor het elkaar beter verstaan. Ook nu wordt onderstreept dat samenwerking geboden is, opdat de werkers der kerken in Israël niet langs elkaar heen kunnen en mogen werken Daarom is beraad en overleg nodig. De Nederlandse zendende kerken (Herv., Geref. en Chr. Geref.) zullen niemand uitzenden naar Israël als één van hen principieel bezwaar daartegen maakt. Ook zullen de instructies t.a.v. het werk gezamenlijk worden vastgesteld en op elkaar afgestemd 67).

In het Formulier voor de bevestiging van dienaren des Woords voor de Evangelieverkondiging onder Israël, dat door de Synode van 1974 wordt vastgesteld, wordt als taak van de uitgezondene tot dienst in Israël omschreven: mee te werken aan de opbouw van de gemeente des Heren uit Israël en de volkeren door de verkondiging van het heilig Evangelie, het bevorderen van de ontmoeting van Christenen en Joden en de bezinning op de ver​houding van kerk en Israël 68).

Er blijkt in de staat Israël nieuwe belangstelling te ontstaan voor Jezus, een soort herontdekking van Jezus als Jood. Dat vraagt van de werker in Israël volle inzet en blijvende toe​rusting om iets te laten zien van de Here Jezus zoals Hij wer​kelijk is, opdat Israël Hem lere kennen en de kracht van zijn opstanding, aldus het deputatenrapport uit 1977 69). Hierover schreef ook ds. P. op den Velde diepdoordachte artikelen in De Wekker, waarover in het gedeelte over ‘Herbezinning op Jezus als de Messias’ reeds het een en ander is weergegeven.

8.3 Waar het ten diepste op aankomt

Bij het werken in Israël zelf komen dus de Schriften aan de orde, de wijze van zelf kerk van de Messias te zijn en het bijbels getuigenis over Jezus.

In 1980 luidt het: ‘Het christendom ontmoet men (= de joodse bevolking, T.Br.) enerzijds in een vluchtig en soms vreemd toerisme en anderzijds in de inheemse christenheid die zich in de praktijk weinig moeite geeft voor de theologische be​zinning op de vragen die hier liggen. Wanneer er dan hier en daar na “Auschwitz” … toch “signalen”, hoe klein ook, opge​merkt worden waaruit blijkt dat men over en weer elkaar seri​eus begint te nemen, dat er bereidheid groeit naar elkaar te luisteren en elkaar te bevragen over de diepste wortels van zijn geloof in de niet ontweken confrontatie met verleden en heden, dan mag dankbaar ervaren worden dat God ruimte maakt voor het evangelie. Een door liefde gedreven haast zou moge​lijk meer ruimte wensen… De zwakke christelijke gemeen​schappen die in Tel Aviv of omgeving te vinden zijn, soms meer “charismatisch” dan reformatorisch ingesteld, kunnen niet of nauwelijks als “achtergrond” functioneren’ 70). Dit alles bij elkaar betekent een uitzonderlijke opdracht voor de werker in Israël zelf!

Tenslotte wordt ter Synode in 1986 gezegd, dat bij het werk in Israël hoort ‘een voortdurende en diepgaande bezinning inzake de geestelijke situatie van Joden en Christenen in Israël en het trachten een bijdrage te geven aan ontmoeting en gesprek tussen Joden en Christenen met het doel dat zó de Schriften worden gelezen dat de klaarblijkelijkheid van alles ‘wat op Hem betrekking had’ (Luk.24,27) gezien en erkend worde… Met alle nadruk moge gesteld worden, dat zowel deputaten als br. van der Vegt zich geroepen weten in Israël te dienen met en vanuit het Evangelie dat de Messias Jezus is’ 71). Dat is het waar het ten diepste op aankomt. Dit is onze beste dienst aan Israël, het volk van Gods verbond, belofte en trouw! Hierop zal de bezinning zich in de toekomst verder moeten en kunnen toespitsen.

9 Besluit

Zo hebben we enige elementen van de bezinning binnen het deputaatschap vermeld uit de jaren na de Tweede Wereld Oorlog. Nog is deze bezinning niet klaar. Ze zal steeds weer nieuwe vragen voor​gelegd krijgen. Het huiswerk moet soms overgedaan worden, naardat de situaties zich wijzigen en God de verhoudingen doet ontwikkelen. Toch liggen er in de reeds verrichte bezinning lijnen en uitgangspunten voor de toekomst. Want tijdens deze bezinningen gingen bij deputaten de Schriften open en hoorden zij wat deze Schriften ons leerden. In het licht van deze Schriften gaan we zoekend en tastend, soms ontdekkend en ons verwonderend, de weg in de verhouding tussen kerk en Israël.

Noten

1.
Notulen van de 29ste Deputatenvergadering, gehouden te Utrecht, 19 jan. 1956 blz. 226v

2.
Zie: Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland Groningen 1989 art. 177 blz. 110 sub 2

3.
Zie: Notulen van de 29ste Deputatenvergadering, gehouden te Utrecht, 19 Jan. 1956 blz. 240vv

4.
Zie: Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland Rotterdam-Centrum 1983 blz. 257,259; vgl. Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland Hoogeveen 1977 blz. 247; Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland Amersfoort 1980 blz. 131vv; Acta van de Generale Synode van de Chr. Geref. Kerken in Ne​derland ‘s-Gravenhage 1986 blz. 300,302,304

5.
Zie: Notulen van de 29ste Deputatenvergadering, gehouden te Utrecht, 19 jan. 1956 blz. 250; vgl. W. Kremer, Twee wegen? (een brochure, die deputaten voor de kerken beschikbaar hebben gesteld in 1971) blz. 15v; vgl. Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland ‘s-Gravenhage 1986 blz. 300

6.
Vgl. Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland ‘s-Gravenhage 1986 blz. 300vv en Acta van de Gene​rale Synode van de Chr. Geref. Kerken in Nederland Rotterdam-Centrum 1983 blz. 255v.259

7.
Zie: Handelingen van de Synode der Chr. Geref. Kerk, gehouden te ‘s-Hertogenbosch 1875 art. 93; vgl. M. Drayer, De Christe​lijke Gereformeerde Kerken in de relatie Kerk-Israël, in: Vrede over Israël. Jubileumnummer 1931-1981. 25e jrg. no. 6 1981 blz. 48;zie: id. noot 28 op blz. 63

8.
Zie: Handelingen van de Synode der Chr. Geref. Kerk in Neder​land Rotterdam 1931 art. 29; vgl. M. Drayer a.art. blz. 51vv

9.
Zie: Acta van de Generale Synode der Chr. Geref. Kerken in Nederland, gehouden te Apeldoorn 1953 blz. 232.239v; vgl. M. Drayer a.art. blz. 62v

10.
Zie: Acta van de Generale Synode der Chr. Geref. Kerken in Nederland te Apeldoorn 1953 art. 132 blz. 55v en art. 137 blz. 56

11.
Zie: M. Drayer a.art. blz. 63; vgl. id., Zending / Evangelie-verkondiging, in: Vrede over Israël. 15e jrg. no. 2 febr. 1970 blz. 1-4

12.
Vgl. M. Boertien, Wat is er in ruim vijfendertig jaar veran​derd? in: Vrede over Israël. 30e jrg. no. 6 dec. 1986 blz. 7vv. Ook ter synode van 1989 hebben deputaten opnieuw ver​meld, dat de bezinning op de naam moet worden voortgezet, zie: Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland Groningen 1989 blz. 380

13.
Zie: Notulen van de 29ste Deputatenvergadering, gehouden te Utrecht, 19 jan. 1956 blz. 225-267. De boeken, die in dit bezinningsstuk van deputaten genoemd worden zijn: G.Ch. Aalders, Het herstel van Israël volgens het Oude Tes​tament. De Chiliastische uitlegging getoetst. Kampen z.j.; De Oud-Testamentische profetie en de staat Israël. Kampen 1949; I. da Costa, Bijbellezingen. 9 delen Amsterdam 1862-1875; Vijf en twintig stellingen over de nationale wederoprichting van Israël. Brochure z.j.; D. Baron, The visions and prophecies of Zechariah; A. Saphir, Christ and Israel. Lectures and addresses on the Jews. Collected and edited by David Baron z.j.; Joh. de Heer, Israëls herstel en terugkeer naar Palesti​na; J.A. Nederbragt, Jeruzalem, indien ik u vergete…; C.W.M. du Toit, Israël die Bondvolk; A.H. Berkhoff, De Christusregeering. Kampen 1929; H. Berkhof, De Messias Jezus, Israël en de Kerk, in: Wen​ding Juli-Aug. 1949 4e jrg. nr. 5-6 blz. 393-404; Th.C. Vriezen, Die Erwählung Israëls nach dem Alten Testa​ment. 1953 J.H. Grolle, Gesprek met Israël. ‘s-Gravenhage 1949

14.
Zie: Acta van de Generale Synode der Chr. Geref. Kerken in Nederland te Amsterdam Nieuw-West 1974 art. 141 sub 1 blz. 76, rapport Deputaten blz. 255-259, rapport van Commis​sie blz. 263

15.
Zie: Notulen van de 86ste deputatenvergadering gehouden 16 oktober 1975 te Apeldoorn blz. 248-256. Deze lezing is later verschenen in Theologia Reformata Jrg. XXXIV no. 2 Juni 1991 blz. 151-169 (voorzien van noten)

16.
Zie: Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland te Rotterdam-Centrum 1983 blz. 260-261,267

17.
Zie: Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland Zwolle-Apeldoorn 1965/6 blz. 201

18.
De artikelen van prof. W. Kremer verschenen in De Wekker 80e jrg. nr. 49 (sept. 1971) t/m 81e jrg. nr. 8 (dec.1971). Deze artikelen moeten in de periode tussen 1972 en 1974 in ‘Overdruk’ zijn verschenen en door de deputaten aan de predikanten van onze kerken ter beschikking zijn gesteld, zie: Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland Amsterdam Nieuw-West 1974 blz. 256

19.
Vgl. H. Biesma, Kremer en Israël, in: Vrede over Israël. 35e jrg. nr. 4/5 okt. 1991 blz. 35

20.
Zie: Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland Rotterdam-Centrum 1983 art. 81 (blz. 40), art. 193 (blz. 90) en Commissierapport blz. 267. Deze uiteenzetting bevindt zich in het archief onder de aanduiding: Ontv. 1-6-84 113. 84/28

21.
Zie: Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland Amersfoort 1980 blz. 139. De woorden die in de Wekker van 2 mei 1980 blz. 230 verschenen zijn onder de ti​tel Jodenzending?
22.
Zie: Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland Rotterdam-Centrum 1983 blz. 255v

23.
Zie: id. blz. 259

24.
Zie: id. blz. 260 sub 10.2

25.
Zie: id. blz. 260v sub 10.3 en 10.4

26.
Zie: Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland ‘s-Gravenhage 1986 blz. 308: Commissierapport, waarin o.a. staat, dat de kerk zich wel moet ‘wachten voor een getuigenis bij wijze van éénrichtingsverkeer’; vgl. Commissierapport in Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland Hoogeveen 1977, waar wordt ge​zegd: dat de mening van de meerderheid van de commissie erin versterkt is, ‘dat de “getuigenislijn” en de “luister-lijn” op evenwichtige wijze worden gehanteerd, hoewel het zaak zal zijn, dat de “luisterlijn” de “getuigenislijn” niet overheerst’, blz. 251

27.
Zie: Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland Rotterdam-Centrum 1983 blz. 261 sub 10.5 en 10.6

28.
Zie: id. blz. 261 sub 10.7 en blz. 263 sub 11.4

29.
We wijzen hier op de volgende publicaties van joodse zijde: P. Lapide / U. Luz: Jezus de Jood. Thesen van een jood. Ant​woorden van een christen. Kampen/Antwerpen 1965; D. Flusser: Tussen oorsprong en schisma. Artikelen over Je​zus, het Jodendom en het vroege Christendom. Hilversum 1964; D. Flusser: Ontdekkingen in het Nieuwe Testament. Woorden van Jezus en hun overlevering. Baarn 1966; D. Flusser: Jezus. Bussum 1969, repr. 1979, 3e dr. Haarlem 1960 

30.
Ook hier noemen we een paar publicaties: W.S. Duvekot: Zal Jezus Joden en Christenen verenigen? ‘s-Gravenhage 1979; C.J. den Heyer: De Messiaanse weg. Deel I Messiaanse ver​wachtingen in het Oude Testament en in de vroeg-joodse traditie. Kampen 1963; Deel II. Jezus van Nazareth. Kampen 1986; Deel III. De christologie van het Nieuwe Testament. Kampen 1991; S. Schoon: De weg van Jezus: een christologische heroriën​tatie vanuit de joods-christelijke ontmoeting. Kampen 1991; F.-W. Marquardt: Das christliche Bekenntnis zu Jesus, dem Juden. Eine Christologie Bnd. I u II, München 1990/1991 

31.
In: De Wekker. 100ste jrg. nr. 40 12 juli 1991 blz. 330-332

32.
Zie: Vrede over Israël. 19e jrg. nr. 4 augustus 1975 blz. 1-7

33. 
a.art. blz. 3

34.
Acta van de Generale Synode van de Chr. Geref. Kerken in Ne​derland Hoogeveen 1977 blz. 247

35.
Acta van de Generale Synode van de Chr. Geref. Kerken in Ne​derland ‘s-Gravenhage 1966 blz. 303 sub 7.3.9.

36.
Deze kritische opmerkingen zijn te vinden in het artikel van prof.dr. J.P. versteeg in: Vrede over Israël 26e jrg. nr. 5 oktober 1964 blz. 3-5 onder de titel: Ontmoeting met prof. Lapide
37.
In 1960 verscheen bij Uitg. De Haan te Haarlem namelijk een derde, vermeerderde druk van Flussers boek, zodat ken​nisname ervan zeker verantwoord en dringend geboden was

38.
Zie: J.P. Versteeg, Flusser over Jezus (I), in: Vrede over Israël 24e jrg. nr. 3 juni 1980 blz. 4v

39.
J.P. Versteeg, Flusser over Jezus (II), in: Vrede over Is​raël 24e jrg. nr. 4 augustus 1960 blz. 6

40.
J.P,Versteeg, Flusser over Jezus (slot), in: Vrede over Is​raël 24e jrg. nr. 5 oktober 1980 blz. 5

41.
J.P. Versteeg id. blz. 5v

42.
J.P. Versteeg id. blz. 6. Hier kan ook nog verwezen worden naar de artikelen van prof.dr. M. Boertien: Een jood op zoek naar Jezus I t/m V in De Wekker nr. 39-45 d.d. 19-7 tot 30-8-1985

43.
Zie: Israël – volk, land en staat. Handreiking voor een theologische bezinning. ‘s-Gravenhage 1970. Vgl. hierover o. a. H. Vreekamp, Zonder Israël niet volgroeid. Visie op de verhouding tussen kerk en joodse volk van hervormde zijde. Kampen 1988 blz. 63vv

44.
Vgl. S. Gerssen, Modern Zionisme en Christelijke theologie. Kampen 1978 blz. 176, die deze Handreiking op de blz. 176-189 nader bespreekt.

45.
In: De Toekomst van Israël in het licht van het Nieuwe Tes​tament. (Bibliotheek van Boeken bij de Bijbel) Baarn 1953 blz. 15 en 181

46.
Zie: Notulen van de 29ste Deputatenvergadering, gehouden te Utrecht, 19 jan. 1956 blz. 228vv

47.
Zie: id. blz. 235,240v,242-246

48.
Zie: id. blz. 254vv

49.
Zie: Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland Amsterdam Nieuw-West 1974 blz. 256 sub 5.1 en 5.3. De artikelen van prof. W. Kremer zijn verschenen in De Wek​ker 82e jrg. nr. 2 (okt. 1972) t/m nr. 14 (jan.1973)

50.
In: Israël en zijn land. Overdruk blz. 6. We volgen hier het artikel van H. Biesma over Kremer en Israël in: Vrede over Israël 35e jrg. nr. 4/5 oktober 1991 blz. 31-38

51.
In: id. blz. 16

52.
In: id. blz. 18

53.
In: id. blz. 20

54.
In: id. blz. 22

55.
In: id. blz. 28v

56.
In: id. blz. 31

57.
Het gaat om het boek: Wat betekent de naam ISRAËL in het Oude Testament? (Miniaturen l) ‘s-Gravenhage 1962

58.
In: id. blz. 33

59.
In: id. blz. 35

60.
In: id. blz. 46

61.
In: id. blz. 49v

62.
In: Kremer en Israël, in: Vrede over Israël 35e jrg. nr. 4/5 okt. 1991 blz. 38

63.
Zie: Acta van de Generale Synode der Chr. Geref. Kerken in Nederland, gehouden te Apeldoorn 1953 blz. 234v

64.
Zie: id. blz. 239

65.
Zie: Acta van de Generale Synode der Chr. Geref. Kerken in Nederland, gehouden te Rotterdam 1959 blz. l74v

66.
Zie: Acta van de Generale Synode der Chr. Geref. Kerken in Nederland, gehouden te Haarlem-Santpoort 1962 blz. 157v

67.
Zie: Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland Hilversum 1969 blz. 168,172

68.
Zie: Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland Amsterdam Nieuw-West 1974 blz. 262 en art. 141 blz. 76vv

69.
Zie: Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland Hoogeveen 1977 blz. 247

70.
Zie: Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland Amersfoort 1980 blz. 132

71.
Zie: Acta van de Generale Synode van de Chr. Geref. Kerken in Nederland ‘s-Gravenhage 1986 blz. 302

Inhoudsopgave

1 Redenen voor bezinning
1
1.1 Vragen die om antwoorden roepen
1
1.2 Continuïteit met het verleden
1
1.3 Holocaust, vorming van de staat Israël en herlevend antisemitisme
1
1.4 Thema van de bezinningen
1
2 De naam van ons deputaatschap
2
2.1 Zending onder Israël
2
2.2 Zending onder de Joden
2
2.3 Evangelieverkondiging onder Israël
2
2.4 Hernieuwde bezinning
3
3 Plaats van Israël in het heilshandelen van God
3
3.1 Begin van de bezinning in 1956
3
3.2 Vervolg van de bezinning in 1974
4
3.3 Bezinning op Romeinen 9-11 in 1975
5
3.4 Samenvatting van de bezinning in 1983
6
4 Geen twee wegen
6
4.1 Confrontatie met de twee-wegen-gedachte
6
4.2 Nadere standpuntbepaling inzake de twee-wegen-gedachte
7
4.3 Duidelijke afwijzing van de twee-wegen-gedachte
7
5 Gesprek – getuigenis – dienst
8
5.1 Het kader van deze drie taken
8
5.2 De basis van deze drie taken
8
5.3 Mogelijkheden voor deze drie taken
8
5.4 Nadere onderbouwing van deze drie taken
9
6 Herbezinning op Jezus als de Messias
10
6.1 De christologie in geding – een harde vraagstelling
10
6.2 De christologie in geding – een eerste stellingname
10
6.3 De christologie in geding – joodse stemmen en christelijke antwoorden
11
Pinchas Lapide
11
David Flusser
11
6.4 De christologie in geding – zaken van belang
13
7 Israël – volk, land en staat
13
7.1 Nieuwe aandacht
13
7.2 Een eerste aanzet
13
Veel vragen
13
Flinke discussie
14
7.3 Een nadere toespitsing
15
Probleemstelling
15
Beantwoording
15
7.4 Oproep tot verdere bezinning
17
8 Het werk in Israël zelf
17
8.1 Hoe het is begonnen
17
8.2 Hoe het meer vorm kreeg
18
8.3 Waar het ten diepste op aankomt
19
9 Besluit
19
Noten
20
Inhoudsopgave
22

- 1 -
- 20 -
 - 

