

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 2

Inhoudsopgave

Inleiding .. 3

Zelf een Bijbelstudie maken 4

Manuscriptstudie .. 5

Lectio Divina ... 8

Heel de Bijbel ... 9

1 // Nehemia 1 .. 10

2 // Deuteronomium 10 16

Jona .. 21

3 // Jona 1 ... 24

4 // Jona 2 ... 28

5 // Jona 3 ... 32

6 // Jona 4 ... 37

7 // Lucas 1 ... 40

8 // Handelingen 2 .. 48

9 // Genesis 6:5-9:17 .. 55

10 // Exodus 2:23-3:15 64

11 // Matteüs 28 .. 70

12 // Marcus 6 ... 75

Gebruikte bronnen .. 83

Redactie:Tom De Craene (Ichtus Vlaanderen), Wouter Van Hoof (Ichtus Vlaanderen), Judith

Verduijn (student Ichtus Gent), Naomi Apers (Ichtus Vlaanderen), Robert Westerveld

(student Ichtus Antwerpen), Sem Thomas (Ichtus Vlaanderen), Sem Brys (Ichtus Vlaanderen),

Gijsbert Steenbeek (Ichtus Vlaanderen), Stephanie Gifford (Stagiair), Ben Van Acker

(Stagiair), Rob van der Dussen (student Ichtus Leuven).

Eindredactie: Tom De Craene, m.b.v. Ben Van Acker

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 3

Inleiding

Tijdens het academiejaar 2015-2016heeft Ichtus Vlaanderen als jaarthema ‘Uitzending

gemist?’. In dit jaarthema willen we stilstaan bij onderwerpen als roeping, missie, zending,

evangelisatie. Waartoe zijn we geroepen als student? Hoe roept God? Hoe horen we zijn

stem? Wat zijn de noden om ons heen waar Hij ons wil inzetten om te werken aan herstel?

Waar mogen we van Hem getuigen en hoe doen we dit op een manier die trouw is aan zijn

boodschap en die past binnen de context? We zijn namelijk student, in een studentenstad,

aan een hogeschool of universiteit, maar ook christen en wereldburger. Wat is de rol van

gemeenschap in dit alles?

We hebben bij de selectie van de Bijbelgedeeltes1 teksten gekozen die verschillende aspecten

van zending en roeping aan bod laten komen, zowel vanuit het Oude als vanuit het Nieuwe

Testament. Er zijn twaalf Bijbelstudies opgenomen in deze bundel. We beseffen dat veel

Ichtusgroepen geen 12 kringstudies hebben. We hopen dat wanneer jullie een selectie

moeten maken, dat jullie ook moedig zijn en ook tekstgedeeltes nemen die jullie minder

goed kennen.

Bij het voorbereiden hebben wij een beperkte selectie van commentaren op de Bijbel gebruikt.

Het is gevaarlijk om al snel te verdwalen in een grote hoeveelheid. We raden ook aan een

paar goede commentaren te zoeken en die grondig te raadplegen bij het voorbereiden van de

studie (uiteraard na zelf grondig met de tekst bezig te zijn geweest). Elke tekst is door

iemand anders voorbereid. We hebben geprobeerd enigszins eenheid te presenteren, maar

uiteraard zijn er duidelijke verschillen tussen de studies. We hopen dat dit niet als een

hindernis, maar eerder als een rijkdom mag ervaren worden.

1Alle Bijbelteksten komen uit de Nieuwe Bijbelvertaling tenzij anders vermeld.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 4

Zelf een Bijbelstudie maken

Hieronder zijn telkens een paar opties geformuleerd om een Bijbelstudie aan te pakken, maar

je kunt hier gerust ook zelf creatief mee omgaan. Een goede manier van aanpak is:

Bestudeer de tekst grondig

In de hele IFES-beweging (de wereldwijde koepelorganisatie waar Ichtus lid van is) staat

“inductieve” Bijbelstudie voorop als dé manier om eenBijbeltekst te benaderen. Dat betekent

dat je vanuit de tekst vertrekt om zo tot de kern te komen en niet omgekeerd. Hoewel deze

bundel al een kern lijkt te suggereren, adviseren we je toch om telkens te starten met de

Bijbeltekst en niet met ons advies/onze ideeën. Pas nadat je zelf de tekst bestudeerd hebt,

kun je gebruik maken van commentaren, bevindingen van anderen en deze bundel. Een

goeie manier om de voorbereidende studie te doen is de “manuscriptmethode” (zie verder).

Haal de kern uit de tekst

Als je goed weet wat de kern van de tekst die je zult bestuderen is, zul je veel gemakkelijker

tot die kern kunnen komen tijdens de kring. Niet alleen kun je doelgerichter werken, je kunt

ook gemakkelijker beslissen over zijsprongen die zich tijdens de avond aanbieden.

Denk na over hoe je met je kring tot die kern kunt komen

Erg veel kringleiders maken de fout te denken dat zodra de exegese (=tekstuitleg) gedaan is,

de kring geslaagd zal zijn. Dit klopt niet. Na het bepalen van de kern is het erg belangrijk na

te denken over hoe je samen met je kring tot die kern zult komen: welke werkvormen wil je

gebruiken? Heel wat mensen denken dat het eenvoudigst is om een onderwijsleergesprek te

doen (vraag en antwoord), maar dit is zowat de moeilijkste werkvorm die bestaat omdat het

erg moeilijk is in te schatten wat de kringleden zullen antwoorden. Vaak komen antwoorden

waar je niet op voorbereid bent en op zulke moment is het niet gemakkelijk om goede

vragen te verzinnen om alsnog tot de kern te komen. Het beste is werkvormen gebruiken

waarbij je als kringleider zelf zo weinig mogelijk aan het woord bent.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 5

Manuscriptstudie

Een manier om de Bijbel te bestuderen die je voor elke passage kunt gebruiken, maar ook erg

zinvol is ter voorbereiding van het leiden van een kring, is de “manuscriptmethode” die

bestaat uit drie stappen.

Observatie

Krijg in deze fase grip op het verhaal (wat zegt de schrijver?). Druk de tekst af. Laat

voldoende witruimte rond de tekst, maar ook tussen de regels. Als je kunt, laat alle alinea- en

versnummers weg.

Overloop de tekst en probeer alles aan te duiden wat opvalt, wat vragen oproept, wat op

structuur duidt, wat vaak terugkeert, … Gebruik pennen, gekleurde potloden om woorden

te markeren, de structuur van het stuk in kaart te brengen, thema’s en verbindingen aan te

geven.

Hieronder volgen nog een aantal tips voor vragen.

Vraag als een journalist Spoor de verbindingen op Leef je in in de tekst

Wie?

Wat?

Waar?

Wanneer?

Hoe?

Herhalingen

Overeenkomsten

Contrasten

Oorzaak – gevolg

Van het algemene

naar het bijzondere

Van het bijzonder

naar het algemene

Hoofdgedachten

Bijgedachten

Wat zie je, hoor je,

ruik je, voel je?

Word een persoon in

de tekst

Wat voor soort literatuur is dit? Een verhaal? Een dialoog? Poëzie? Commentaar van

de schrijver?2 Het komt voor dat er meer dan één soort in het Bijbelgedeelte

voorkomt.

Markeer signaalwoorden: want, omdat, daarom, sinds, zodat, maar, dus, enz.

Markeer logische eenheden in de tekst (welke stukken horen bij elkaar?)

eenheid in thema, tijd, plaats, gedachte, actie, enz.

Noteer datgene wat je in de tekst je speciaal opvalt, dingen die onverwacht of

ongewoon zijn, of die vragen/verbazing/onbegrip/irritatie bij je oproepen.

2 Het genre of het soort tekst bepaalt mee de manier waarop je de tekst best benadert.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 6

Zijn er verwijzingen naar, of associaties met andere Bijbelteksten? Lees die teksten in

hun context (niet alleen de verzen zelf) en vraag je af waarom ze hier worden

aangehaald.

Vind je iets in de tekst dat vragen oproept? Iets wat je irriteert, je verbaast of waar je

moeite mee hebt? Schrijf het op!

Interpretatie

In deze fase probeer je de volgende vraag op de lossen: wat wil deze tekst communiceren?

Wat betekenen alle observaties die je gemaakt hebt? Wat is de kerngedachte van deze tekst?

Centraal staat deze opdracht: Formuleer de betekenis van de tekst door antwoord te geven

op de vraag wat de auteur met de tekst wil zeggen.

De volgende vragen kunnen je daarbij helpen:

Formuleer vragen naar aanleiding van de dingen die je opvielen in de tekst.

Formuleer vragen over de taalkundige en inhoudelijke relaties die je hebt gevonden.

Bijvoorbeeld: waarom herhaalt de auteur dit woord? Waarom gebruikt hij dit

contrast? Handige vragen zijn “waarom (...) ?” en “wat is de betekenis van (...) ?”

Kijk nog eens naar de taalkundige en inhoudelijke relaties die je in de tekst hebt

gevonden. Wat zijn de hoofdverbindingen en de hoofdonderwerpen in het gedeelte?

Concentreer je op de cruciale vragen. Dat zijn vragen die (1) uit de tekst zelf

voortkomen; (2) over een groot deel van het gedeelte gaan; en (3) te maken hebben

met de hoofdgedachte van het tekstgedeelte.

Probeer nu de vragen te beantwoorden.Maak daarbij in de eerste plaats gebruik

vande tekst zelf,daarna van de directe context van de tekst binnen het Bijbelboek

(m.a.w. de omliggende gedeeltes),daarna van de verwijzingen naar andere

Bijbelgedeelten en tot slot van een Bijbels woordenboek, een commentaar, uitleg die

in Bijbels wordt gegeven en andere hulpmiddelen.

Stel jezelf de ‘big question’: Welke boodschap wil de auteur overdragen aan de

oorspronkelijke lezers? Wat zijn volgens jou de hoofdpunten, of hét hoofdpunt van

dit gedeelte? Waarom staat deze passage hier?

Probeer de hoofdgedachte van de tekst samen te vatten in één zin.

Applicatie (toepassing)

In de laatste fase wordt nagedacht over het belang van de Bijbeltekst en de kerngedachte

voor het ons leven. Dat kan gaan om een praktische opdracht (iets wat gedaan moet worden)

of om een transformatieve opdracht (iets wat veranderd moet worden) of om een

informatieve opdracht (kennis die toeneemt), etc. Probeer je er niet te gemakkelijk vanaf te

maken door enkel toepassingen te formuleren die je niet veel kosten. Weet dat de Bijbel

primair geschreven is aan groepen mensen (volk en kerk), dus de opdrachten zijn doorgaans

in de eerste plaats opdrachten die we samen moeten doen, de persoonlijke opdracht volgt

hier veelal uit.

Centraal staat deze opdracht: Verbindt het gedeelte met je eigen leven en de wereld waarin

wij leven.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 7

De volgende vragen kunnen daarbij helpen:

Zie je verbindingen tussen de tekst en je eigen leven en onze wereld? (Bijvoorbeeld:

herken je je in een van de hoofdrolspelers in de tekst, waar raakt de boodschap van

het gedeelte jouw leven?)

Heb je het idee dat God specifiek jouw kring of tot jou spreekt met betrekking tot een

aspect van jullie/je leven?

Zijn er concrete geboden, beloften, voorbeelden of anti-voorbeelden in de tekst die je

iets te zeggen hebben?

Zijn er concrete stappen die als reactie op dit gedeelte moetengezet worden? Wees

daarin eerlijk en duidelijk. (Neem zeker een agenda om zaken op te schrijven en kom

hier op terug tijdens een volgende keer dat je elkaar als kring ontmoet)

Komt hierin iets naar voren wat van belang is voor mijn relatie met andere mensen,

voor onze kring, onze gemeente of onze samenleving?

Zijn er dingen die we, individueel of als groep, concreet ter hand moeten nemen?

Wat heeft deze tekst jullie/je te zeggen over God?

Heeft deze tekst iets te zeggen hoe ik leef, denk, handel als student? Werpt deze tekst

een nieuw licht op mijn studiedomein en de vragen die daar spelen?

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 8

Lectio Divina

Een tweede methode die erg de moeite loont en die bij elke Bijbeltekst kan gebruikt worden,

is de lectio divina. Dit is een eerder bezinnende, intuïtieve Bijbellezing. Soms benaderen we de

Bijbel te kennisgericht en laten we God te weinig tot ons hart spreken. Deze methode is erg

goed om dit tegen te gaan. Eén iemand leidt de kring. De andere hebben geen Bijbel nodig,

maar luisteren.

Stap 1: Lees de tekst een eerst keer voor. Doe dit rustig. Wees na het lezen van de tekst even

stil zodat de tekst goed kan doordringen.

Stap 2: Zeg tegen de groep: “Denk tijdens de volgende lezing na of er iets is wat opvalt. Dat

kan een woord, een zinsdeel of een zin zijn. Als er niets opvalt is dat geen probleem.3” Lees

de tekst een tweede keer hardop voor. Wees even stil en laat daarna iedereen om beurt delen

wat opviel (als er iets opviel). Wees als kringleider streng: laat de kringleden enkel kort delen

wat opvalt en niets meer (dus ook geen uitleg erbij).

Stap 3: Geef je groep bij de derde lezing de vraag mee: “Vraag je nu eens af waarom dit

opvalt. Heel vaak is dit omdat er een link is tussen de Bijbeltekst en ons leven. Is er een link

met je leven? Opnieuw is het geen probleem als je geen link vindt.” Lees de tekst een derde

keer. Wees even stil en laat daarna iedereen om beurt kort delen wat de link is. Hou als

kringleider in het oog dat de leden dit bondig doen. Grijp zonodig in.

Stap 4: Zeg tegen de groep: “Is er iets wat God jou wil duidelijk maken met deze tekst? God

spreekt nog altijd tot ons door de Bijbel en dat doet Hij misschien nu. Soms spreekt God niet

onmiddellijk of begrijpen we Hem niet. Het is geen probleem als het (nog) niet duidelijk is of

God iets wil zeggen en wat Hij wil zeggen.” Lees de tekst een vierde keer. Wees even stil en

laat daarna iedereen om beurt kort delen wat God hen wil zeggen met deze tekst. Hou

opnieuw als kringleider in het oog dat de kringleden dit bondig doen.

Stap 5: Je kunt eerst de tekst nog een vijfde keer lezen, maar dit hoeft niet. Neem uitgebreid

de tijd om voor elkaar en wat er gezegd en gedeeld is te bidden.

3 Benadruk dit, zodat niemand zich ongemakkelijk voelt wanneer er niets opvalt. Dat kan ook gebeuren en dat is geen drama.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 9

Heel de Bijbel

Zowat elke christen uit de Protestants-Evangelische familie zal het ermee eens zijn dat de

Bijbel uit zowel het Oude als het Nieuwe Testament bestaat. Beiden vormen een essentieel

deel en beiden zijn het Woord van God. Veelal lijkt het alsof we toch een voorkeur hebben

voor het Nieuwe Testament, of toch zeker voor de oudtestamentische teksten die heel

duidelijk naar Jezus verwijzen.

Met Ichtus willen we onze overtuiging dat de hele Bijbel Gods Woord is in de praktijk

omzetten. Dat heeft een aantal gevolgen.

Ten eerste willen we ons graag in het Oude Testament verdiepen. Het Oude Testament was

de Bijbel van de eerste christenen – de eerste brieven van Paulus werden pas 20 jaar na Jezus’

leven op aarde geschreven – en het hele Nieuwe Testament is doorspekt met verwijzingen en

beelden uit het Oude Testament.

Door het Oude Testament beter te bestuderen, kunnen we het Nieuwe Testament beter

begrijpen. We gaan Gods grote plan zien en begrijpen beter hoe Jezus en de Kerk in dat

plaatje passen. We gaan ook begrijpen hoe het Nieuwe Testament ook niet helemaal nieuw

was, maar een onverwachte voortzetting van Gods plan. Er zitten nieuwe elementen in,

maar het bouwt toch ook verder.

Door het Nieuwe Testament goed te kennen gaan we het Oude ook beter begrijpen. We zien

hoe profetische teksten reikhalzend naar Jezus uitzien. We begrijpen Gods wegen beter

vanuit Jezus’ perspectief.

Ten tweede willen we ons in de hele Bijbel verdiepen. Bepaalde delen van de Bijbel – in

zowel Oude als Nieuwe Testament – worden veel minder vaak bezocht dan andere. Wij

willen boeken zoals Prediker, Klaagliederen, en de brief van Judas aandacht geven; dit

vanuit een diepe overtuiging dat God de schrijvers inspireerde en ons met deze boeken iets

wil duidelijk maken over zijn karakter, zijn plan en zijn Zoon.

Dit betekent ook dat we lastige teksten niet uit de weg gaan. Teksten waarover veel discussie

is, maar ook teksten die we helemaal niet begrijpen – zowel vanuit cognitief, maar ook

vanuit emotioneel standpunt. Waarom deed God iets wat gruwelijk lijkt? Spreekt deze tekst

de wetenschap tegen?

Ten derde willen we onze plaats in dit grote verhaal beter zien. Een sterker begrip van de

hele heilsgeschiedenis helpt ons om ons eigen verhaal daarin te zien. We kunnen ons

identificeren met en leren van Habakuk, Ruth en Lydia, maar ook zien waarin de verschillen

liggen en hoe onze tijd nu anders is. We kunnen hun worstelingen en vragen naar onze tijd

vertalen.

We willen Jezus in dit alles zien. Als we geloven dat hij Gods Woord is, dan draait Gods

“andere woord” (de Bijbel) helemaal om hem. Hij was er van in het begin en de hele Bijbel –

van kaft tot kaft – is zijn verhaal met de mensheid. De Bijbel bestuderen is geen doel op zich,

het is een middel om onze relatie met de Zoon van God te verdiepen, wat op zich weer een

effect zal hebben op onze relatie met onszelf, onze medemens en de schepping.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 10

1 //Nehemia 1

Bijbelgedeelte

1Verslag van Nehemia, de zoon van Chachalja.In de maand kislew van het twintigste jaar,

toen ik mij in de burcht van Susa bevond, 2kwam een van mijn broers, Chanani, met een

aantal mannen vanuit Juda naar me toe. Ik vroeg hun hoe het de Joden verging die waren

overgebleven en de ballingschap hadden overleefd, en informeerde naar de toestand in

Jeruzalem. 3Ze vertelden me dit: ‘Het gaat heel slecht met de mensen die de ballingschap

hebben overleefd en die nu in de provincie Juda wonen. Ze zijn er het mikpunt van spot,

want de muur van Jeruzalem is afgebroken en de poorten zijn in vlammen opgegaan.’4Toen

ik deze woorden hoorde, ging ik huilend op de grond zitten. Ik rouwde dagenlang, ik vastte

en riep de God van de hemel aan. 5Ik bad: ‘Ach HEER, God van de hemel, machtige en

ontzagwekkende God, u die uw beloften nakomt en trouw bent aan ieder die u liefheeft en

doet wat u gebiedt, 6luister aandachtig en zie hoe uw dienaar dag en nacht tot u bidt ten

behoeve van uw dienaren, de Israëlieten. Ik belijd de zonden die wij, Israëlieten, tegenover u

hebben begaan, ook ik en mijn familie. 7Wij hebben u veel kwaad gedaan; wij hebben ons

niet gehouden aan de geboden, voorschriften en rechtsregels die u aan Mozes, uw dienaar,

hebt gegeven. 8Denk toch aan wat u Mozes hebt voorgehouden: “Als jullie ontrouw zijn, zal

ik je onder alle volken verstrooien, 9maar als jullie naar mij terugkeren, en je houden aan

mijn geboden en die naleven, zal ik jullie, ook al zouden jullie verbannen zijn naar het eind

van de hemel, terughalen en bijeenbrengen op de plaats die ik heb uitgekozen om er mijn

naam te laten wonen.” 10De Israëlieten zijn uw dienaren, zij zijn uw volk; u hebt hen door

uw grote macht en met uw sterke hand bevrijd. 11Ach mijn Heer, luister toch aandachtig

naar het gebed van uw dienaar en naar dat van al uw dienaren die uw naam willen

eerbiedigen. Laat me vandaag toch slagen en laat de koning mij welgezind zijn.’ In die tijd

was ik schenker aan het hof van de koning.

Achtergrondinformatie

Genre

Het boek Nehemia klasseren we als een verhaal. Het gaat hier over een geschiedschrijving.

Met behulp van gewone vertelmiddelen – achtergrondinformatie, de aanwezigheid van

hoofd- en bijfiguren, actie en dialoog – slaan de verhalen een brug tussen gebeurtenissen van

uit het verleden en de lezer. Verhalen claimen dus geschiedenis te beschrijven. Maar altijd

maakt een verhaal daarbij een punt en roept het reactie op4.

De heilsgeschiedenis, oftewel de geschiedenis bekeken vanuit Gods ogen, vormt het kader

van alle verhalen. God zoekt het goede voor zijn wereld. En na de keuze voor Abraham in

Genesis 12 doet Hij dat via het volk Israël.

4 http://www.ifes.nl/index.php?option=com_content&task=view&id=614&Itemid=777

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 11

De Hebreeuwse verteltrant blinkt uit in kortheid en soberheid. Er gebeurt heel veel in een

paar woorden. In een korte zin met achtergrondinformatie, in namen, in dialogen en in

herhalingen gaat vaak meer schuil dan bij een eerste lezing blijkt.

Bij verhalen komen we snel terecht bij de vraag of het ook echt zo gebeurd is. Deze vraag is

belangrijk. De auteurs van de Bijbel verwijzen naar het verleden. En als God in het verleden

niet echt handelde, waarom zou hij dat vandaag dan wel doen? Toch is het belangrijk de

kwestie van de historiciteit niet te veel te verheven. Goede achtergrondinformatie helpt de

tekst te begrijpen. Maar tegelijk is de kennis van het oude Nabije Oosten beperkt. Ook is het

niet altijd duidelijk op wat voor manier de Bijbelteksten naar de geschiedenis verwijzen.

Daarom is de precieze gang der gebeurtenissen niet altijd te achterhalen.

En als er wel historische informatie beschikbaar is – zoals bij het Bijbelboek koningen – doet

zich het probleem van Prediker voor: ‘wie kennis vermeerdert, vermeerdert smart’. Want net

als bij elk ander historisch onderzoek, doemen achter elk opgelost probleem weer twee

nieuwe op. Een teveel aan aandacht voor de politieke geschiedenis leidt daarnaast ook af van

de boodschap. Niet de relatie van Israël en Juda met Assyrië en Egypte vormt de rode draad

van het boek Koningen, maar de relatie met de HEER. En die laat zich alleen bestuderen

door voldoende aandacht voor het verhaal van het Bijbelboek zelf5.

"ÌÕÛÙÈÓÌɯÛÏÌÔÈɀÚɯÐÕɯ-ÌÏÌmia

Het herbouwen van de tempel en de muren van Jeruzalem zijn de grote thema’s van

Nehemia. Daarbij komen ook de ondervonden tegenstand, de naleving van de wet van

Mozes en het herstel van de joodse gemeenschap sterk aan bod.

Verduidelijking

De ballingschap is voorbij

God strafte het volk Israël voor een lange periode van ongehoorzaamheid. Hij waarschuwde

hier meermaals voor zoals we kunnen lezen in verschillende profeten. In Jeremia 11 kunnen

we bijvoorbeeld lezen hoe het verbond verbroken wordt en wat daar het gevolg van zal zijn.

In 2 Kron. 36:15-21, wordt duidelijk hoe God het Babylonische rijk gebruikt om zijn volk te

straffen en in ballingschap te voeren. De ballingschap was een zwarte periode uit de

geschiedenis van Israël, ook al is dan het grootste deel van het Oude Testament geschreven.

In Klaaglied 1 krijg je een indruk van hoe zwaar de ballingen het hadden.

Deze ballingschap duurt van 586 v.Chr. tot 538 v.Chr. Dan veroverden de Perzen het

Babylonische rijk en liet ze de Israëlieten terugkeren naar Juda. De belofte van herstel wordt

ook via Jeremia gedaan (Jeremia 33 en 2 Kron. 36:22-23).

‘In het eerste regeringsjaar van Cyrus, de koning van Perzië, ging in vervulling wat de Heer

Jeremia had laten aankondigen. Hij zette de koning ertoe aan om in zijn hele koninkrijk

5 http://www.ifes.nl/index2.php?option=com_content&task=view&id=609&Itemid=9999

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 12

mondeling en ook schriftelijk het volgende besluit bekend te maken: ‘Dit zegt Cyrus, de

koning van Perzië: Alle koninkrijk van de aarde heeft de HEER, de God van de hemel, mij

gegeven. Hij heeft mij opgedragen om voor hem een tempel te bouwen in Jeruzalem, een

stad in Juda. Laten al diegenen onder u die tot zijn volk behoren, zich verzekerd weten van

de hulp van de HEER, hun God, en daarheen gaan.’’

Nehemia staat in zijn gebed op deze belofte van herstel, die er duidelijk nog niet gekomen is6.

1

Kislew: loopt van half oktober tot half november en de maand Nisan waar aan het begin van

het volgende hoofdstuk over gesproken wordt staat voor half maart tot half april. Hier ziet

dus een periode van meer dan 4 maanden tussen7.

4

Nehemia wordt op de hoogte gebracht van de situatie van de joden in Jeruzalem. Het

onrecht dat hen wordt aangedaan en de oneer die dit God brengt raakt hem duidelijk. Deze

manier van reageren was echter niet uitzonderlijk. Het was zelfs een typische reactie voor

joden die werden geconfronteerd met een tragedie. Zie bijvoorbeeld ook Ez. 9:3-58.

6

Nehemia voelt zich verantwoordelijk voor zonden die hij als individu misschien niet heeft

begaan. Dit is een vorm van een gemeenschap die ons vreemd is geworden. Nehemia

identificeert zich met de zonden van het volk waartoe hij behoort. God hield ook heel het

volk verantwoordelijk bij het zondigen, en niet de individuen. Een voorbeeld hiervan vind je

in Jozua 7. Tot slot staat hij in zijn gebed op de belofte die God doet in Deut. 30: 1-4.

11

Nehemia was schenker bij de koning en je zou je kunnen afvragen of het gebruikelijk is dat

de Perzen hiermee de hulp inriepen van andere volken. Schenker zijn van de koning was

namelijk een hoge positie. Maar het waren turbelente tijden. Daarom kunnen we aannemen

dat de Perzen ook met enkele minderheidsgroepen moesten samenwerken om hun rijk te

behouden. De positie van schenker was heel belangrijk en het was een positie waarbij je veel

in aanraking kwam met de harem van de koning. Om die reden werd deze positie meestal

ingevuld door een eunuch al staat dat niet expliciet vermeld.

De burcht van Susa was de winterverblijfplaats voor de Perzische koningen. Het paleis was

gebouwd door Darius.9 De afstand tussen Susa en Jeruzalem is in vogelvlucht zo’n 1200 km.

Langs de karavaanroute zal dat eerde 1600 km zijn. Aan een gemiddelde karavaansnelheid

van 30 km per dag zoude ze dus ongeveer 50 dagen onderweg zijn geweest.

6 Porter J.R., Het geïllustreerde handboek van De Bijbel, (Kerkdriel: Librero, 2007), 116-117.
7Chavalas, M.W., Matthews, V.H. & Walton, J.H., The IVP Bible Background Commentary. Old Testament, (Downers Grove:

Intervarsity Press, 2000), 472.
8Ibid., 472.
9 Ibid., 472

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 13

Plaats binnen ôUitzending gemist?õ

Nehemia 1 gaat over hoe Nehemia zich geroepen weet om iets te doen aan de situatie in

Jeruzalem. Hij is diep bewogen over de situatie van de joden en weet dat hij hier iets aan

moet doen. Doormiddel van de geestelijke disciplines van vasten, bidden en belijden bereid

hij zich voor op zijn missie.

Kerngedachte

Nehemia is diepbewogen over de situatie van de joden in Jeruzalem en doet hier iets aan in

de eerste plaats door te bidden, te rouwen, te vasten, te belijden en blijkbaar te plannen.

Mogelijke vragen

O = observatie, I = interpretatie, A = applicatie (toepassing)

¶ Wie zijn de personages in dit hoofdstuk en wat komen we over hen te weten? (O)

¶ Nehemia vraagt God twee maal om aandachtig te luisteren. Naar wat moet God

luisteren? (O)

¶ Wat doet Nehemia in dit hoofdstuk. Let hiervoor vooral op de werkwoorden. (O)

¶ Waar staat dit verhaal in het geheel van de heilsgeschiedenis (OI)

¶ Waarom gaat Nehemia huilend op de grond zitten? (OI)

¶ In vers 1 krijgen we een tijdsaanduiding en in vers 1 van het volgende hoofdstuk

ook? Hoe lang is de periode die tussen de roeping van Nehemia zit en het moment

waarop hij zijn eerste kans krijgt? (I)

¶ In wat moet Nehemia slagen bij de koning? v. 11 (I)

¶ Wat moet je je voorstellen bij de taak van een schenker? (I)

¶ Uit vers 2 kunnen we vaststellen dat de ballingschap afgelopen is. Hoe is dat gegaan

en hoe komt het dan dat Nehemia nog steeds in Susa is? (I)

¶ Waar maakt God de beloften uit vers 8 en 9? (I)

¶ Wat betekent het om te rouwen? (I)

¶ Vergelijk dit hoofdstuk met het begin van Mattheus 4. Welke gelijkenissen en

verschillen zie je in de start van deze twee bedieningen? (I)

¶ Als Nehemia een zendeling is: welke kenmerken van een zendeling ontdek je dan in

deze tekst? (I)

¶ Als je kijkt in jouw omgeving; welk onrecht roept dan bij jou sterke emoties op? Denk

hierbij aan je studentencontext, kerkcontext, maatschappelijke context (A)

¶ Welke misstappen heeft de kerk in jouw land begaan? Belijd die. (A)

¶ Nehemia zegt tot twee maal toe: “Luister toch aandachtig naar het gebed van uw

dienaar”. Naar welk gebed van jou moet God aandachtig luisteren? (A)

Werkvormen

1) Context (OI)

Verdeel je kring in drie groepen:

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 14

Laat een groep enkele teksten lezen rond de verwoesting van Jeruzalem & de straf

van God (2 Kron. 36:15-21 en Jeremia 11).

Laat de tweede groep teksten lezen over de situatie in Babylon (Klaaglied 1)

De derde groep kan teksten lezen over de belofte tot herstel (Jeremia 33 en 2 Kron.

36:22-23)

Deze oefening is om je kringleden te helpen begrijpen waarom Nehemia reageerde

zoals hij dat deed.

2) Kranten (OIA)

Duid aan wat Nehemia allemaal doet (huilen, vasten, bidden, belijden, rouwen,

plannen). Denk na over waar je zelf onrecht ziet in je omgeving. Gebruik kranten als

hulpmiddel. Ga ermee tot God en vraag je af of je zelf actie moet ondernemen in dat

proces.

3) Belijden (OIA)

Nehemia voelt zich verantwoordelijk voor de zonden van het volk waartoe hij

behoort. Denk na over hoe we daar als gemeenschap mee om moeten gaan.

Gemeenschap ervaar je hopelijk in je kring, Ichtusgroep, kerk, maatschappij. Lees

bijvoorbeeld enkele artikels over wat België zo’n 100 jaar geleden deed in Congo. Of

denk na over alle seksschandalen die er in de kerk geweest zijn in de afgelopen jaren.

Zoek artikels op rond de gastarbeiders in voornamelijk Gent & Genk en welke

beloftes die aan het begin van de 20ste eeuw gekregen hebben. Zoek ook

internationale schandalen op voor de buitenlandse studenten in je kring. (bvb. voor

Nederland, de geschiedenis rond het Ganese slavenfort). Voel je jou

verantwoordelijk? Belijd deze zonden. Eindig met het lezen van Dt. 30:1-4.

4) Interviews (OIA)

 Vergelijk dit hoofdstuk met het interview met Niels Vanderijcke of Vanya

Verschoore (zie onderaan dit hoofdstuk). Welke gelijkenissen en verschillen merk

je? Hoe zou je zending definiëren na het lezen van deze drie teksten? Wat is

kenmerkend? Wat houdt dit in voor jou, voor ons als groep.

5) Gebed (A)

 Nehemia zegt twee maal: ‘Luister toch aandachtig naar het gebed van uw

dienaar.’ Welk gebed van jou moet God horen? Schrijf een gebed op

Interviews

Niels Vanderijcke:

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 15

Niels Vanderijcke is oprichter van Oasis Belgium en zit momenteel samen met zijn gezin in

Grahamstown, Zuid-Afrika om er mee te werken in een lokaal project. Oasis, is een

wereldwijde organisatie die helpt met zoeken naar gemeenschap, keuzemogelijkheden en

hoop voor mensen aan de rand van de maatschappij. Mensen die uitgesloten zijn.

In België gaat het voornamelijk om twee projecten. Enerzijds zijn ze bezig met hulp bieden

aan uitgebuite Thaise vrouwen in zogenaamde massagesalons en in het tweede project

proberen ze hulp te bieden aan Slowaakse en Marokkaanse kinderen die in armoede leven in

Brussel. Het is eigenlijk gestart vanuit een zoektocht naar aanbidding vertelde Niels me. We

waren bij de opstart van Breeze (een christelijke jongerenorganisatie in Vlaanderen) heel veel

bezig met aanbidding en ontdekten nieuwe vormen, maar beseften al gauw dat we iets

misten. We wilden verder gaan in aanbidding, ons geloof handen en voeten geven.

Vervolgens kregen we contacten met Phil, die ook voor Oasis werkte. En zo kwamen we er

al snel toe om in België te strijden tegen mensenhandel. Een duidelijkste stem uit de hemel

kwam er dus niet. Niet voor de start in België en ook niet voor ons komen naar Zuid-Afrika.

Geroepen worden was voor ons als een afwegen tussen enerzijds God zoeken en bidden, en

anderzijds ook actie ondernemen en niet te lang blijven zitten.

Vanya Verschoore:

Vanya verschoore is oprichter en algemeen coördinator van de stadsboerderij in Kortrijk. Dit

is een coöperatieve en vzw. Een coöperatieve wil zeggen dat er samengewerkt wordt met

andere bedrijven en dat het ook een gemeenschappelijk eigendom is van verschillende

aandeelhouders. Om hiertoe te komen hebben we een heel proces doorgemaakt. We hadden

met ons gezin al lang het verlangen om ons geloof uit te leven, meer dan we dat daarvoor

deden. We voelden ons geroepen om mensen samen te brengen, te strijden tegen

onrechtvaardigheid. Het is verder heel spontaan gegroeid. Eerst woonden we op een

pastoraal centrum dat ook een boerderij was en daarvoor ben ik gestart met het studeren van

biolandbouwkunde. Daaruit is het verlangen gegroeid om andere mensen ook te leren over

gezond en eerlijk eten. We vinden het zelf heel belangrijk dat er een eerlijke prijs wordt

gegeven voor de verschillende producten. Want ook bij bioproducten (de stadboerderij

verkoopt enkel producten uit biologische landbouw) wordt er vaak gelobbyd wat altijd

nadelig uitkomt voor de boeren. Zo kan de BioPlanet veel goedkopere prijzen bieden omdat

ze altijd lobbyen en zo de goedkoopste bioproducten vinden. Op de vraag of hij zichzelf ziet

als zendeling, antwoordt Vanya dat iedereen een zendeling is. We zijn gezonden met een

bepaalde boodschap. Bij ons is dat om mensen samen te brengen en te onderwijzen in

duurzaamheid. Ik voel mij als een pelgrim hier op aarde. Ik ben op weg, en ik weet naartoe,

maar ik weet niet wat er onderweg allemaal zal gebeuren. Wij moeten met ons gezin heel erg

afhankelijk zijn van God. Financiële zekerheid hebben we nog nooit gekend en er zijn vaak

uitdagingen. We moeten vaak risico’s nemen, maar omdat we volgens Belgische normen niet

veel hebben valt dit ons ook niet zo zwaar. Iemand die weinig heeft, kan maar weinig

verliezen. Het leukste aan onze roeping is dat we allemaal verschillende mensen leren

kennen.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 16

2 //Deuteronomium 10

Bijbelgedeelte

1Toen zei de HEER tegen mij: ‘Hak twee stenen platen uit, gelijk aan de vorige, maak een

kist en kom naar mij toe, op de berg. 2Dan zal ik op die platen de geboden schrijven die ook

op de eerste stonden, voor jij ze stuksloeg. Daarna moet je ze in de kist leggen.’ 3Ik heb toen

van acaciahout een kist gemaakt en twee nieuwe stenen platen gehouwen. Daarna ben ik

met de twee stenen platen de berg opgegaan. 4En de HEER heeft er hetzelfde op geschreven

als de eerste keer: de tien geboden die hij u vanuit het vuur had bekendgemaakt, toen u bij

de berg bijeen was. Hij overhandigde mij de platen, 5waarna ik terugging, de berg af. Ik heb

ze in de ark gelegd, de kist die ik in opdracht van de HEER gemaakt had, en daar liggen ze

nog.6Vervolgens zijn de Israëlieten van de bronnen van Bene-Jaäkan naar Mosera getrokken.

Aäron is daar toen gestorven en er begraven; zijn zoon Eleazar volgde hem op als priester.

7Ze zijn daarna verder gereisd naar Gudgod en van daar naar Jotbata, dat in een gebied met

veel wadi’s ligt. 8In die tijd wees de HEER de stam Levi aan om de ark van het verbond met

de HEER te dragen, om voor hem dienst te doen en in zijn naam de zegen uit te spreken. Zo

is het tot op de dag van vandaag. 9Daarom bezitten de Levieten geen eigen grond zoals de

anderen; zij mogen immers bestaan van de dienst aan de HEER, zoals hij hun heeft

beloofd.10Net als de eerste keer heb ik dus veertig dagen en nachten op de berg

doorgebracht, en ook ditmaal gaf de HEER mij gehoor: hij besloot u te sparen. 11En de HEER

zei tegen mij: ‘Ga aan het hoofd van het volk weer op weg, dan kunnen ze het land

binnengaan dat ik hun voorouders onder ede heb beloofd, en het in bezit nemen.’12Israël,

bedenk dus dat de HEER, uw God, niets anders van u vraagt dan dat u ontzag voor hem

toont, dat u de weg volgt die hij u wijst, dat u hem liefhebt, hem met hart en ziel dient 13en

zijn geboden en wetten, die ik u vandaag voorhoud, naleeft; dan zal het u goed gaan. 14De

HEER, die vrij kan beschikken over de hoogste hemel en over de aarde en alles wat daarop

leeft, 15heeft toch alleen voor úw voorouders liefde opgevat en uit alle volken juist u, hun

nazaten, uitgekozen! 16Besnijd daarom uw hart en wees niet langer halsstarrig. 17Want de

HEER, uw God, is de hoogste God en Heer. Hij is de grote, de machtige, de ontzagwekkende

God. Hij handelt zonder aanzien des persoons en is onomkoopbaar; 18hij verschaft

weduwen en wezen recht, neemt vreemdelingen in bescherming en voorziet hen van voedsel

en kleding. 19Ook u moet vreemdelingen met liefde behandelen, want u bent zelf

vreemdelingen geweest in Egypte.20Toon ontzag voor de HEER, uw God, dien hem, wees

hem toegedaan en zweer alleen bij zijn naam. 21Zing zijn lof, hij is uw God! U hebt met eigen

ogen gezien welke grootse, indrukwekkende daden hij voor u heeft verricht: 22met zeventig

personen trokken uw voorouders naar Egypte, maar nu heeft hij u zo talrijk gemaakt als de

sterren aan de hemel!

Achtergrondinformatie

In de traditie wordt Mozes gezien als de auteur van Deuteronomium. Hoewel de tekst

bestaat uit grote stukken narratief die vanuit zijn perspectief zijn geschreven, bevat het ook

delen die in de derde persoon over hem praten, onder andere het eerste en het laatste

hoofdstuk. Doorheen de geschiedenis zijn de meningen van geleerden over de oorsprong

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 17

van Deuteronomium sterk verdeeld geweest. Bij seculiere en liberale denkers bestaat er een

breed consensus dat het boek tijdens de regering van koning Josia tot stand is gekomen10, als

onderdeel van de religieuze hervormingen van die tijd11.Orthodoxe joden en christenen

houden vast aan een vroege datering voor de samenstelling en Mozes als auteur, vooral

wijzend op de structuur van Deuteronomium, die gelijkenissen vertoont met die van de

Hettitische politieke verdragen ten tijde van Hammoerabi (1792-175012)13.

Het doelpubliek van Deuteronomium is het volk Israël, met name de tweede generatie

Israëlieten die Egypte niet gezien hadden, en dus de wonderen van de Rode Zee en de Tien

Plagen niet mee hadden gemaakt.

Deuteronomium heeft een coherente thematiek en heeft een bondig doel voor ogen. Het

boek beschrijft een groot deel van de recente geschiedenis van het volk waarin Gods

grootheid wordt gedemonstreerd. Een groot aantal wetten en regels omschrijft de rol van

Israël als heilig volk van God en er wordt nadruk gelegd op het belang dat Gods werken en

wetten aan volgende generaties worden overgedragen. Een onderlopend thema van

Deuteronomium is Gods liefde en trouw. Met de tweede set stenen tafelen geeft God zijn

volk een tweede kans en er wordt uitvoerig aandacht besteed aan de zegening die het volk

ten deel valt wanneer zij leven in het beloofde land en doen wat de Heer van hen vraagt.

Deuteronomium kan ruwweg in vier delen onderverdeeld worden. In de introductie (1:1-

4:43) herinnert Mozes het volk aan Gods machtige daden, niet alleen die in Egypte gebeurd

waren, maar ook recentere gebeurtenissen zoals de strijd tegen de Amorietische

reuzenkoningen Og en Sichon. Het tweede deel (2:44-28:68) omvat de omschrijving van een

aantal wetten die als het ware de verplichtingen die verbonden waren aan de overeenkomst

tussen God en zijn volk. In Deuteronomium 10 wordt verteld hoe God opnieuw zijn tien

geboden aan het volk geeft, en zo het volk een tweede kans geeft. In het derde deel (29:1-

30:20) roept Mozes het volk op tot toewijding aan God en waarschuwt Hij voor de

consequenties wanneer men de Heer de rug toekeert. Het slot (31:1-34:12) verhaalt de

opvolging van Mozes door Jozua en hoe Mozes sterft op de berg Nebo14.

Verduidelijking

1-2

Dit gedeelte volgt nadat Mozes veertig dagen en nachten op de berg Sinaï met God had

doorgebracht en hem had gesmeekt om het volk te sparen (9:26-29). Als antwoord op Mozes’

smeekbede staat God hem toe om een tweede paar stenen platen te maken. Dit betekende

dat het verbond tussen God en zijn volk was hernieuwd. Deuteronomium besteedt veel

10 Dunn, J. D. G. &Rogerson, J. W., Commentary on the Bible, (Grand Rapids, MI: Eerdmans, 2003), 153-154.

11Rofé, A., Deuteronomy. Issues and Interpretation, OTS, (Edingburgh: T&T Clark, 2002), 4-5.

12 Arnold, B. T., Significance of the Babylonians for History and Biblical Studies, (Atlanta: Society of Biblical Literature, 2004), vii.

13Carson, D. A., France, R. T., Motyer, J. A. eds.New Bible Commentary. 4rd ed, (Leicester: InterVarsity Press, 1994), 198-201.

14Ramaker-Scheinhardt, R. ed. Het Leven: Praktische Lessen Uit Het Boek, (Heerenveen: Jongbloed, 2001), 230-231.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 18

aandacht aan Gods genade en vergevingsgezindheid. Zijn verbintenis met Israël is blijvend

en komt de zonden van het volk te boven.15

6-9

In dit gedeelte verandert de tekst van perspectief en wordt in de derde persoon verteld hoe

Aäron sterft bij de bronnen van Bene-Jaäkan. De auteur laat hiermee zien dat Aäron niet is

gestorven omwille van de rol die hij speelde tijdens de ketterij met het gouden kalf (9:16-21).

Dat hij niet stierf was het resultaat van Mozes’ smeekbede tot God om zijn behoud (9:20).

God verhoorde Mozes ook een tweede keer toen hij bad voor het behoud van het volk in z’n

geheel (10:10).16

12

Het woord ontzag is erg archaïsch en wordt vaak in verband gebracht met angst, het

zogenaamde “vreze en beven”. Eigenlijk betekent het “[God] de aanbidding geven die hem

toekomt, in erkenning van zijn heerschappij over de hele wereld.”17

1618, 19

Als onderdeel van het verbond moesten alle mannelijke leden van het volk zich laten

besnijden. God wilde echter niet dat zijn verbintenis met het volk bleef steken op uiterlijk

vertoon, Hij wilde ook dat men zich met zijn innerlijk aan hem gaf. Daarom roept Mozes het

volk op om hun harten te besnijden, om zo verder te kijken dan de uiterlijkheden en rituelen

van het verbond.

Met deze uitspraak wil Mozes echter niet afdoen aan de fysieke besnijdenis of andere

rituelen die deel zijn van de wet. Hij wil deze onderdelen diepte geven en ze in een

perspectief zetten van waaruit de Israëlieten hun God konden navolgen in zijn liefde en

rechtvaardigheid tegenover de wereld.

Plaats binnen ôUitzending gemist?õ

Deuteronomium 10 is de wezenlijke springplank van Gods plan met het volk Israël als zijn

vertegenwoordiging op aarde. Het is een openbaring van YHWH als god der goden en heer

der heren - “De Heer die vrij kan beschikken over de hoogste hemel en over de aarde en alles

wat daarop leeft” - en tegelijkertijd een liefdesverklaring van God aan zijn volk. Het laat het

zijn barmhartige natuur zien en de grootse karakterbeschrijving van God wordt naadloos

versmolten met de rol die Israël speelt in zijn missie als volk van God op aarde.

Zoals Peskett het stelt in zijn boek ‘The Message of Mission’: “...het verbondsvolk van God is

een teken en voorafschaduwing van Gods plan om de mensheid te veranderen. [...] Wat

15Carson, D. A., France, R. T., Motyer, J. A. eds.New Bible Commentary. 4rd ed, (Leicester: InterVarsity Press, 1994), 198-201.
16

 Ibid., 211.
17 Ibid., 211.
18 Ibid., 211.
19Ramaker-Scheinhardt, R. ed. Het Leven: Praktische Lessen Uit Het Boek, (Heerenveen: Jongbloed, 2001), 246.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 19

geldt voor de roeping van Israël geldt ook voor onze roeping als kerk van Jezus Christus: ‘Zij

moeten een volk zijn dat apart gezet is, verschillend van alle andere volken in wat ze zijn en

wat ze verworden - een volk tot voorbeeld, een show-case voor de wereld die laat zien hoe

men veranderd wordt als men treedt in een verbond met Yahweh.”

Kerngedachte

God is een genadige god; heeft de Israëlieten gekozen uit alle andere volken, en geeft hen

een tweede kans om hem lief te hebben, hem te dienen, en hem na te volgen.

Mogelijke vragen

O = observatie, I = interpretatie, A = applicatie (toepassing)

¶ Binnen welk genre valt deze tekst? (O)

¶ Is er een deel van de tekst dat je niet begrijpt? Welke vragen roept de tekst bij je op? (O)

¶ Welke karaktertrekken van God komen naar voren uit deze tekst? (O)

¶ Markeer signaalwoorden: want, omdat, daarom, sinds, zodat, maar, dus, etc. Bespreek de

betekenis van deze woorden. Wat is de relatie tussen de zinnen die door deze woorden

met elkaar verbonden worden? (O)

¶ Welke verschillende personages, of stemmen, spreken er in deze tekst? (O)

¶ Waarom moet het volk Israël zijn hart besnijden? (OI)

¶ Lees Exodus 32:30-34, en 34:1-8. Welk beeld geven deze twee gedeeltes van het karakter

van God en hoe verhoudt dit beeld zich tot het beeld dat gegeven word in

Deuteronomium 10? (OI)

¶ Lees samen Deuteronomium 5:1-21. Hoe verhouden de tien geboden zich tot de eisen die

God in ons Bijbelgedeelte stelt? (O) Waarom is er gekozen om dingen vanuit

verschillende gezichtspunten te beschrijven? (I)

¶ Wat is God’s doel voor de Levieten? (O) Wat is het belang van hun “missie”? (I)

¶ Waarom is deze tekst geschreven in deze vorm? (I)

¶ Wat is het belang van de tien geboden binnen het verbond tussen God en zijn volk? (I)

¶ God geeft Mozes een tweede stel stenen platen, wat voor een betekenis schuilt hierin? (I)

¶ Waarom heeft God liefde opgevat voor Israël? Waarvoor heeft Hij hen uitgekozen? (I)

¶ Waarom moet God bezongen worden? (I)

¶ Wat zegt dit gedeelte ons over Gods karakter? Wie is hij voor Israël? (I)

¶ God beschermt de vreemdelingen, de weduwen en wezen. Waarom juist die mensen?

Wie waren deze mensen? Wie zijn ‘de vreemdelingen en weduwen’ in onze

maatschappij? (A)

¶ Worden vreemdelingen, weduwen en wezen nog steeds door God in bescherming

genomen vandaag de dag? Moeten wij dan nog iets voor ze doen? Kunnen wij iets voor

hen betekenen met het werk dat wij doen of de studie die wij volgen? (A)

¶ Welke rol spelen Gods bepalingen en eisen van het oude verbond, in onze relatie met

hem? (A)
Bespreek het gedeelte in het licht van Hebreeën 13: 15-16. Op welke manier is dit

hoofdstuk relevant voor ons vandaag de dag? (A)

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 20

Werkvormen

¶ Genade: leidt de kring in met een kort gesprek. Lees samen het artikel “Geen genade in

de Bijbel in Gewone Taal”. Reageer samen op het artikel. Bespreek, wat betekent het

woord genade voor jou? Kun je het uitleggen in je eigen woorden? Gebruik je dat woord

wel eens in het dagelijks leven, buiten een religieuze context?

¶ Het artikel vind je hier: http://www.eo.nl/geloven/themas/zeker-weten/item/geen-

genade-in-bijbel-in-gewone-taal/

¶ Vreemdelingen: kijk samen de trailer van “Those Who Feel the Fire Burning”, een

documentaire van Morgan Knibbe over Libische bootvluchtelingen. Hoe kijken wij tegen

deze mensen aan? Hoe gaan wij om met vluchtelingen? Wat kunnen wij als studenten

voor hen betekenen?

¶ De trailer vind je hier https://www.youtube.com/watch?t=50&v=qk0Rlx-waJg. Hier nog is

ook een interessant interview met de documentairemaker, waar ook meer delen van de

documentaire in getoond worden: https://www.youtube.com/watch?v=kH_PVKaBSW8.

¶ Lees gerust ook artikels over het initiatief SOS Kortrijk-Calais, waar oud-student Vanya

Verschoore nauw bij betrokken was.

¶ Zoek samen naar de theologie van Deut.10:17-19 en de betekenis voor onze houding in

de maatschappij vandaag. Een aanzet:

1) Wat betekent het dat God ‘liefde, rechtvaardigheid en goedheid’ is in zichzelf (dus

niet alleen doet maar is) en wat betekent dit voor de kerk en Israël als ‘volk van God’?

2) Wat betekent het voor jou, voor Ichtus, voor de kerk,… dat de Hebreeërs “alles

moesten doen wat in hun macht lag om rechtvaardigheid in relaties te onderhouden

en te bewaken (…) zodat de relaties waarvoor zij apart gezet werden in al hun

volheid beleefd kunnen worden”20?

¶ Aanvullend bij voorgaand citaat onder (2): bespreek deze stelling: missie is “not

primarily about going. Nor is mission primarily about doing anything. Mission is about

being”21.Hoe ben jij / de kerk / christenen vandaag in de maatschappij? Leg ook een link

naar je studiedomein.

20J. Gary Millar, “Now Choose Life: Theology and Ethics in Deuteronomy”, in The Message of Mission, door Howard Peskett en

Vinoth Ramachandra (Downers Grove, IL: InterVarsity Press, 2003), 123.

21Howard Peskett en Vinoth Ramachandra, The Message of Mission (Downers Grove, IL: InterVarsity Press, 2003), 123.

http://www.eo.nl/geloven/themas/zeker-weten/item/geen-genade-in-bijbel-in-gewone-taal/
http://www.eo.nl/geloven/themas/zeker-weten/item/geen-genade-in-bijbel-in-gewone-taal/
https://www.youtube.com/watch?t=50&v=qk0Rlx-waJg
https://www.youtube.com/watch?v=kH_PVKaBSW8

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 21

Jona

We hebben ervoor gekozen om een heel – weliswaar kort – Bijbelboek op te nemen in de

kringbundel, nl. Jona. Jona past perfect in ons jaarthema ‘uitzending gemist’. Alle thema’s

van zending, roeping, missie en evangelisatie komen aan bod, maar misschien net niet op de

manier die we verwachten, waar we op hopen bij een Bijbels figuur. Bestudeer Jona en wees

niet bang van zijn scherpe kantjes en van de vragen die een eerlijke bestudering van deze

teksten oproepen.

Je kan heel het boek bestuderen en alle vier studies doen of je kan een selectie maken (als je

dit laatste doet, bestudeer dan zeker hoofdstuk 1 en 3), je kan ook hoofdstuk 1 en 2 samen

bestuderen en hoofdstuk 3 en 4.Zelfs wanneer je een selectie maakt, is het verstandig om ook

de andere hoofdstukken te lezen bij je voorbereiding, dit om de lijn van het verhaal niet uit

het oog te verliezen.

Hieronder zal er uitgebreidachtergrondinformatie gegeven worden die voor alle 4 de studies

relevant is.

Achtergrondinformatie (algemeen over Jona 1-4)

Het boek Jona is het verhaal van een profeet die er niet mee overweg kan dat God van

slechte mensen houdt en voor hen zorgt. God houdt van hen omdat ze mens zijn en

intrinsieke waarde hebben, los van hun gedrag en hun afwijzing van God. Dit is nu net waar

tegen Jona zich verzet, gezien het feit dat Assyrië een geweldadige en wrede vijand was van

de Israëlieten. Jona, als nationalistische Israëliet, wilde dat het de Assyriërs slecht ging, niet

dat ze geholpen werden. Het boek Jona leert dus over wat ‘algemene genade’ (common

grace) wordt genoemd. Deze leerstelling leert dus dat een deel van Gods genade aan alle

mensen te beurt valt, niet slechts aan gelovigen. Het boek Jona kijkt ook al vooruit naar het

nieuwe verbond waarbij het koninkrijk van God ook gelovigen bevat die niet tot Israël

behoren. Tot slot is het ook een vroege versie van Jezus’ onderwijs over het liefhebben van

onze vijand.

Jona wordt nog genoemd in het tweede boek Koningen (II Kon. 14:25). Hier is hij de profeet

die voorspelt dat Israël land van Syrië zou heroveren dat traditioneel deel uitmaakte van het

beloofde land. Zowel Jona als Jezus waren profeten uit Galilea. Jona kwam uit Gat-Hachefer,

zo’n 5 kilometer van Nazaret. Het is dus niet verbazingwekkend dat Jezus Jona’s verhaal

gebruikt om zijn eigen opstanding te duiden en om Jona’s waarschuwing aan Nineve te

gebruiken wanneer hij mensen oproept tot inkeer (Matt. 12:38-41 en Luc. 11:29-32)22.

22Carson, D. A., France, R. T., Motyer, J. A. eds.New Bible Commentary. 4rd ed, (Leicester: InterVarsity Press, 1994), 814.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 22

Amittai was de naam van Jona’s vader, maar voor de rest weten we weinig van zijn

achtergrond. Dit is niet ongebruikelijk voor profeten. Zoals nagenoeg alle andere profeten

toendertijd was Jona een poëet. Dat hij dus een gedicht maakt of voordraagt in de grote vis is

niet gek. Hij komt over als een vurige nationalist. Zijn voorkeur ging waarschijnlijk uit naar

alles wat Israel vooruit hielp of wat bijdroeg tot de ondergang van de vijand. Dit

nationalisme zorgde ervoor dat hij zondigde tegen God door neerbuigend te doen over Gods

mededogen tegenover een vijandig volk en door te rebelleren tegen Gods bevel23.

De auteur van het boek wordt niet meegegeven. Slechts enkelen kunnen de auteur de info

hebben verschaft die hij nodig had, nl. Jona zelf en de mensen op het schip. Het feit dat het

boek zo kritisch is over Jona betekent niet automatisch dat hij niet de auteur zo kunnen zijn.

De evangeliën zijn vaak ook zeer kritisch over de discipelen die deze evangeliën schreven24.

Datering en situering

Er zijn nagenoeg geen aanwijzingen die ons helpen bij het dateren van het op schrift stellen

van het boek Jona25. Assyrië was zeer gehaat na 745 v. Chr. Toen Tiglat-Pilesar III Syrie en

Israel bedreigde. De thema’s van Gods liefde, zelfs voor de Assyriërs waren toen – en daarna

- dus zeer nodig. Het boek kan hieraan voorafgaand geschreven zijn om aan deze

toekomstige nood tegemoet te komen of na deze datum als antwoord hierop. Los hiervan is

de boodschap van het boek tijdloos26. De beschreven gebeurtenissen zijn gemakkelijker te

dateren. II Kon. 14:25 plaatst Jona binnen de regeerperiode van Jerobeam II (793-753 v. Chr.).

Boodschap en doel

Het boek Jona schetst het contrast tussen Jona’s gebrek aan liefde voor landsvijand, de

Assyriërs enerzijds en Gods mededogen met hen anderzijds. Het is duidelijk dat Jona’s

voorbeeld niet nagevolgd dient te worden. Een ander contrast dat naar voren komt is het

contrast tussen Jona’s dankbaarheid over het feit dat hij gered wordt van een lot dat hij

verdiende en zijn houding aangaande de inwoners van Nineve die ook gered worden van

een lot dat ze verdienden27.

Vorm en stijl

Jona is een biografisch narratief, een subgenre van het Hebreeuwse historische narratief. Dit

lijkt op de biografische gedeelten die te vinden zijn in de profetische boeken en de verhalen

van Elia en Elisa in Koningen. Het opnemen van poëzie in zo’n verhaal is eerder de norm

dan de uitzondering. De Psalm in hoofdstuk twee is dus op zijn plaats. Het feit dat dit

verhaal een didactische rol heeft is ook niet uitzonderlijk, alle verhalen in het Oude

Testament hebben in zekere mate dit onderwijzende element.28

23Ibid., 814.

24Ibid., 815.

25Ibid., 815.

26Ibid., 815.

27Ibid., 815-816.

28Ibid., 816.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 23

Hoewel het boek ironie bevat (bijv. het feit dat hij het leven van een plant meer waardeert

dan vele mensenlevens), is dit, zoals veelal bij Bijbelse ironie, niet humoristisch dan wel

tragisch. Hij is geen voorbeeld waar we mee kunnen lachen, ondanks de humor die we soms

in dit boek lezen. Zijn haat voor de vijand is namelijk bloedserieus en het grieft hem echt dat

God bereid is Nineve te sparen en dat Nineve dus niet vernietigd zal worden. Wanneer we

lachen met Jona, begaan we dezelfde fout als Jona door onze vijanden te zien zoals hij dit

deed en daardoor missen we het ontnuchterende doel van het boek29.

29Ibid., 816.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 24

3 //Jona 1

Bijbelgedeelte

1Eens richtte de HEER zich tot Jona, de zoon van Amittai: 2‘Maak je gereed en ga naar

Nineve, die grote stad, om haar aan te klagen, want het kwaad dat ze daar doen is ten hemel

schreiend.’ 3En Jona maakte zich gereed, maar vluchtte naar Tarsis, weg van de HEER. Hij

ging naar Jafo en vond er een schip met bestemming Tarsis. Hij betaalde de overtocht en

ging aan boord om mee te varen naar Tarsis, weg van de HEER.4Maar de HEER wierp een

hevige storm op de zee, en de zee werd zo wild dat het schip dreigde te breken. 5De

zeelieden werden bang, en ieder riep tot zijn eigen god om hulp. Ook gooiden ze, om het

gevaar af te wenden, de lading in zee. Maar Jona was in het ruim van het schip afgedaald,

was daar gaan liggen en in een diepe slaap gevallen. 6De schipper ging naar hem toe en zei

tegen hem: ‘Wat lig jij hier te slapen! Sta op, roep je God aan! Misschien dat hij zich om ons

bekommert, zodat we niet vergaan.’ 7Intussen overlegden de zeelieden: ‘Laten we het lot

werpen om te weten te komen wiens schuld het is dat deze ramp ons treft.’ Ze wierpen het

lot, en het lot viel op Jona. 8Toen zeiden ze tegen hem: ‘Vertel ons: Hoe komt het dat deze

ramp ons treft? Wat doe je hier aan boord? Waar kom je vandaan? Uit welk land kom je? Bij

welk volk hoor je?’ 9Jona antwoordde: ‘Ik ben een Hebreeër en ik vereer de HEER, de God

van de hemel, de God die de zee en het land gemaakt heeft.’ 10De mannen werden

doodsbang, en toen ze van hem hoorden dat hij was weggevlucht van de HEER, zeiden ze

tegen hem: ‘Hoe heb je dat kunnen doen?’ 11En ze vroegen hem: ‘Wat moeten we met je

doen, dat de zee ons met rust laat?’ Want de zee werd hoe langer hoe onstuimiger. 12Hij

antwoordde: ‘Gooi me in zee, dan zal de zee jullie met rust laten. Want ik weet dat het mijn

schuld is dat deze storm zo tegen jullie tekeergaat.’ 13Maar de mannen roeiden uit alle

macht om weer aan land te komen; dat lukte hun echter niet, want de zee ging steeds

onstuimiger tegen hen tekeer. 14Toen riepen ze tot de HEER: ‘Ach HEER, laat ons toch niet

vergaan als wij het leven van deze man opofferen. Reken het ons niet aan als hier een

onschuldige sterft. U bent de HEER, al wat u wilt dat doet u!’ 15Toen tilden ze Jona op en

gooiden hem in zee, en de woede van de zee bedaarde. 16De mannen werden vervuld van

bang ontzag voor de HEER. Ze brachten hem een offer en deden hem geloften.

Achtergrondinformatie

Zie algemene achtergrondinfo op pagina 21-23

Verduidelijking

1

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 25

Jona komt ook elders in de Bijbel voor, nl. in 2 Koningen 14:25. We moeten hem in de vroege

8ste eeuw voor Christus situeren30.

3

Uit zijn vluchtpoging kunnen we opmaken dat Jona, net zoals veel mensen in zijn tijd, dacht

dat een god of godin het meeste macht had in de plek waar deze godheid gekend was en

aanbeden werd en dat hij door te fysieke afstand te creëren tussen zichzelf en het land van

Jahweh enigszins vrij van Hem zou zijn31. Maar deze uitleg staat in spanning met vers 9. Het

kan ook zijn dat hij geloofde dat hij het beste weerstand kon bieden aan Gods roep door in

de tegenovergestelde richting te varen in de hoop dat God iemand anders zou kiezen en hem

met rust zou laten.

5

Ieder riep tot zijn eigen god om hulp: het ging misschien om een internationaal gezelschap,

daar ieder tot zijn eigen god riep. Het ging hier waarschijnlijk om patroonheiligen, die geen

kosmische macht hebben. De zeevaarders baden dus tot hun god in de hoop dat hun god de

god die verantwoordelijk was voor de storm zou overreden32.

11

‘Wat moeten we met je doen?’. De zeelieden beseffen dat ze iets met Jona moeten doen. Ze

manen hem niet aan tot het tonen van berouw, neen, zijn god moet tevreden gesteld

worden33. Berouw lijkt niet aan de orde.

13

De zeelieden weten nu wat ze moeten doen en toch proberen ze alsnog de kust te bereiken.

Waarom? Het vooruitzicht van het doden van een mens (een aanbidder van een machtige

god) was toch iets wat hen immense angst inboezemde en dat ze liever niet deden34.

14

 Erkennen de zeelieden hier Jahweh als hun god? Ze werden immers vervuld van bang

ontzag voor God, brachten een offer en deden geloften. Als syncretisten (mensen die

verschillende elementen uit verschillende godsdiensten integreren in hun eigen

geloofssysteem) geloofden ze in de goden van alle mensen en vreesden ze deze35. Wat zich

hier afspeelt betekent niet automatisch dat ze Jahweh nu als hun god erkennen. Geloften

afleggen kon betekenen dat ze jaarlijks een offer gingen brengen in een schrijn gewijd aan

Jahweh ergens in een havenstad36.

30Ibid., 818.
31Ibid., 818.
32 Walton, J. H., Chavalas, M. W. & Matthews, V. H., The IVP Bible Background Commentary. Old Testament, (Downers Grove:

Intervarsity Press, 2000), 778.
33Ibid., 778.
34Carson, D. A., France, R. T., Motyer, J. A. eds.New Bible Commentary. 4rd ed, (Leicester: InterVarsity Press, 1994), 818.
35Ibid., 818.
36 Walton, J. H., Chavalas, M. W. & Matthews, V. H., The IVP Bible Background Commentary. Old Testament, (Downers Grove:

Intervarsity Press, 2000), 778.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 26

Ze zijn toch nog niet helemaal overtuigd van zijn schuld en schromen om een mens om te

brengen, zeker als zijn god zo machtig is, vandaar hun gebed.

Plaats binnen ôUitzending gemist?õ

Deze tekst spreekt heel duidelijk over hoe God spreekt en over Gods ongenoegen over

kwaad en onrecht. Jona is hier het anti-voorbeeld. Als we nadenken over zending, dan is

Jona een voorbeeld dat we beter niet navolgen.

Kerngedachte

Jona loopt weg van de Heer, de God van de hemel, de God die hemel en aarde gemaakt

heeft, maar de Heer loopt achter Jona aan.

Mogelijke vragen

O = observatie, I = interpretatie, A = applicatie (toepassing)

¶ Welke personages kom je allemaal tegen in de tekst? (O)

¶ Ga in de tekst op zoek naar contrasten. (O)

¶ Traceer de natuurelementen die je in de tekst tegenkomt. (O)

¶ Wat is het verloop van dit hoofdstuk? Is er een opbouw, een spanningsboog? (OI)

¶ Waarom loopt Jona weg? (I)

¶ Wat is Jona’s zonde? (I)

¶ Wat is de rol van berouw in dit stuk (in dit boek)? Heeft Jona berouw? (I)

¶ Hoe ziet Jona God? Verandert dit doorheen het stuk (doorheen het boek)? (I)

¶ Waarom staat dit hier? Wat doet Jona in de Bijbel? Wat wil de auteur meegeven? (I)

¶ Jezus verwijst twee keer naar Jona (Mt 12:39; Lk 11:29), welk licht werpen deze twee

teksten op dit gedeelte (op dit boek)? (I)

¶ Kunnen jullie als kring het eens worden over één zin die dit hoofdstuk goed

samenvat? (I)

¶ Wat leert dit stuk (jullie) over God? (A)

¶ Wat leert dit stuk (jullie) over roeping en zending? (A)

¶ Is er iets waar God jullie als kring, of jou toe oproept naar aanleiding van dit stuk?

(A)

¶ Ben je ooit weggelopen van God? Hoe ‘beviel’ dit? (A)

¶ Wie zijn cultureel gezien onze vijanden? Hoe staan we tegenover hen? Werpt dit stuk

een ander licht hierop? (A)

Werkvormen

1) Navertellen.

Laat de kringleden het verhaal in eigen woorden aan elkaar vertellen, nadat ze het één keer

doorgenomen hebben.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 27

2) Jona, Jona…

Zoek het lied ‘Jona’ van Elly en Rikkert op. Hebben Elly en Rikkert goed geobserveerd en

geïnterpreteerd? Argumenteer vanuit de tekst.

3) Kinderbijbel

Zoek in een kinderbijbel het verhaal van Jona. Kijk naar de tekst en naar de afbeeldingen.

Hebben de auteur en de tekenaar goed geobserveerd en geïnterpreteerd? Argumenteer

vanuit de tekst.

4) Jezelf leren kennen

Spel: ‘kaarten op tafel’. Selecteer vragen die te maken hebben met jezelf leren kennen en

Een roeping aanvaarden begint met jezelf leren kennen en je talenten zien als gaven die God

jouw geeft om nuttig te gebruiken in Zijn dienst. Ga per twee zitten en vertel open aan elkaar

1) waar je goed in bent op studievlak, 2) talenten die je hebt gekregen en ook werkpunten, 3)

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 28

4 //Jona 2

Bijbelgedeelte

1De HEER liet Jona opslokken door een grote vis. Drie dagen en drie nachten zat Jona in de

buik van de vis. 2Toen begon hij in de buik van de vis tot de HEER, zijn God, te bidden:

3‘In mijn nood roep ik de HEER aan en hij antwoordt mij.

Uit het rijk van de dood schreeuw ik om hulp –

u hoort mijn stem!

4U slingerde mij de diepte in, naar het hart van de zee.

Door kolkend water ben ik omgeven,

zwaar slaan uw golven over mij heen.

5Ik dacht: Verstoten ben ik, verbannen uit uw ogen.

Maar eens zal ik opnieuw

uw heilige tempel aanschouwen.

6Het water stijgt tot aan mijn lippen,

muren van water storten op mij neer,

zeewier om mijn hoofd verstikt mij.

7Ik zink tot de bodem, waar de bergen oprijzen,

naar het rijk dat zijn grendels voorgoed achter mij sluit.

Maar u trekt mij levend uit de dood omhoog,

o HEER, mijn God!

8Nu mijn levensadem mij verlaat

roep ik u aan, HEER,

en mijn gebed komt tot u

in uw heilige tempel.

9Zij die armzalige afgoden vereren,

verlaten u, trouwe God.

10Maar ik zal mijn stem in dank verheffen

en u offers brengen;

mijn geloften los ik in.

Het is de HEER die redt!’

11Toen, op bevel van de HEER, spuwde de vis Jona uit op het land.

Achtergrondinformatie

Zie algemene achtergrondinfo op pagina 21-23

Verduidelijking

2

Toen: na drie dagen en drie nachten. Dit is een uitdrukking uit het Oude Nabije Oosten die

evenveel wil zeggen als ‘lang genoeg om zeker dood te zijn.’

3-11

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 29

Hier begint Jona aan een psalm. Het is een psalm van dankzegging, dit was een poëtisch

gebed uit dankbaarheid voor uitredding. Zowel binnen het boek Psalmen komen deze

regelmatig voor (o.a. 18, 21, 30), maar ook daarbuiten (bijv. I Samuel 2:1-10. Doorgaans

hebben deze psalmen 5 onderdelen. 1)Een inleidend gedeelte dat de dankbaarheid voor de

uitredding uitdrukt. 2) Een beschrijving van de ellende waaruit men gered is. 3) Een

beschrijving van de oproep om gered te worden. 4) Een aanwijzing van de effectieve

uitredding. 5) Een belofte om dankbaarheid te blijven tonen door aanbidding37. Al deze

elementen komen in deze volgorde voor in de psalm van Jona. Het is onmogelijk na te gaan

of Jona deze psalm zelf heeft gecomponeerd (als profeet was hij wel muzikaal geschoold) of

dat hij een reeds bestaande psalm heeft gebruikt om zijn dankbaarheid uit te drukken

(buitenom de referenties aan water is de psalm weinig specifiek gebonden aan de

gebeurtenis, de vis wordt bijvoorbeeld niet vermeld)38.

5

Maar eens: volgens sommige commentaren kan dit beter vertaald worden met ‘hoe zal ik

ooit uw heilige tempel terug aanschouwen?’39.

8

In uw heilige tempel: Gods aanwezigheid is in de tempel, dus Jona’s gebed bereikt God daar.

Ondanks zijn ontrouw, beschouwt hij zich nog wel als trouwe volgeling40.

9

Zij die armzalige goden vereren: staat dit niet in spanning met Jona 1:16? Niet echt, vermits

de geloften van de zeelieden niet impliceren dat ze nu Jahweh erkennen als hun (enige) god.

10

Jona’s geloften betekenen nog niet per se dat hij nu bereidt is om naar Nineve te gaan. Dit

kan evenveel inhouden als bij de zeelieden, namelijk een offer en een belofte dankbaarheid te

(blijven) tonen in de vorm van aanbidding41.

11

Op het bevel van de Heer…spuwt hem uit: hier worden we weer herinnerd aan het feit dat

God de controle heeft. Waar de zeelieden Jona niet aan land kregen, lukt God dit – middels

de vis – wel42. Waarom wordt hij uitgespuugd? Omdat hij nu erkent wat hij gedaan heeft?

Omdat God met hem verder wil? Of omdat God genoeg heeft van zijn halfslachtigheid (cfr.

Openbaring 3:16)?

37Carson, D. A., France, R. T., Motyer, J. A. eds.New Bible Commentary. 4rd ed, (Leicester: InterVarsity Press, 1994), 819.
38Ibid., 819.
39Ibid., 819.
40 Walton, J. H., Chavalas, M. W. & Matthews, V. H., The IVP Bible Background Commentary. Old Testament, (Downers Grove:

Intervarsity Press, 2000), 779.
41 Walton, J. H., Chavalas, M. W. & Matthews, V. H., The IVP Bible Background Commentary. Old Testament, (Downers Grove:

Intervarsity Press, 2000), 778.
42Carson, D. A., France, R. T., Motyer, J. A. eds.New Bible Commentary. 4rd ed, (Leicester: InterVarsity Press, 1994), 819.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 30

Plaats binnen ôUitzending gemist?õ

Zie hoofdstuk 1

Kerngedachte

In de vis die God zendt roept Jona om hulp en richt zich op God. God doet de vis hem

uitspuwen.

Mogelijke vragen

O = observatie, I = interpretatie, A = applicatie (toepassing)

¶ Ga in de tekst op zoek naar contrasten. (O)

¶ Wat valt je op? Wat vind je vreemd? (O)

¶ Traceer de natuurelementen die je in de tekst tegenkomt. (O)

¶ Wat doet God in dit stuk? (O)

¶ Wat is het verloop van dit hoofdstuk? Is er een opbouw, een spanningsboog? (OI)

¶ Waarom duurt het drie dagen vooraleer Jona begint te bidden? (I)

¶ Wat is de rol van berouw in dit stuk (in dit boek)? Heeft Jona berouw? (I)

¶ Hoe ziet Jona God? Verandert dit doorheen het stuk (doorheen het boek)? (I)

¶ Waarom staat dit hier? Wat doet Jona in de Bijbel? Wat wil de auteur meegeven? (I)

¶ Jezus verwijst twee keer naar Jona (Mt 12:39; Lk 11:29), welk licht werpen deze twee

teksten op dit gedeelte (op dit boek)?

¶ Kunnen jullie als kring het eens worden over één zin die dit hoofdstuk goed

samenvat? (I)

¶ Wat leert dit stuk (jullie) over God? (A)

¶ Is er iets waar God jullie als kring, of jou toe oproept naar aanleiding van dit stuk?

(A)

¶ Ben je ooit weggelopen van God? Hoe ‘beviel’ dit? (A)

¶ Welke uitdagingen zijn er vanuit jouw studiedomein te noemen waarvoor jij moed

nodig hebt om andere keuzes te maken dan ‘de menigte’? Welke gebedsonderwerpen

zijn dan voor jou van toepassing? (A)

Werkvormen

1) Navertellen.

Laat de kringleden het verhaal in eigen woorden aan elkaar vertellen, nadat ze het één keer

doorgenomen hebben.

2) Jona, Jona…

Zoek het lied ‘Jona’ van Elly en Rikkert op. Hebben Elly en Rikkert goed geobserveerd en

geïnterpreteerd? Argumenteer vanuit de tekst.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 31

3) Kinderbijbel

Zoek in een kinderbijbel het verhaal van Jona. Kijk naar de tekst en naar de afbeeldingen.

Hebben de auteur en de tekenaar goed geobserveerd en geïnterpreteerd? Argumenteer

vanuit de tekst.

4) Psalm

Schrijf een (persoonlijke) psalm en baseer je op dit stuk.

5) Missie voor jouw studiedomein:

Welke studiedomeinen zijn er allemaal in jouw kring aanwezig? Welke (maatschappelijke)

uitdagingen zijn er zoals in elk vakgebied te noemen? Maak een mindmap met uitdagingen

vanuit deze studiedomeinen en bespreek deze aspecten.

Een voorbeeld: ‘vakdomein maatschappelijk werk: de vluchtelingencrisis en de betaalbaarheid van de

sociale zekerheid’; ‘psychologie: toenemend aantal mensen met een depressie, burn-out,… en zelf

positief blijven in je latere beroep’; ‘Pol.& Soc.: optreden tegen terreur en de uitdaging van het

bewaken van de democratieen de privacywetgeving, de rechtsstaat, de soevereiniteit van andere

volkeren’; etc.

6) aanvullend bij vorige werkvorm: zoek naar waarden vanuit het evangelie (zoals

rechtvaardigheid, naastenzorg, de waardigheid van elk mens beschermen) die een link

hebben met jouw studiedomein. Vul hiermee de mindmap aan.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 32

5 //Jona 3

Bijbelgedeelte

1Opnieuw richtte de HEER zich tot Jona: 2óMaak je gereed en ga naar Nineve, die grote stad,

om haar aan te klagen met de woorden die ik je zeg.ô 3En Jona maakte zich gereed en ging

naar Nineve, zoals de HEER hem opgedragen had.Nineve was een reusachtige stad, ter

grootte van drie dagreizen. 4Jona trok de stad in, ®®n dagreis ver, en riep: óNog veertig dagen,

dan wordt Nineve weggevaagd!ô 5De inwoners van Nineve geloofden God: ze riepen een

vasten uit en iedereen, van hoog tot laag, hulde zich in een boetekleed. 6Toen de profetie de

koning van Nineve bereikte, stond hij op van zijn troon, legde zijn staatsiegewaad af en ging,

gehuld in een boetekleed, op de grond zitten. 7En hij liet in Nineve omroepen: óVolgens bevel

van de koning en zijn edelen is het niemand toegestaan te eten of te drinken, mens noch dier,

rund noch schaap of geit. De dieren mogen niet grazen of water drinken. 8Iedereen, mens en

dier, moet zich hullen in een boetekleed en luidkeels God aanroepen. Laat iedereen anders

gaan leven en breken met het onrecht dat hij doet. 9Misschien dat God van gedachten

verandert en op zijn besluit terugkomt; wie weet zal hij zijn woede laten varen, zodat wij niet

te gronde gaan.ô 10Toen God zag dat zij inderdaad anders begonnen te leven, kwam hij terug

op wat hij gedreigd had hun aan te doen, en hij deed het niet.

Achtergrondinformatie

Zie algemene achtergrondinfo op pagina 21-23

Verduidelijking

1

Opnieuw: Onderstreept de vastbeslotenheid van God om Zijn boodschap aan de Ninevieten

te brengen en Jona daarvoor te gebruiken43.

3

Ter grootte van drie dagreizen: Noch de omtrek, noch de doorsnede van de ommuurde stad

was drie dagreizen groot44.

Een vertaling van vers 3b die de strekking van de zin beter zou overbrengen zou vermelden

dat Nineve een heel belangrijke stad was, waaraan een bezoek drie dagen zou kosten.

Nineve was niet de hoofdstad van Assyrië, maar was aan het uitgroeien tot de belangrijkste

stad van het land. Volgens de Assyrische diplomatische conventie waren er voor formele

diplomatische bezoeken drie dagen nodig45.

43HSV Studiebijbel, (Heerenveen: Jongbloed, 2014), 1488.

44Ibid., 1488.

45Carson, D. A., France, R. T., Motyer, J. A. eds.New Bible Commentary. 4rd ed, (Leicester: InterVarsity Press, 1994), 820.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 33

Het zou ook kunnen dat het Jona drie dagen zou kosten om de hele stad door te trekken en

zijn boodschap overal te verkondigen. Een andere mogelijkheid is dat Nineve kan verwijzen

naar een groter bestuursgebied dan alleen de stad. Waarbij dan ook de omliggende dorpen

meegerekend worden, zodat het geheel tussen de 49 en 90 km in doorsnede is. Dit is

aannemelijker vanwege het grote aantal inwoners dat in 4:11 genoemd wordt46.

4
Weggevaagd: Hetzelfde woord wordt gebruikt voor de verwoesting van Sodom en Gomorra

(Gen 19:21). De dreiging lijkt absoluut, maar er is een voorwaarde aan verbonden: God zal

mededogen tonen als de mensen berouw tonen (Zie Jer. 18:7-8). De koning van Nineve hoopt

dat die uitweg er is (zie 3:9). Jona weet dat deze voorwaarde er is (Jona 4:2), maar hij zegt

hier niets over47.

4-10

Bekering: Bekering of inkeer wordt in het O.T. uitgedrukt door het woord ‘sjoeb’, dat

letterlijk omkeren, de tegenovergestelde richting inslaan betekent. In deze zin het wordt

vaak letterlijk gebruikt. Bekering kan in geestelijke zin ook het verlaten van de verkeerde

weg om de goede weg te gaan betekenen, dan is inkeer het zich van het kwade afkeren48.

Voorbeelden van gezamenlijk berouw zijn ook in 1 Sam 7:3-14 en Joël 1-2 te vinden. De

structuur hiervan is identiek. Eerst is er een boodschap van goddelijk oordeel (Jona 3:3a-5),

daarna volgt een beschrijving van het berouw van de mensen (6-9), tenslotte wordt het

mededogen van God vermeld (vers 10)49. Sommige mensen brengen de religieuze

hervorming die plaatsvond onder Adad-Nirari IV, een Assyrische koning van 812-783 v.C.,

in verband met Jona’s zending.

5

Geloofden: In het Hebreeuws is dit het eerste woord van deze zin. Hiermee wordt

onderstreept hoe snel de Ninevieten berouw toonden50.

Vasten: Het zich onthouden van voedsel, om zich voor God te verootmoedigen. Dit komt

niet alleen voor bij de Israëlieten, maar ook bij veel andere volken, waar zelfs de dieren in het

vasten betrokken worden, zoals in dit hoofdstuk51. Voor Israël was het niet noodzakelijk dat

dieren meevasten. Dit geeft aan dat God naar het berouw van de Ninevieten kijkt en niet

naar de volkomen correctheid van hun praktijk.

6

De koning van Nineve: Waarschijnlijk was dit niet de koning van Assyrië, omdat Nineve in

de tijd van Jona niet de hoofdstad was. Waarschijnlijk wordt er een regionale gouverneur

bedoeld die in Nineve zijn zetel had.

46HSV Studiebijbel, (Heerenveen: Jongbloed, 2014), 1488.
47 Ibid., 1488.
48 Endedijk, H. C. & Heij, S. D. eds. Bijbelse Encyclopedie. 11e druk, (Kampen: Kok, 2014), 355.
49HSV Studiebijbel, (Heerenveen: Jongbloed, 2014), 1488.
50 Ibid., 1488.
51 Endedijk, H. C. & Heij, S. D. eds. Bijbelse Encyclopedie. 11e druk, (Kampen: Kok, 2014), 738.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 34

6-9

Vers 5 en 6-9 staan waarschijnlijk niet in chronologische volgorde. Vermoedelijk gaf de

koning eerst bevel, daarna voerden de mensen het uit (zoals ook het geval is in Joël 1: 13-14).

Doordat het gedrag van de mensen al voor het bevel van de koning vermeld wordt,

benadrukt de auteur de onmiddellijke reactie van de mensen. Bovendien reageren zij op de

prediking van Jona en niet alleen op het bevel van de koning52.

9

Wie weet: Hier spreekt de hoop uit (zie 2 Sam. 12:22) dat God Zich zal omkeren en berouw

zal hebben. Dat was ook de hoop van de profeet Joël voor het volk van Juda (Joel 2:14).

Zodat wij niet te gronde gaan: Dit is de derde keer in het boek Jona dat iemand van buiten

het volk Israël zich zorgen maakt over het omkomen van mensen (zie Jona 1:14 en 1:6). Het is

ironisch dat Jona niet iets vergelijkbaars gezegd heeft53.

10

God heeft de beoogde ramp niet laten plaatsvinden omdat de Ninevieten berouw hadden

over hun kwaad (zie aantek 3:4)54.

Plaats binnen ôUitzending gemist?õ

Het boek Jona is een boek over zending. Het gaat in tegen de hooghartige mening dat God

zich altijd alleen met Israël zal bezig houden. Het boek laat de soevereiniteit van God over

mensen en dieren en planten zien en het predikt de voorwaardelijkheid van zijn

oordeelsdreigingen55. Verder zet het boek Jona de lezers aan tot nadenken over de

barmhartigheid van God en roept het de vraag op of hun eigen houding die barmhartigheid

ook weerspiegelt. In een wereld die door God gemaakt is en waar Hij voor zorgt, mogen zij,

en dus wij ook, dragers van zijn barmhartigheid zijn56.

Kerngedachte

God keert Nineve niet om, omdat de mensen zich bekeerd hebben nadat Jona tot hen

predikte. Gods genade strekt zich uit naar Nineve, halvelings ondanks Jona, ondanks zijn

weinig enthousiaste prediking. Gods genade strekt zich uit naar degenen die door de profeet

al afgeschreven zijn, de onverwachten.

52HSV Studiebijbel, (Heerenveen: Jongbloed, 2014), 1488.
53 Ibid., 1489.
54 Ibid., 1489.
55 Endedijk, H. C. & Heij, S. D. eds. Bijbelse Encyclopedie. 11e druk, (Kampen: Kok, 2014), 409.
56HSV Studiebijbel, (Heerenveen: Jongbloed, 2014), 1483-1485.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 35

Mogelijke vragen

O = observatie, I = interpretatie, A = applicatie (toepassing)

¶ Wat valt op, wat is vreemd? (O)

¶ Wat komt terug uit vorige hoofdstukken? (O)

¶ Waar verwijst ‘Opnieuw’ naar (vs 1)?) (O)

¶ Wat is Jona's boodschap? (O)

¶ Hoe groot was Nineve? (O & I)

¶ Wat is het verschil tussen 3:1-3 en 1:1-3? (O & I)

¶ Waarom mogen de dieren ook niet eten of drinken? (O & I)

¶ Hoe kijkt Nineve naar God? (I)

¶ Hoe kijkt Jona naar God? (I)

¶ Waarom keert God terug op zijn besluit? (I)

¶ Wat wordt bedoeld met: ‘De inwoners van Nineve geloofden God’? (I)

¶ Ze roepen een vasten uit. Wat is dat? Hoe weten de Ninevieten hoe dat moet? (I)

¶ Wat is Jona’s visie op bekering? (I)

¶ Wat houdt bekering in volgens (de koning van) Nineve? (I)

¶ Wanneer vind je dat iemand bekeerd is? (A)

¶ Wanneer vind je het moeilijk om Gods genade voor anderen te ervaren? (A)

¶ Hoe kan je je ervan bewust zijn welke delen van je geloof gekleurd zijn door je cultuur en

traditie? (A)

¶ Hoe erken je de waarde van andermans cultuur terwijl je spreekt over wat Jezus voor jou

betekent? (A)

Werkvormen

1) Artikel : Stel dat er in de tijd van Jona dagelijks een gazet werd gepubliceerd in zowel

Israël als in Nineve. Verdeel je kring in twee groepen. De groepen mogen elk een artikel

schrijven over Jona en de gebeurtenissen in de stad. De ene groep mag dit doen vanuit een

Ninevitisch standpunt, de andere vanuit een Israëlitisch. Deze werkvorm laat nadenken over

de verschillende contexten en culturen die een rol spelen in dit Bijbelboek. Tevens dwingt de

opdracht tot het goed observeren van de verhaallijn.

2) Personages: Duid in de tekst de personages aan. Noteer wat de personages doen en

probeer, gebaseerd op de tekst, voor elke actie te achterhalen WAAROM ze uitgevoerd

wordt (O & I). Deze werkvorm zorgt ervoor dat je kringleden een goed overzicht van de

tekst krijgen. Om deze opdracht uit te voeren moet de tekst in detail bestudeerd worden en

dient er al nagedacht worden over redenen voor bepaalde acties en gebeurtenissen in de

tekst.

3) De mensenrechten en de uitdagingen vandaag : Jona werd opgeroepen om onrecht in

Nineve aan te klagen en dit is een interessante link naar (on)recht vandaag: 1) Vraag je

kringdeelnemers welke mensenrechten zij zoal hebben. 2) Bekijk vervolgens het docu-

fragment:

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 36

https://www.youtube.com/watch?v=B6xmyVWUtv8&list=PLiy6tfXvCdnCxp6R47wR7aT

NX7HEV2MpK

3) Bespreek volgende aspecten:

o Welke theologische basis er is om als christen van harte in te stemmen met de

inhoud van de Verklaring? (een suggestie: denk maar aan de joods-christelijke

wortels van naastenliefde en gerechtigheid als basis om na te denken aan de

mensenrechten)57.

o De katholieke kerk heeft een werkgroep ‘mensenrechten in de kerk’. Vind jij dat

protestants-evangelische kerkverbanden een werkgroep ‘mensenrechten in kerk

en maatschappij’ moeten hebben?

o Schrijf een visietekst over ‘mensenrechten in kerk en maatschappij vandaag’en

bezorg deze aan je stuurgroep en je studentenwerker voor een gesprek over

toepassingsmogelijkheden.

o Achtergrondinfo: de Universele Verklaring voor de Rechten van de Mens (10

december 1948) heeft een neutrale basis omdat de V.N. zoveel mogelijk landen

het document wilde laten ondertekenen.

57Patrick Nullens, Verlangen naar het goede. Bouwstenen voor een christelijke ethiek. (Zoetermeer: Boekencentrum, 2006), 210–216.

https://www.youtube.com/watch?v=B6xmyVWUtv8&list=PLiy6tfXvCdnCxp6R47wR7aTNX7HEV2MpK
https://www.youtube.com/watch?v=B6xmyVWUtv8&list=PLiy6tfXvCdnCxp6R47wR7aTNX7HEV2MpK

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 37

6 //Jona 4

Bijbelgedeelte

1Dit wekte grote ergernis bij Jona en hij werd kwaad. 2Hij bad tot de HEER: ‘Ach HEER, heb

ik het niet gezegd toen ik nog thuis was? Daarom wilde ik naar Tarsis vluchten. Ik wist het

wel: u bent een God die genadig is en liefdevol, geduldig en trouw, en tot vergeving bereid.

3Laat mij maar sterven, HEER: ik ben liever dood dan dat ik zo verder moet leven.’ 4Maar de

HEER zei: ‘Is het terecht dat je zo kwaad bent?’5Nadat Jona Nineve had verlaten, was hij aan

de oostkant van de stad gaan zitten. Hij had er een hut gemaakt om in de schaduw af te

wachten wat er met de stad zou gebeuren. 6Nu liet God, de HEER, een wonderboom

opschieten om Jona schaduw boven zijn hoofd te geven en zijn ergernis te verdrijven. Jona

was opgetogen over de plant. 7Maar de volgende morgen, bij het aanbreken van de dag, liet

God de plant door een worm aanvreten, zodat hij verdorde. 8En toen de zon opkwam, liet

God een verzengende wind uit het oosten waaien; de zon brandde zo op Jona’s hoofd dat hij

door de hitte werd bevangen. Hij bad om te mogen sterven: ‘Ik ben liever dood dan dat ik zo

verder moet leven.’ 9Maar God zei tegen Jona: ‘Is het terecht dat je zo kwaad bent over die

plant?’ Jona antwoordde: ‘Ik ben verschrikkelijk kwaad, en terecht!’ 10Toen zei de HEER:

‘Als jij al verdriet hebt om die wonderboom, waar jij geen enkele moeite voor hebt hoeven

doen en die jij niet hebt laten groeien, een plant die in één nacht opkwam en in één nacht

verging, 11zou ik dan geen verdriet hebben om Nineve, die grote stad, waar meer dan

honderdtwintigduizend mensen wonen die het verschil tussen links en rechts niet eens

kennen, en dan nog al die dieren?’

Achtergrondinfo

Zie algemene achtergrondinfo bij Jona: pag.21-23.

Verduidelijking

1

Doorheen het boek Jona wordt er gespeeld met de woorden “groot” en “kwaad”. Keer op

keer worden dingen groot genoemd: Nineve’s ongerechtigheid, Nineve zelf, de vis, de angst

van de zeelui, …58. Zo ook in deze zin, die in de grondtekst als volgt luidt: ”En het was

kwaad voor Jona met een groot kwaad.59” Deze aandacht voor stijl nodigt ons uit het verhaal

als verhaal te appreciëren.

Het gebruik van “kwaad” in deze zin laat het kwaad dat Nineve voorheen beging weer

meeklinken: het is een groot kwaad voor Jona dat de stad gespaard wordt, vanwege het

grote kwaad dat ze altijd heeft begaan.

58H. Peskett – V. Ramachandra, The Message of Mission, Nottingham: Inter-Varsity Press, 2003, p. 125.
59http://www.nbv.nl/vertaalaantekeningen/?cid=text.Jonah&sub=ann.Jonah.1_4.1

http://www.nbv.nl/vertaalaantekeningen/?cid=text.Jonah&sub=ann.Jonah.1_4.1

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 38

Een reden die nog kan meespelen voor Jona’s boosheid is het schijnbare gemak waarmee

God zich heeft laten verbidden: de Ninevieten hoefden niet uit hun polytheïstisch kader te

stappen om toch genade te verkrijgen60.

Jona wordt door commentatoren bij tijd en wijle hard veroordeeld omwille van zijn

houding61. Bedenk dat hij tegenover een hem vijandig gezind staande cultuur staat, een volk

dat het zijne kan wegvagen en bekend staat om wreedheden.

2

Jona spreekt hier eigenlijk een credo uit62, dat ook al naar voor kwam aan het einde van

hoofdstuk 2. Zijn woorden staan in schril contrast tot zijn houding.

6-7

Zowel de plant als de worm worden beschreven met termen waarmee we hen breed

gesproken in een soort kunnen plaatsen: voor de plant worden de ricinus63 of de

komkommerfamilie64 geopperd, voor de worm de bladluizenfamilie65. Het verhaal hecht

echter weinig belang aan de exacte soort. Het gaat om het beeld dat wordt geëvoceerd, om

de les die Jona krijgt. Dat moet dus ook de focus zijn bij de interpretatie van deze tekst.

11

Gods vraag aan Jona bevat evenveel woorden – negenendertig – als de geloofsbelijdenis die

Jona eerder uitsprak66. Misschien is dat toevallig, maar de aandacht voor stijl die de rest van

het boek dooradert doet de mogelijkheid rijzen dat het opzettelijk is. Dan lijkt het erop dat

God Jona als het ware schaakmat zet vanuit zijn eigen woorden67.

Plaats binnen ôUitzending gemist?õ

Het hele boek Jona – hoofdstuk 4 in het bijzonder – daagt ons uit onze vooroordelen in vraag

te stellen: moet een roeping in lijn liggen met wat we leuk vinden? Vinden we oprecht dat

Gods genade zich tot iedereen uitstrekt? Zending en barmhartigheid blijken hand in hand te

gaan.

Kerngedachte

God demonstreert hoe Jona’s onwil ontspruit aan zijn verlangen om zelf te beslissen wie

genade verdient.

60 J. H. Walton – V. H. Matthews – M. W. Chavalas,The IVP Bible background commentary: the Old Testament, Downers Grove: IVP

Academic, 2000, p. 780.
61 H. Peskett – V. Ramachandra, The Message of Mission, Nottingham: Inter-Varsity Press, 2003, p. 134.
62http://www.nbv.nl/vertaalaantekeningen/?cid=text.Jonah&sub=ann.Jonah.1_4.1
63 Ibid.
64 J. H. Walton – V. H. Matthews – M. W. Chavalas,The IVP Bible background commentary: the Old Testament, Downers Grove: IVP

Academic, 2000, p. 780.
65 Ibid.
66 H. Peskett – V. Ramachandra, The Message of Mission, Nottingham: Inter-Varsity Press, 2003, p. 130.
67 Ibid.

http://www.nbv.nl/vertaalaantekeningen/?cid=text.Jonah&sub=ann.Jonah.1_4.1

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 39

Mogelijke vragen

O = observatie, I = interpretatie, A = applicatie (toepassing)

¶ Wie zijn de personages? (O)

¶ Welk genre is dit? Is er een subgenre te duiden voor dit hoofdstuk tav het geheel van

het boek? (O)

¶ Wanneer en waar vindt dit plaats? (O)

¶ Waarom wil Jona zien wat er met de stad gebeurt? (OI)

¶ Waarom wordt Jona zo boos (van het succes van zijn eigen prediking)? (OI)

¶ Blik terug op het geheel van het boek. Welke verschillende reacties op God zijn erin

aanwezig? Met welke reactie wordt er verwacht dat de lezer zich identificeert? (OI)

¶ Waarom gebruikt God de wonderboom en de worm? (I)

¶ Waarom eindigt de conversatie, en daarmee ook het boek, op een vraag? (I)

¶ Blik nog eens terug op het geheel van het boek. Wat is het basisthema, wat wil het bij

de lezer bereiken? (I)

¶ Boven welke mensen voel jij je verheven (dat kan gaan om vinden dat ze geen genade

verdienen, maar ook om minder ingrijpende dingen zoals vinden dat je van hen niets

kan leren)? (A)

¶ Welke mensen worden door ons als groep structureel uitgesloten (als Ichtusgroep, als

kerk, als land of als westerse cultuur)? Welke plaatsen (landen, steden, wijken) zien

we als bij voorbaat verloren? (A)

¶ Hoe kan je uitsluiting op basis van vooroordelen structureel tegengaan? (A)

Werkvormen

a. Duid de verschillende emoties in de tekst aan, zowel de impliciete als expliciete. Ga

na wie welke emotie heeft en of er evolutie is in de emoties van die personages.

Tracht je ook in te leven in die emoties: waarom reageren de personages zoals ze

reageren?

b. Bedenk aan het begin van de kring samen een aantal mensen of groepen mensen van

wie we ons moeilijk kunnen voorstellen dat ze genade verdienen of die je moeilijk

liggen. Kom er bij de toepassing op terug: wat doet het met ons dat God toch genadig

is voor die mensen?

c. ‘Zending en barmhartigheid blijken hand in hand te gaan’. Maak dit concreet: stel dat

je diaken bent in jouw kerk, welke diaconale (‘dienende’) activiteit kan je organiseren

voor a) vluchtelingen, b) voor daklozen/armen? C) andere?

d. In hoeverre heeft de christelijke boodschap van dienstbaarheid, naastenliefde en

gerechtigheid Europa - gedurende 2000 jaar kerkgeschiedenis - beïnvloed? Noem vijf

positieve voorbeelden en vijf voorbeelden waarin christenen gefaald hebben de

barmhartigheid handen en voeten te geven.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 40

7 //Lucas 1

Bijbelgedeelte

1Nadat reeds velen zich tot taak hebben gesteld om een verslag te schrijven over de

gebeurtenissen die zich in ons midden hebben voltrokken, 2en die ons zijn overgeleverd

door degenen die vanaf het begin ooggetuigen zijn geweest en dienaren van het Woord zijn

geworden, 3leek het ook mij goed om alles van de aanvang af nauwkeurig na te gaan en

deze gebeurtenissen in ordelijke vorm voor u, hooggeachte Theofilus, op schrift te stellen,

4om u te overtuigen van de betrouwbaarheid van de zaken waarin u onderricht bent.5Toen

Herodes koning van Judea was, leefde er een priester die Zacharias heette en tot de

priesterafdeling Abia behoorde. Zijn vrouw, Elisabet, stamde af van Aäron. 6Beiden waren

vrome en gelovige mensen, die zich strikt aan alle geboden en wetten van de Heer hielden.

7Ze hadden geen kinderen, want Elisabet was onvruchtbaar, en beiden waren al op

leeftijd.8Toen de afdeling van Zacharias eens aan de beurt was om de priesterdienst te

vervullen, 9werd er volgens het gebruik van de priesters geloot en werd Zacharias door het

lot aangewezen om het reukoffer op te dragen in het heiligdom van de Heer. 10De

samengestroomde menigte bleef buiten staan bidden terwijl het offer werd gebracht.

11Opeens verscheen hem een engel van de Heer, die aan de rechterkant van het

reukofferaltaar stond. 12Zacharias schrok hevig bij het zien van de engel en hij werd door

angst overvallen. 13Maar de engel zei tegen hem: ‘Wees niet bang, Zacharias, je gebed is

verhoord: je vrouw Elisabet zal je een zoon baren, en je moet hem Johannes noemen.

14Vreugde en blijdschap zullen je ten deel vallen, en velen zullen zich over zijn geboorte

verheugen. 15Hij zal groot zijn in de ogen van de Heer, en wijn en andere gegiste drank zal

hij niet drinken. Hij zal vervuld worden van de heilige Geest terwijl hij nog in de schoot van

zijn moeder is, 16en hij zal velen uit het volk van Israël tot de Heer, hun God, brengen. 17Als

bode zal hij voor God uit gaan met de geest en de kracht van Elia om ouders met hun

kinderen te verzoenen en om zondaars tot rechtvaardigheid te brengen, en zo zal hij het volk

gereedmaken voor de Heer.’18Zacharias vroeg aan de engel: ‘Hoe kan ik weten of dat waar

is? Ik ben immers een oude man en ook mijn vrouw is al op leeftijd.’ 19De engel antwoordde:

‘Ik ben Gabriël, die altijd in Gods nabijheid is, en ik ben uitgezonden om je dit goede nieuws

te brengen. 20Maar omdat je geen geloof hebt gehecht aan mijn woorden, die op de

voorbestemde tijd in vervulling zullen gaan, zul je stom zijn en niet kunnen spreken tot de

dag waarop dit alles gaat gebeuren.’21De menigte stond buiten op Zacharias te wachten, en

de mensen vroegen zich af waarom hij zo lang in het heiligdom bleef. 22Maar toen hij naar

buiten kwam, kon hij niets tegen hen zeggen. Ze begrepen dat hij in het heiligdom een

visioen had gezien; hij maakte gebaren tegen hen, maar spreken kon hij niet. 23Toen zijn

tempeldienst voorbij was, ging hij terug naar huis.24Korte tijd later werd zijn vrouw Elisabet

zwanger. Ze leefde vijf maanden lang in afzondering en zei bij zichzelf: 25De Heer heeft zich

mijn lot aangetrokken. Hij heeft dit voor mij gedaan opdat de mensen me niet langer

verachten.26In de zesde maand zond God de engel Gabriël naar de stad Nazaret in Galilea,

27naar een meisje dat was uitgehuwelijkt aan een man die Jozef heette, een afstammeling

van David. Het meisje heette Maria. 28Gabriël ging haar huis binnen en zei: ‘Gegroet Maria,

je bent begenadigd, de Heer is met je.’ 29Ze schrok hevig bij het horen van zijn woorden en

vroeg zich af wat die begroeting te betekenen had. 30Maar de engel zei tegen haar: ‘Wees

niet bang, Maria, God heeft je zijn gunst geschonken. 31Luister, je zult zwanger worden en

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 41

een zoon baren, en je moet hem Jezus noemen. 32Hij zal een groot man worden en Zoon van

de Allerhoogste worden genoemd, en God, de Heer, zal hem de troon van zijn vader David

geven. 33Tot in eeuwigheid zal hij koning zijn over het volk van Jakob, en aan zijn

koningschap zal geen einde komen.’34Maria vroeg aan de engel: ‘Hoe zal dat gebeuren? Ik

heb immers nog nooit gemeenschap met een man gehad.’ 35De engel antwoordde: ‘De

heilige Geest zal over je komen en de kracht van de Allerhoogste zal je als een schaduw

bedekken. Daarom zal het kind dat geboren wordt, heilig worden genoemd en Zoon van

God. 36Luister, ook je familielid Elisabet is zwanger van een zoon, ondanks haar hoge

leeftijd. Ze is nu, ook al hield men haar voor onvruchtbaar, in de zesde maand van haar

zwangerschap, 37want voor God is niets onmogelijk.’ 38Maria zei: ‘De Heer wil ik dienen:

laat er met mij gebeuren wat u hebt gezegd.’ Daarna liet de engel haar weer alleen.39Kort

daarop reisde Maria in grote haast naar het bergland, naar een stad in Juda, 40waar ze het

huis van Zacharias binnenging en Elisabet begroette. 41Toen Elisabet de groet van Maria

hoorde, sprong het kind op in haar schoot; ze werd vervuld van de heilige Geest 42en riep

luid: ‘De meest gezegende ben je van alle vrouwen, en gezegend is de vrucht van je schoot!

43Wie ben ik dat de moeder van mijn Heer naar mij toe komt? 44Toen ik je groet hoorde,

sprong het kind van vreugde op in mijn schoot. 45Gelukkig is zij die geloofd heeft dat de

woorden van de Heer in vervulling zullen gaan.’

46Maria zei:

‘Mijn ziel prijst en looft de Heer,

47mijn hart juicht om God, mijn redder:

48hij heeft oog gehad voor mij, zijn minste dienares.

Alle geslachten zullen mij voortaan gelukkig prijzen,

49ja, grote dingen heeft de Machtige voor mij gedaan,

heilig is zijn naam.

50Barmhartig is hij, van geslacht op geslacht,

voor al wie hem vereert.

51Hij toont zijn macht en de kracht van zijn arm

en drijft uiteen wie zich verheven wanen,

52heersers stoot hij van hun troon

en wie gering is geeft hij aanzien.

53Wie honger heeft overlaadt hij met gaven,

maar rijken stuurt hij weg met lege handen.

54-55Hij trekt zich het lot aan van Israël, zijn dienaar,

zoals hij aan onze voorouders heeft beloofd:

hij herinnert zich zijn barmhartigheid

jegens Abraham en zijn nageslacht,

tot in eeuwigheid.’

56Maria bleef ongeveer drie maanden bij haar, en ging toen terug naar huis.

57Toen de dag van haar bevalling was aangebroken, bracht Elisabet een zoon ter wereld.

58Haar buren en verwanten hoorden hoe barmhartig de Heer voor haar was geweest, en ze

verheugden zich samen met haar. 59Op de achtste dag kwamen ze het kind besnijden, en ze

wilden het Zacharias noemen, naar zijn vader. 60Maar zijn moeder zei: ‘Nee, Johannes zal hij

heten!’ 61Ze zeiden tegen haar: ‘Er is niemand in je familie die zo heet.’ 62Ze beduidden zijn

vader te laten weten hoe hij het kind wilde noemen. 63Hij vroeg om een schrijftablet en

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 42

schreef erop: ‘Johannes is zijn naam.’ Iedereen was verbaasd. 64En meteen werd de

verlamming van zijn mond en zijn tong ongedaan gemaakt, en hij begon te spreken en loofde

God. 65Alle omwonenden waren diep onder de indruk, en in heel het bergland van Judea

werden deze gebeurtenissen besproken. 66Ieder die het hoorde bleef erover nadenken, en

vroeg zich af: Hoe zal het verdergaan met dit kind? Want de machtige hand van de Heer

beschermde hem.

67Zijn vader Zacharias werd vervuld van de heilige Geest en sprak deze profetie:

68‘Geprezen zij de Heer, de God van Israël,

hij heeft zich om zijn volk bekommerd en het verlost.

69Een reddende kracht heeft hij voor ons opgewekt

uit het huis van David, zijn dienaar,

70zoals hij van oudsher heeft beloofd bij monde van zijn heilige profeten:

71bevrijd zouden we worden van onze vijanden,

gered uit de greep van allen die ons haten.

72Zo toont hij zich barmhartig jegens onze voorouders

en herinnert hij zich zijn heilig verbond:

73de eed die hij gezworen had aan Abraham, onze vader,

dat wij, 74ontkomen aan onze vijanden,

hem zonder angst zouden dienen, 75toegewijd en oprecht,

altijd levend in zijn nabijheid.

76En jij, kind, jij zult genoemd worden: profeet van de Allerhoogste,

want voor de Heer zul je uit gaan om de weg voor hem gereed te maken,

77en om zijn volk bekend te maken met hun redding

door de vergeving van hun zonden.

78Dankzij de liefdevolle barmhartigheid van onze God

zal het stralende licht uit de hemel over ons opgaan

79en verschijnen aan allen die leven in duisternis

en verkeren in de schaduw van de dood,

zodat we onze voeten kunnen zetten op de weg van de vrede.’

80Het kind groeide op en werd gesterkt door de Geest. Johannes leefde in de woestijn tot de

dag aanbrak waarop hij zich kenbaar maakte aan het volk van Israël.

Achtergrondinformatie

Auteurschap

Het 'Evangelie volgens Lucas' is volgens de traditie geschreven door Lucas. Dat klinkt

misschien heel logisch, maar nergens in het boek wordt Lucas genoemd als auteur. De

kerkvader Irenaeus(135 n. Chr.-202 n. Chr.) is een vroege getuige voor het auteurschap van

Lucas(Haer. 3.1.1)68.Het evangelie vormt een geheel met het boek Handelingen van de

Apostelen. In de tweede helft van Handelingen komt er een ik-figuur (er wordt regelmatig

over ‘wij’ gesproken) op. Deze reisgenoot van Paulus heeft dus dit evangelie en het boek

68David Arthur. DeSilva, An Introduction to the New Testament: Contexts, Methods & Ministry Formation (Downers Grove, Il:

InterVarsity Press, 2004), 298.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 43

Handelingen geschreven, en de traditie zegt dat hij Lucas heette. Lucas wordt een paar keer

genoemd in het Nieuwe Testament en er wordt gezegd dat hij arts was (Col.4:14)69.

Het genre: een biografie?

Zie de achtergrondinformatie bij Mattheüs 28.

Doelgroep en doel

In zijn boeken (Lc.1:1-4, Hand.1) richt Lucas zich tot een zekere Theofilus (zijn naam

betekent 'vriend van God').De beleefde manier waarop Lucas hem aanspreekt

('hooggeachte') doet vermoeden dat Theofilus behoort tot de Romeinse administratie

(mogelijk tot de huishouding van de keizer zelf). De brief is dan wellicht gericht aan de

bredere groep van gelovigen uit de Romeinse wereld, waar ook Theofilus deel van

uitmaakte.

De achtergrondliteratuur noemt hoe dan ook verschillende opties voor de precieze

doelgroep en doel van Lucas' boeken.De zending onder de heidenen krijgt veel aandacht.Een

belangrijk doel is om de (heidense) christengemeenschap ervan te overtuigen dat ze mee

deel uitmaakt van Gods volk70.Volgens Lc.1:1-4 wil Lucasde gebeurtenissen in ordelijke vorm

neerschrijven en zo Theofilus te overtuigen van de betrouwbaarheid ervan.

Structuur

De structuur van Lucas gaat richting Jeruzalem. Het verhaal in Handelingen vertrekt vanuit

deze stad en gaat juist de wereld in, om in Rome te eindigen.De opdeling van Lucas wordt

grotendeels gebaseerd op de locatie waar Jezus werkte. Op deze manier is het evangelie in

vijf delen op te delen:

- Introductie op het werk van Jezus (1:1-4:13)

- Jezus in Galilea (4:14-9:50)

- Jezus onderweg naar Jeruzalem (9:51-18:34)

- Jezus in en rond Jeruzalem (18:35-21:38)

- De gebeurtenissen rond de dood en opstanding van Jezus (22:1-71)71.

Lucas 1 bevat de inleiding, de aankondiging van Johannes (die de weg baande voor Jezus) en

de aankondiging van Jezus' geboorte. Het begin van het begin.Jezus wordt in Lucas heel

menselijk neergezet, zonder titels als Christus, Zoon van God of Heer. Hij is een mens, maar

vooral een mens die aandacht heeft voor de uitgeslotenen72.

69David Wenham, “The Purpose of Luke-Acts: Israel’s Story in the Context of the Roman Empire”, in Reading Luke: Interpretation,

Reflection, Formation, bewerkt door Craig G Bartholomew, Joel B Green, en Anthony C Thiselton (Milton Keynes, UK; Grand

Rapids, Mich.: Paternoster Press; Zondervan, 2005).
70DeSilva, An Introduction to the New Testament, 309–310.
71Craig Blomberg, Jesus and the Gospels: An Introduction and Survey (Leicester: Apollos, 1997), 142–145.
72Ibid., 145.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 44

Verduidelijking moeilijke woorden/gedeeltes

1:1-4

Theofilus : de naam betekend ‘vriend van God’ en over hem hebben we geen verdere

aanwijzingen. 'Theofilus' zou evengoed ook een pseudoniem kunnen zijn of een symbolische

verwijzing naar 'de gemeente'. Er zijn echter ook diverse redenen om aan te nemen dat

Theofilus echt bestond en deel uitmaakte van een Romeinse christengemeenschap73.

1:5

Herodes: Lucas verwijst naar Herodes de Grote die koning was van 37v. Chr. - 4 v.Chr.

1:10

Reukoffer in de tempel : In de tijd van Jezus waren er ongeveer 18.000 priester die hun taak

in de tempel konden vervullen. Al deze priesters waren verdeeld in 24 weekafdelingen, elke

afdeling kwam dus twee keer per jaar aan de beurt om een week lang elke dag de dienst te

verzorgen. Deze weekafdelingen hadden weer 4 tot 9 families die elk een dagafdeling

vormden. Zacharias kwam uit de dagafdeling van Abia. Een individuele priester mocht

maar eens in zijn leven het reukoffer opdragen, tenzij alle priester al geweest waren. Het

werd dus als een grote eer gezien, want vanwege de vele priesters kwamen velen nooit aan

de beurt. Een priester bleef nooit lang binnen, omdat hij alleen was. Als een priester toch

lang binnen bleef, zou de rest denken dat hij door God gestraft zou kunnen zijn. De rest, of

zoals Lucas zegt ‘de menigte’, hoefde niet altijd een grote groep te zijn. Lucas wil vooral het

contrast met het individu in de tempel schetsen. Van Elisabet wordt ook gezegd dat zij van

Aaron afstamde, waardoor zij ook priesterlijk bloed had.

1:15

Geen wijn of andere gegiste dranken : het wordt Zacharias opgedragen om Johannes geen

alcohol te laten drinken. Dit doet denken aan de Nazireeërs zoals in Numeri 6 beschreven

staat. Dit waren mannen die een leven leidde die volledig aan God gewijd was. Nazireeërs

mochten hun hoofdhaar niet afscheren en lijken niet aanraken. We lezen hier niets over als

het gaat over Johannes. We kunnen dus niet volledig zeker zijn of Johannes als een Nazireeër

leefde. We weten wel dat hij los van de maatschappij leefde en zich kleedde en voedde wat

hij in de bergen en bij de rivier vond.

1:34

Huwelijk en seksualiteit: Maria wordt een meisje genoemd, in sommige andere vertalingen

een maagd. Ze is uitgehuwelijkt, of in ondertrouw, met Jozef. Een huwelijk bestond namelijk

uit twee fases: de wettelijke verbinding en het samenwonen, waar ongeveer een jaar tussen

zat. Het meisje woonde in die tijd gewoon nog thuis. Seksuele gemeenschap vond pas plaats

na het grote feest dat de tweede fase inluidde. Maria en Jozef waren wettelijk al aan elkaar

73DeSilva, An Introduction to the New Testament, 307.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 45

verbonden, maar waren nog niet volledig getrouwd.Het waren vroeger meestal de vrouwen

die de stempel ‘onvruchtbaar’ kregen als een huwelijk kinderloos bleef. Dit werd in de

Joodse maatschappij vooral gekoppeld aan zonden. Lucas spreekt bij Zacharias en Elisabet

niet over zonden, integendeel. Het doet ons eerder denken aan Abraham en Sara. Toen

Elisabet toch zwanger werd, verbergt ze zich vijf maanden lang. Dit was niet een gewoonte,

maar misschien deed ze dit omdat ze toch niet geloofd zou worden.

1:39

Maria reist : de reis van Galilea naar Judea was ongeveer 3 tot 4 dagen.

1:63

Naamgeving : het was gebruikelijk om een kind naar een familielid te noemen, maar meestal

niet naar de vader. Zacharias was echter bijzonder, want hij had een visioen van God gehad.

Johannes betekent: God is genadig74.

Plaats in het jaarthema

In de tekst worden twee mensen geroepen, Zacharias en Maria. De beide roepingen riepen

verschillende reacties op. Zachariastwijfelde eraan of de opdracht van de engel wel mogelijk

zou zijn. Maria was wél bereid, maar zag initieel niet in hoe het kon gebeuren. Een

uitzending begint met een roeping. Sommige mensen krijgen een bijzondere roeping, God

heeft een speciale taak voor hen voorzien. Iedereen heeft sowieso een algemene roeping, de

reden waarom God überhaupt mensen heeft geschapen.

Kerngedachte

Vers 45: “Gelukkig is zij die geloofd heeft dat de woorden van de Heer in vervulling zullen

gaan.”

Vragen (volgens OIA)

O = observatie, I = interpretatie, A = applicatie (toepassing)

¶ Wie is Theofilus (O)

¶ Wanneer was Herodes Antipas koning (of beter gezegd: 'Tetrarch')? (O)

¶ Hoe werd er geloot? (O)

¶ Waarom moest Theofilus nog overtuigd worden? (I)

¶ Waarom stroomde er een menigte samen? (I)

¶ Hoe groot was die menigte? (O)

¶ Waarom de naam Johannes? (I)

74Studiebijbel: Het evangelie naar Lucas redactie: J.C. Bette, G. van den Brink en J.W. van der Jagt, 2000, Veenendaal, Centrum voor

Bijbelonderzoek, 11-85.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 46

¶ Wat zal hem groot maken in de ogen van de Heer? (O/I)

¶ Waarom mag Johannes geen wijn of andere gegiste dranken drinken? (I)

¶ Wat is de kracht van Elia (I)

¶ Waarom worden ouders specifiek met kinderen verzoend? (I)

¶ Waarom twijfelde Zacharias? (I)

¶ Was de engel als engel herkenbaar? (I)

¶ Waarom wordt Zacheüs gestraft met stomheid? (I)

¶ Hoe lang was een priester normaal in het heiligdom? (O)

¶ Waarom leefde Elisabet in afzondering voor vijf maanden? (I)

¶ Waarom de naam Jezus? (I)

¶ Waarom is Maria’s reactie geen teken van twijfel? (I)

¶ Hoe reisde Maria? Welke route, was ze alleen onderweg? (O)

¶ Hoe wist Elisabet wat de sprong van haar kind betekende? (I)

¶ Was Maria bij de geboorte van Johannes? (O)

¶ Was het normaal om het kind bij de besnijdenis een naam te geven? (I)

¶ Waarom wilde ze het kind naar de vader noemen? (I)

¶ Hoe leefde Johannes in de woestijn? (O)

¶ Wanneer maakte hij zichzelf bekend? (O)

¶ Was Maria draagster/moeder van de mens Jezus? Of was zij draagster/moeder van

God zelf? (I)

¶ Heeft God nog steeds opdrachten voor individuen? (A)

¶ Roept God nog steeds via engelen?(A)

¶ Waartoe roept God jou, je kring, je Ichtusgroep of je kerk?(A)

¶ Hoe reageer jij, je kring, je Ichtusgroep of je kerk? (A)

Werkvormen

¶ Interpretatie werkvorm:

De reacties van Zacharias en Maria zijn interessant om te bestuderen, in het kader van

het jaarthema. Verdeel de kring in twee groepen en laat de groepen de aankondiging

(plus de opbouw ernaartoe) en de reactie bestuderen en naspelen. Bespreek dit erna: laat

het kijkende groepje het toneelstukje interpreteren. Welke emoties en lichaamstaal werd

er getoond? Hoe klonk je stem? Bespreek achteraf samen waar de overeenkomsten en

verschillen lagen.

¶ Applicatie werkvorm:

Bestudeer het lied van Maria en de profetie van Zacharias. In deze twee teksten staan

enkele eigenschappen van God, wensen van God en zinnen die de relatie tussen Maria,

Zacharias en God typeren. Bespreek met je kring wat God van jou als persoon, jullie als

kring/Ichtusgroep/kerk vraagt. Schrijf aan de hand van het besprokene een eigen lied of

profetie, zoals Maria en Zacharias deden, als antwoord op Gods roeping.

¶ Werkvorm: zoeken naar de identiteit van Jezus als God én mens:

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 47

a) Wat betekent het i.v.m. Jezus’ identiteit dat de engel aan Maria zegt (Lc.1:32): "Hij zal

een groot man worden en Zoon van de Allerhoogste worden genoemd, en God, de

Heer, zal hem de troon van zijn vader David geven.”?

b) ‘het Apostolicum’ bespreken:

a. zing samen Opwekkingslied 347. Vergelijk de tekst met de inhoud van ‘het

Apostolicum’ en bespreek de betekenis ervan.Je vindt de tekst van het

‘Apostolicum’ op:https://nl.wikipedia.org/wiki/Apostolische_geloofsbelijdenis

b. Bespreek Lc.1:32 in het kader van de apostolische geloofsbelijdenis (en eventueel

ook: de ‘geloofsbelijdenis van Nicea-Constantinopel’).

c. Hoe zie je in het Apostolicum dat de opstellers ervan de goddelijkheid én de

menselijkheid van Jezus wilden benadrukken? Bespreek de essentiële

geloofspunten m.b.t. Jezus’ identiteit als God én mens.

d. Achtergrondinfo: in de vroege kerk beweerde de dwaalleraar Arius (c. 256–

336 na Chr.) dat Jezus slechts geschapen was. Op het concilie van Nicea (325

na Chr.) heeft de kerk als antwoord op de dwaalleer van het Arianisme de

apostolische geloofsbelijdenis vastgelegd, waarin wordt benadrukt dat Jezus

zowel God als mens is.

e. Contextualisering: vermoedelijk heeft de Koran (Islam) het beeld van Jezus als

de hoogste mens (de belangrijkste profeet) overgenomen van de dwaling van

het Arianisme. Welke waarde kan de apostolische geloofsbelijdenis hebben in

het gesprek met moslims over Jezus’ identiteit?

https://nl.wikipedia.org/wiki/Apostolische_geloofsbelijdenis

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 48

8 //Handelingen 2

Bijbelgedeelte

1Toen de dag van het Pinksterfeest aanbrak waren ze allen bij elkaar. 2Plotseling klonk er uit

de hemel een geluid als van een hevige windvlaag, dat het huis waar ze zich bevonden

geheel vulde. 3Er verschenen aan hen een soort vlammen, die zich als vuurtongen

verspreidden en zich op ieder van hen neerzetten, 4en allen werden vervuld van de heilige

Geest en begonnen op luide toon te spreken in vreemde talen, zoals hun door de Geest werd

ingegeven.5In Jeruzalem woonden destijds vrome Joden, die afkomstig waren uit ieder volk

op aarde. 6Toen het geluid weerklonk, dromden ze samen en ze raakten geheel in

verwarring omdat ieder de apostelen en de andere leerlingen in zijn eigen taal hoorde

spreken. 7Ze waren buiten zichzelf van verbazing en zeiden: ‘Het zijn toch allemaal

Galileeërs die daar spreken? 8Hoe kan het dan dat wij hen allemaal in onze eigen moedertaal

horen? 9Parten, Meden en Elamieten, inwoners van Mesopotamië, Judea en Kappadocië,

mensen uit Pontus en Asia, 10Frygië en Pamfylië, Egypte en de omgeving van Cyrene in

Libië, en ook Joden uit Rome die zich hier gevestigd hebben, 11Joden en proselieten, mensen

uit Kreta en Arabië – wij allen horen hen in onze eigen taal spreken over Gods grote daden.’

12Verbijsterd en geheel van hun stuk gebracht vroegen ze aan elkaar: ‘Wat heeft dit toch te

betekenen?’ 13Maar sommigen zeiden spottend: ‘Ze zullen wel dronken zijn.’14Daarop trad

Petrus naar voren, samen met de elf andere apostelen, verhief zijn stem en sprak de menigte

toe: ‘U, Joden en inwoners van Jeruzalem, luister naar mijn woorden en neem ze ter harte.

15Deze mensen zijn niet dronken, zoals u denkt; het is immers pas het derde uur na

zonsopgang. 16Wat hier nu gebeurt, is aangekondigd door de profeet Joël:

17“Aan het einde der tijden, zegt God,

zal ik over alle mensen mijn geest uitgieten.

Dan zullen jullie zonen en dochters profeteren,

jongeren zullen visioenen zien en oude mensen droomgezichten.

18Ja, over al mijn dienaren en dienaressen

zal ik in die tijd mijn geest uitgieten,

zodat ze zullen profeteren.

19Ik zal wonderen doen verschijnen aan de hemel boven

en tekenen geven op de aarde beneden, bloed en vuur en rook.

20De zon zal veranderd worden in duisternis en de maan in bloed

voordat de grote, stralende dag van de Heer komt.

21Dan zal ieder die de naam van de Heer aanroept worden gered.”

22Israëlieten, luister naar wat ik u zeg: Jezus uit Nazaret is door God tot u gezonden, hetgeen

gebleken is uit de grote daden en de wonderen en tekenen die God, zoals u bekend is, door

zijn toedoen onder u heeft verricht. 23Deze Jezus, die overeenkomstig Gods bedoeling en

voorkennis is uitgeleverd, hebt u door heidenen laten kruisigen en doden. 24God heeft hem

echter tot leven gewekt en de last van de dood van hem afgenomen, want de dood kon zijn

macht over hem niet behouden. 25David zegt immers over hem:

“Steeds houd ik de Heer voor ogen,

hij is aan mijn zijde, ik wankel niet.

26Daarom verheugt zich mijn hart

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 49

en jubelt mijn tong van blijdschap.

Ja, mijn lichaam zal behouden blijven,

27want u zult mij niet overleveren aan het dodenrijk

en het lichaam van uw trouwe dienaar zal niet tot ontbinding overgaan.

28U hebt mij de weg naar het leven getoond,

uw nabijheid zal mij vervullen met vreugde.”

29Broeders en zusters, u zult mij wel toestaan dat ik over de aartsvader David zeg dat hij

gestorven en begraven is; zijn graf bevindt zich immers nog steeds hier. 30Maar omdat hij

een profeet was en wist dat God hem onder ede beloofd had dat een van zijn nakomelingen

zijn troon zou bestijgen, 31heeft hij de opstanding van de messias voorzien en gezegd dat

deze niet aan het dodenrijk zou worden overgeleverd en dat zijn lichaam niet tot ontbinding

zou overgaan. 32Jezus is door God tot leven gewekt, daarvan getuigen wij allen. 33Hij is

door God verheven, zit aan zijn rechterhand, en heeft van de Vader de heilige Geest, die ons

beloofd is, ontvangen. Die Geest heeft hij op ons doen neerdalen, en dat is wat u ziet en

hoort. 34David is weliswaar niet naar de hemel opgestegen, maar toch zegt hij: “De Heer

sprak tot mijn Heer: ‘Neem plaats aan mijn rechterhand, 35tot ik je vijanden onder je voeten

heb gelegd.’” 36Laat het hele volk van Israël er daarom zeker van zijn dat Jezus, die u

gekruisigd hebt, door God tot Heer en messias is aangesteld.’37Toen ze dit hoorden, waren

ze diep getroffen en vroegen aan Petrus en de andere apostelen: ‘Wat moeten we doen,

broeders?’ 38Petrus antwoordde: ‘Keer u af van uw huidige leven en laat u dopen onder

aanroeping van Jezus Christus om vergeving te krijgen voor uw zonden. Dan zal de heilige

Geest u geschonken worden, 39want voor u geldt deze belofte, evenals voor uw kinderen en

voor allen die ver weg zijn en die de Heer, onze God, tot zich zal roepen.’ 40Ook op nog

andere wijze legde hij getuigenis af, waarbij hij een dringend beroep op zijn toehoorders

deed met de woorden: ‘Laat u redden uit dit verdorven mensengeslacht!’

41Degenen die zijn woorden aanvaardden, lieten zich dopen; op die dag breidde het aantal

leerlingen zich uit met ongeveer drieduizend. 42Ze bleven trouw aan het onderricht van de

apostelen, vormden met elkaar een gemeenschap, braken het brood en wijdden zich aan het

gebed.43De vele tekenen en wonderen die de apostelen verrichtten, vervulden iedereen met

ontzag. 44Allen die het geloof hadden aanvaard, bleven bijeen en hadden alles

gemeenschappelijk. 45Ze verkochten al hun bezittingen en verdeelden de opbrengst onder

degenen die iets nodig hadden. 46Elke dag kwamen ze trouw en eensgezind samen in de

tempel, braken het brood bij elkaar thuis en gebruikten hun maaltijden in een geest van

eenvoud en vol vreugde. 47Ze loofden God en stonden in de gunst bij het hele volk. De Heer

breidde hun aantal dagelijks uit met mensen die gered wilden worden.

Achtergrondinformatie75

Auteur

De auteur van Handelingen is zo goed als zeker Lucas.

De “Wij” van stukken 16:10-17, 20:5-15,21:1-8,27:1-28:16 duidt op een metgezel van Paulus.

75 William, J. && Larkin, Jr. Acts, (Downers Grove, IL: InterVarsity Press, 1995), 17-22.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 50

Handelingen is geadresseerd aan Theophilus, net zoals het evangelie volgens Lucas dat in

dezelfde stijl en taal is geschreven en dezelfde focus heeft. Handelingen sluit eigenlijk aan op

het evangelie van Lucas, en kan gezien worden als vervolg.

Datering

Ergens tussen 60 en 64 na Christus.

De laatste gebeurtenissen in Handelingen vonden plaats in het jaar. Nero's vervolging (64),

Paulus' martelaarschap (64-66) en de val van Jeruzalem (70) duiden er op dat het hiervoor

werd geschreven (Romeinse overheid en Paulus spelen een belangrijke rol in Handelingen).

Het moet dus voor 64 geschreven zijn geweest. Er wordt (met veel detail) verteld over

gebeurtenissen die tussen 58 en 60 plaatsvonden. Het is aannemelijk dat Handelingen heel

kort na deze gebeurtenissen geschreven werd.

Doelpubliek

Handelingen is aan Theophilus geadresseerd en zijn naam betekent 'vriend van God' in het

Grieks. Er bestaan uiteenlopende meningen over wie Theophilus was; volgens sommige

bronnen was hij een echt persoon, misschien wel een Romeins officier. Maar het kan ook

gezien worden als een eretitel waarmee iemand aangesproken kan worden.

Betrouwbaarheid

Lucas deed zelf mee aan of was zelf aanwezig op veel van de gebeurtenissen waarover hij

schrijft. Het is dus een historisch betrouwbaar werk gecombineerd met

ooggetuigenverslagen (Lucas 1:1-4). Die ooggetuigenverslagen zijn gegeven door

persoonlijke kennissen zoals Marcus, Barnabas en Paulus. Er zijn ook heel veel geografische,

sociale en politieke details in vastgelegd die enkel mogelijk waren door

ooggetuigenverslagen.

Verduidelijking

1

Het Pinksterfeest is het feest der weken (Sjavoeot, Hebreeuws: ˸ˣ˰ˣ˟˷). Dit feest werd zeven

weken na Pesach gevierd en was “het het feest waarop de 'eerstelingen' van de oogst

(datgene wat het eerst wordt geoogst) aan God werden geofferd”, zie Lev. 23:15-21, Num.

28:26-31 en Deut. 16: 9-12

3

Ten eerste om de profetie in vervulling te doen gaan (Mat. 3:1, Hand. 1:5). Ook

manifesteerde God zich in het OT soms zo, zoals bij de brandende struik (Ex. 3:2) of als een

vuurkolom (Ex. 19:17).

5

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 51

De opsomming van vers 9 en 10 is geen lijst die absoluut is en dus andere volkeren niet

uitsluit, omdat Lucas enkel verslag geeft van degenen die aanwezig waren. Alhoewel

Jeruzalem toen een plaats was waar veel pelgrims naar toe trokken was het overgrote deel

van de aanhoorders vaste inwoners van Jeruzalem en geen pelgrims76.

17-23

Verwijzing naar Joel 2: 28-32.De Joden zijn bekend met het OT en dus ook met de profetie

over de eindtijd. Petrus spreekt de toehoorders aan om te wijzen op te betekenis van wat er

aan het gebeuren is. De tekst is niet 100% procent exact zoals in het originele boek. De

verschillen zijn waarschijnlijk te verklaren als een afleiding van de toenmalige context of als

uitbreidingen voor meer duidelijkheid/impact. De toevoeging in Handelingen 2:18 ('zodat ze

zullen profeteren') was mogelijk niet origineel een deel van Handelingen77.

25-28

Verwijzing naar Psalm 16: 8-11. Petrus wil hier weer wijzen op Jezus’ dood en voornamelijk

op zijn verrijzenis. Hij wil duidelijk maken dat Jezus wel degelijk de Messias is en dat zijn

dood nodig was om de dood zelf te overwinnen.

Petrus citeert een Psalm die in door David in de eerste persoon geschreven is, maar leest

deze alsof hij over Jezus gaat. Hierbij profeteert David dus over Jezus. Door naar het graf van

David te wijzen, terwijl de Psalm gaat over bescherming tegen de dood, wijst Petrus aan dat

David het niet over zichzelf kon hebben, maar over iemand anders, nl. over de

Messias.David is de ontvanger en brenger van een belofte door God gegeven: eeuwige

heerschappij voor één van zijn nakomelingen (2 Samuel 7: 12-13)78.

34-35

Verwijzing naar Psalm 110:1.De Heer sprak tot mijn Heer. God sprak tot Jezus. Jezus was

meer dan een nakomeling van David, Hij was de Messias én God. Petrus wil zijn

toehoorders nogmaals duidelijk maken dat ze meer dan een gewone man aan het kruis

genageld hebben, maar God zelf79!

41

De populatie van Jeruzalem werd op 25 à 30 duizend geschat. Tempels konden tot 200.000

mensen opvangen. En aangezien het een tijd was van festiviteiten, waar zo'n 125.000

pelgrims aanwezig waren, was het niet abnormaal dat een heel grote groep aanwezig was80.

Plaats binnen ôUitzending gemist?õ

76 William, J. && Larkin, Jr. Acts, (Downers Grove, IL: InterVarsity Press, 1995), 50.
77Ibid, 52-53.
78Ibid., 55-56.
79Ibid., 56.
80Ibid., 60.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 52

De tekst wijst erop dat we mogen vertrouwen op God (HeiligeGeest) om ons woorden en

zelfvertrouwen te geven wanneer we getuigen van zijn daden of gewoon grote groepen

aanspreken.Zending hoeft niet te betekenen dat je OP zending moet gaan. Petrus sprak de

menigte van Joden aan die net buiten het gebouw stond waar hij met de anderen

samenkwam.Je zou ook kunnen zeggen dat God voor de nodige situaties zorgt, want de

menigte kwam naar hen toe uit nieuwsgierigheid.

Kerngedachte

Vervuld van de Heilige Geest roept Petrus de Joden op zich te bekeren omdat de Jezus die ze

gekruisigd hebben de Zoon van God is en het bewijs daarvan is zijn verrijzenis en de

uitstorting van de Heilige Geest over zijn volgelingen.Ondanks de misschien wat onlogisch

lijkende referenties uit het OT die Petrus als profetie aanhaalt (en de beschuldigende toon

ervan), komen er veel Joden tot geloof en vormen ze de eerste gemeenschap die in aantal

bleef groeien.

Mogelijke vragen

O = observatie, I = interpretatie, A = applicatie (toepassing)

¶ Wie komt er allemaal in dit stuk voor? (O)

¶ Welke woorden komen vaak voor in het stuk? (O)

¶ Welke acties/gebeurtenissen vinden er plaats? (O) Zijn er die je niet begrijpt? (O)

¶ Waar vindt dit alles plaats? (O) Welke plekken worden beschreven? (O)

¶ Wanneer vonden deze gebeurtenissen plaats? (O) Wat gaat er aan deze passage vooraf?

(O) Waar passen deze gebeurtenissen in de heilsgeschiedenis? (I)

¶ Hoe zou je deze tekst verder onderverdelen? (OI)

¶ Wat wil Lucas overdragen met deze tekst en waarom? (I)

¶ Waarom ‘overdrijft’ Lucas zo vaak (hyperbolen, e.d.m.)? (I)

¶ Hoe kwam dit verhaal binnen bij de eerste toehoorders? Hoe begrepen zij deze tekst? (I)

¶ Lees Genesis 10 en 11 (Toren van Babel), welk licht werpt deze tekst op ons gedeelte? (I)

¶ Wat zijn hoofdthema’s in deze tekst (I)

¶ Kan je het gedeelte samenvatten in één of twee zinnen? (I)

¶ Is het laatste gedeelte (41-47) een voorschrift van hoe de gemeente er nu ook uit moet

zien? (I) Wat zijn de gevolgen van jullie antwoord voor jullie kring, voor jullie kerk? (A)

¶ Zijn er zaken die je ervan weerhouden ook zo te handelen als deze mensen die net tot

geloof gekomen waren? (A)

¶ Voel je je als kring(lid) ergens toe opgeroepen vanuit deze tekst? (A) Bespreek dit, neem

actie en kom hier de volgende keer op terug

¶ Hoe kan je gemeenschap bevorderen op je kring, op je kot? (A)

¶ Staat jullie Ichtusgroep ‘in de gunst bij het hele volk’? Wat zou dit inhouden? (A) Wat

kunnen jullie hiervoor doen? (A)

¶ Voel je je geïnspireerd door Paulus’ preek om ook zo te verkondigen? Wat gaan jullie

hiermee doen? (A)

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 53

Werkvormen

1) Magna

Laat iemand de tekst één keer voorlezen en geef je kringleden dan de scans (zie bijlage of

link) van de manga ‘Metamorphosis’ en laat hen zelf de teksten in de juiste tekstballonnetjes

plaatsen.

2) Vergelijk tekst en film

Kies één van deze filmpjes (of verdeel ze over je kringleden), bekijk ze en vraag: Kijkend

naar de tekst, heeft de maker van dit filmpje goed werk geleverd? Maw: heeft hij goed

geobserveerd? Zo ja,waar wel? Indien niet, waar niet?

een fragment uit de film "Acts of the Apostles”: https://www.youtube.com/watch?v=FIJrk9-

dtRE

een fragment uit “The Bible: The Epic miniseries – episode 10” :

https://youtu.be/eat7W43FJ_g?t=7m12s

Dan Stevers – Pentecost : https://www.youtube.com/watch?v=yoiXpNbgrbs

3) Kind en verbeelding

Het stuk bestaat uit drie delen (1: v. 1-13, 2: 14-36 en 3: 37-47). Laat je kringleden na de

observatie en als deel van de interpretatie deze gedeeltes aan elkaar uitleggen alsof de ander

een kind is van 8.

Beeld je in dat je een aanwezige jood was. Wat voelde je? Hoe zou je hebben gereageerd?

Mocht Twitter bestaan hebben, wat zou je getwitterd hebben (dus maximaal 140 tekens)?

4) Proxe-station

Ga zelf aan de slag met evangelisatie en met in gesprek treden met je context. Maak je eigen

Proxe-station. Meer info vind je http://evangelism.intervarsity.org/how/proxe-station of bij

een Ichtus stafwerker.

5) Gemeenschap

Gebruik (als gespreksstarter bij toepassing) het volgende filmpje ‘Why community matter’

van Jefferson Bethke: https://www.youtube.com/watch?v=9NUGNLgMWmE . Bespreek het

filmpje.

- Gaan jullie als kring akkoord of niet? Waar moeten jullie nog aan werken?

- Wat is het belang van gemeenschap voor jullie Ichtusgroep? Voor jullie evangelisatie? Voor

jullie getuigenis?

6) Script

https://www.youtube.com/watch?v=FIJrk9-dtRE
https://www.youtube.com/watch?v=FIJrk9-dtRE
https://youtu.be/eat7W43FJ_g?t=7m12s
https://www.youtube.com/watch?v=yoiXpNbgrbs
http://evangelism.intervarsity.org/how/proxe-station
https://www.youtube.com/watch?v=9NUGNLgMWmE

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 54

Maak na je observatie als groep zelf een script. Hoe zou je deze passage verfilmen, in beeld

brengen? Welke sfeer zou je oproepen, welke cameraposities zou je gebruiken? Vertellers,

personages, flashbacks, flashforwards, … Laat je kringleden het motiveren vanuit de tekst.

7) geloofsbelijdenis van ‘de kerk van alle tijden’

Petrus belijdt zijn geloof. Zoek naar de kernpunten van zijn getuigenis. In de vroege kerk

werden er drie oecumenische geloofsbelijdenissen vastgesteld: het Apostolicum en de

volgend genoemde confessies:

a) Vergelijk Petrus’ getuigenis met de geloofsbelijdenis van Nicea-Constantinopel (381):

https://nl.wikipedia.org/wiki/Geloofsbelijdenis_van_Nicea-Constantinopel

b) en vervolgens ook met de geloofsbelijdenis van Athanasius (295-373):

https://nl.wikipedia.org/wiki/Geloofsbelijdenis_van_Athanasius

c) Zie je overeenkomsten of verschillen met de leer van Petrus in Hand.2?

d) De geloofsbelijdenissen reageerden op dwaalleringen uit de vroege kerk, zoals

enerzijds het Arianisme dat beweerde dat Jezus uitsluitend mens was of zoals

anderzijds de gnostici en de docetisten die beweerden dat Jezus uitsluitend God was.

Hoe herken je dit in de documenten? Op welke (verkeerde) ideeën over het

christendom moet de kerk vandaag antwoorden formuleren?

https://nl.wikipedia.org/wiki/Geloofsbelijdenis_van_Nicea-Constantinopel
https://nl.wikipedia.org/wiki/Geloofsbelijdenis_van_Athanasius

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 55

9 // Genesis 6:5-9:17

Bijbelgedeelte

5De HEER zag dat alle mensen op aarde slecht waren: alles wat ze uitdachten was steeds

even slecht. 6Hij kreeg er spijt van dat hij mensen had gemaakt en voelde zich diep gekwetst.

7Ik zal de mensen die ik geschapen heb van de aarde wegvagen, dacht hij, en met de mensen

ook het vee, de kruipende dieren en de vogels, want ik heb er spijt van dat ik ze heb

gemaakt. 8Alleen Noach vond bij de HEER genade.9Dit is de geschiedenis van Noach en zijn

nakomelingen. Noach was een rechtschapen man; hij was in zijn tijd de enige die een

voorbeeldig leven leidde, in nauwe verbondenheid met God. 10Hij had drie zonen: Sem,

Cham en Jafet.11In Noachs tijd was de aarde in Gods ogen verdorven en vol onrecht. 12Toen

God zag dat de aarde door en door slecht was, dat iedereen een verderfelijk leven leidde,

13zei hij tegen Noach: ‘Ik heb besloten een einde te maken aan het leven van alle mensen,

want door hen is de aarde vol onrecht. Ik ga hen vernietigen, en de aarde erbij. 14Maak jij nu

een ark van pijnboomhout. Maak daar verschillende ruimten in, en bestrijk hem vanbinnen

en vanbuiten met pek. 15Maak hem driehonderd el lang, vijftig el breed en dertig el hoog.

16Je moet er een lichtopening in aanbrengen en aan de bovenkant één el openlaten; de

ingang moet je in de zijkant maken. De ark moet een benedenverdieping krijgen en

daarboven nog twee verdiepingen. 17Ik laat een grote vloed over de aarde komen, een

watermassa die haar zal overspoelen, om alles onder de hemel waarin levensadem is te

vernietigen; alles op aarde zal omkomen. 18Maar met jou zal ik een verbond sluiten. Jij moet

de ark in gaan, samen met je zonen, je vrouw en de vrouwen van je zonen. 19En van alle

dieren moet je er twee in de ark brengen, om ervoor te zorgen dat die met jou in leven

blijven. Een mannetje en een wijfje moeten het zijn. 20Van alle soorten vogels, van alle

soorten vee en van alles wat op de aardbodem rondkruipt, zullen er twee naar je toe komen;

die zullen in leven blijven. 21Leg ook een voorraad aan van alles wat eetbaar is, zodat jullie

allemaal te eten hebben.’ 22Noach deed dit; hij deed alles zoals God het hem had

opgedragen.

1Toen zei de HEER tegen Noach: óGa de ark in, samen met je hele gezin, want ik heb gezien

dat jij als enige van deze generatie rechtschapen bent. 2Van alle reine dieren moet je zeven

mannetjes en hun wijfjes meenemen, van de onreine dieren moet je er twee meenemen, een

mannetje en zijn wijfje, 3en van de vogels weer zeven mannetjes en wijfjes, om hun

voortbestaan op aarde veilig te stellen. 4Want over zeven dagen zal ik het veertig dagen en

veertig nachten op de aarde laten regenen; dan zal ik alles wat er bestaat van de aardbodem

wegvagen, alles wat ik heb gemaakt.ô 5Noach deed alles zoals de HEER het hem had

opgedragen.6Noach was zeshonderd jaar toen de zondvloed kwam, een watermassa die de

aarde overspoelde. 7Om aan het water te ontkomen ging Noach de ark in, samen met zijn

zonen, zijn vrouw en de vrouwen van zijn zonen. 8Van de reine en de onreine dieren, van de

vogels en van alles wat op de aardbodem rondkruipt, 9kwamen er telkens twee bij Noach in

de ark, een mannetje en een wijfje, in overeenstemming met wat God hem had opgedragen.

10Toen de zeven dagen voorbij waren, kwam het water van de vloed over de aarde. 11In het

zeshonderdste jaar van Noachs leven, op de zeventiende dag van de tweede maand, braken

alle bronnen van de machtige oervloed open en werden de sluizen van de hemel opengezet.

12Veertig dagen en veertig nachten lang zou het op de aarde stortregenen. 13Diezelfde dag

gingen Noach, zijn zonen Sem, Cham en Jafet, zijn vrouw en de drie vrouwen van zijn zonen

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 56

de ark in, 14samen met alle soorten wilde dieren, vee en kruipende dieren, en ook met alle

soorten vogels en wat er verder maar vleugels heeft. 15Van alle wezens waarin levensadem

was, kwamen er telkens twee bij Noach in de ark: 16er kwamen van alle dieren een mannetje

en een wijfje, in overeenstemming met wat God hem had opgedragen. Toen sloot de HEER de

deur achter hem.17De vloed overstroomde de aarde veertig dagen lang. Het water steeg en de

ark werd opgetild, zodat hij van de aarde loskwam. 18Het water op aarde nam steeds maar

toe, hoger en hoger steeg het, en de ark dreef op het water. 19Het water bleef voortdurend

toenemen, zelfs de hoogste bergen kwamen onder te staan. 20Tot vijftien el daarboven reikte

het water, de bergen stonden helemaal onder. 21Alles wat op aarde leefde kwam om, alles wat

er rondwemelde: vogels, vee, wilde dieren, en ook alle mensen. 22Alles wat op het land leefde

en ademde vond de dood. 23Alles wat op aarde bestond werd weggevaagd: de mensen, het

vee, de kruipende dieren en de vogels, ze werden van de aarde weggevaagd. Alleen Noach

bleef over, met alles wat bij hem in de ark was. 24Honderdvijftig dagen lang was de aarde

helemaal met water bedekt.

1Toen dacht God weer aan Noach en aan alle wilde dieren en het vee bij hem in de ark. Op

zijn bevel begon er een wind over de aarde te waaien, waardoor het water afnam. 2De

bronnen van de oervloed en de sluizen van de hemel werden gesloten, zodat het ophield met

regenen. 3Geleidelijk vloeide het water weg van de aarde; na honderdvijftig dagen begon het

te zakken. 4Op de zeventiende dag van de zevende maand liep de ark vast op het

Araratgebergte. 5Het water zakte voortdurend verder, en op de eerste dag van de tiende

maand werden de toppen van de bergen zichtbaar.6Na verloop van veertig dagen deed Noach

het venster dat hij in de ark had aangebracht open 7en liet een raaf los. Deze bleef heen en

weer vliegen totdat de aarde droog was. 8Vervolgens liet hij een duif los om te zien of het

water verder gedaald was. 9Maar de duif kon nergens een plekje vinden waar ze kon

neerstrijken om te rusten en kwam bij hem terug in de ark, want overal op de aarde was nog

water. Hij stak zijn hand uit, pakte haar en nam haar weer bij zich in de ark. 10Hij wachtte

nog zeven dagen en liet de duif toen opnieuw los. 11Tegen de avond kwam ze bij hem terug ï

met een jong olijfblad in haar snavel. Toen wist Noach dat het water op de aarde verder

gedaald was. 12Weer wachtte hij zeven dagen en daarna liet hij de duif nogmaals los. Ze

kwam niet meer bij hem terug. 13In het zeshonderdeerste jaar van Noachs leven, op de eerste

dag van de eerste maand, was het water van de aarde verdwenen. Noach maakte het dak van

de ark open en keek rond ï de aarde was drooggevallen. 14Op de zevenentwintigste dag van

de tweede maand was de aarde droog.15Toen zei God tegen Noach: 16óGa de ark uit, samen

met je vrouw, je zonen en de vrouwen van je zonen. 17Laat ook alle dieren die bij je zijn naar

buiten gaan: vogels, vee en alles wat op de aarde rondkruipt. Ze moeten weer vruchtbaar zijn

en talrijk worden en de aarde bevolken.ô 18Hierop ging Noach naar buiten, samen met zijn

zonen, zijn vrouw en de vrouwen van zijn zonen. 19Ook alle dieren gingen de ark uit, soort

bij soort, alle vogels, en alles wat op de aarde rondkruipt.20Noach bouwde een altaar voor de

HEER; daarop bracht hij brandoffers van al het reine vee en alle reine vogels. 21De geur van

de offers behaagde de HEER, en hij zei bij zichzelf: Nooit weer zal ik de aarde vervloeken

vanwege de mens, want alles wat de mens uitdenkt, van zijn jeugd af aan, is nu eenmaal

slecht. Nooit weer zal ik alles wat leeft doden, zoals ik nu heb gedaan. 22Zolang de aarde

bestaat, zal er een tijd zijn om te zaaien en een tijd om te oogsten, zal er koude zijn en hitte,

zomer en winter, dag en nacht ï nooit komt daar een einde aan.

1Toen zegende God Noach en zijn zonen, hij zei tegen hen: óWees vruchtbaar en word talrijk

en bevolk de aarde. 2De dieren die in het wild leven, de vogels van de hemel, de dieren die op

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 57

de aardbodem rondkruipen en de vissen van de zee zullen ontzag en angst voor jullie voelen ï

ze zijn in jullie macht. 3Alles wat leeft en beweegt zal jullie tot voedsel dienen; dit alles geef

ik je, zoals ik je ook de planten heb gegeven. 4Maar vlees waarin nog leven is, waar nog

bloed in zit, mag je niet eten. 5En ik zal genoegdoening eisen wanneer jullie eigen bloed,

waarin je levenskracht schuilt, wordt vergoten; ik eis daarvoor genoegdoening van mens en

dier. Van iedereen die zijn medemens doodt, eis ik genoegdoening. 6Wie bloed van mensen

vergiet, diens bloed wordt door mensen vergoten, want God heeft de mens als zijn evenbeeld

gemaakt. 7Wees vruchtbaar en word talrijk, bevolk de hele aarde.ô8Ook zei God tegen Noach

en zijn zonen: 9óHierbij sluit ik een verbond met jullie en met je nakomelingen, 10en met alle

levende wezens die bij jullie zijn: vogels, vee en wilde dieren, met alles wat uit de ark is

gekomen, alle dieren op aarde. 11Deze belofte doe ik jullie: nooit weer zal alles wat leeft door

het water van een vloed worden uitgeroeid, nooit weer zal er een zondvloed komen om de

aarde te vernietigen. 12En dit,ô zei God, ózal voor alle komende generaties het teken zijn van

het verbond tussen mij en jullie en alle levende wezens bij jullie: 13ik plaats mijn boog in de

wolken; die zal het teken zijn van het verbond tussen mij en de aarde. 14Wanneer ik wolken

samendrijf boven de aarde en in die wolken de boog zichtbaar wordt, 15zal ik denken aan

mijn verbond met jullie en met al wat leeft, en nooit weer zal het water aanzwellen tot een

vloed die alles en iedereen vernietigt. 16Als ik de boog in de wolken zie verschijnen, zal ik

denken aan het eeuwigdurende verbond tussen God en al wat op aarde leeft. 17Dit,ô zei God

tegen Noach, óis het teken van het verbond dat ik met alle levende wezens op aarde gesloten

heb.ô

Achtergrondinformatie

Auteurschap en autoriteit van Genesis

Over het auteurschap van het boek Genesis (betekenis: oorsprong) is er geen eensgezindheid

onder geleerden. Het Bijbelboek Genesis maakt deel uit van de Pentateuch waarvan het

auteurschap door de traditie wordt toegekend aan Mozes. In de oudheid was echter niet

zozeer het effectieve auteurschap van belang (er werden daarom doorgaans geen namen van

de auteurs toegevoegd aan geschriften), maar wel het gezag of de autoriteit achter een

geschrift. De joods-christelijke traditie kent dus een Mozaïsche autoriteit toe aan de

Pentateuch. Daarmee benadrukte de traditie haar vertrouwen in deze geschriften als het

Woord van God.

Centrale themaôs en het theologische kader

Het verhaal van Noach kadert binnen Gen.1-11 waarin de verbondsrelatie tussen Yahweh en

de mens centraal staat81. De mens kreeg een scheppings- en cultuurmandaat (Gen.1-3). De

mensheid komt echter tekort in het leven als imago dei (d.w.z. 'Beelddrager van God':

Gen.1:26-28). Dit is de aanleiding voor de zondvloed (Gen.6:5-6). Noach leefde echter in

verbondenheid met God en hij krijgt daarom een nieuwe kans.

81 L. A. Turner, “Genesis, Book Of,” Dictionary of the Old Testament: Pentateuch (Downers Grove, IL: InterVarsity Press, 2003),

352–353.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 58

Het theologische kader van Gen.6-9: 1) de roeping van Noach, 2) oordeel, genade en het

verbond, 3) het herstel van de oorspronkelijke schepping: dit wordt uitgedrukt door het

concept van de zondvloed en 4) een nieuwe kans voor de mensheid vanuit de roeping van

Noach.

Doelpubliek en datering

De Hebreeërs zijn het primaire doelpubliek voor het verhaal van Noach. De enige zekerheid

die we hebben over de datering is dat de schriftelijke traditie (waaronder Gen.6-9) in de

Hebreeuwse taal actueel was in de periode van de 10e eeuw v.Chr. tot de 4e eeuw v.Chr. Het

verhaal is daarom geschreven vanuit de conceptuele wereld van de Hebreeërs uit deze

tijdsperiode.

De historische en literaire context

Er zijn drie documenten uit dezelfde regio die een zondvloedverhaal bevatten: ËÌɯȿ$ridu

&ÌÕÌÚÐÚɀ82ȰɯËÌɯȿ ÛÏÙÈÏÈÚÐÚɯÌ×ÖÚɀ83 en de Gilgamesh epos84. Het verhaal van Noach vertoont grote

gelijkenissen met de laatstgenoemde verhalen. Naast overeenkomsten zijn er echter

opvallende verschillen die we verderop aandacht zullen geven. Dat er parallellen zijn tussen

de Bijbel en de literatuur van de omliggende volkeren hoeft ons niet te verbazen. Vanuit de

interactie tussen deze volkeren deelden de Hebreeërs immers een literaire en conceptuele

traditie met hen. De auteurs drukten Gods woorden uit in concepten die eigen waren aan deze

gedeelde culturele erfenis85.

In de oudheid schreven mensen hun teksten eerder vanuit een doelgericht en theologisch kader

met als doel het functioneren van de mensen te verklaren ten opzichte van de godheden86.

John Walton spreekt daarom van een functionele oriëntatie van de teksten uit de oudheid87.

Eenzelfde verhaal werd door verschillende volkeren geherinterpreteerd vanuit de eigen

theologie. Let op: wij hebben vandaag eerder een materiële/empirische benadering, maar

probeer bij Noach te zoeken naar het theologischekader van de Hebreeërs.

Verduidelijking

6:5

Het land of de wereld? Het Hebreeuwse woord ȿÏÈɯÌÙÌÛáɀ kunnen we zowel vertalen als ‘ÓÈÕËɀɯ

als ‘ÞÌÙÌÓËɀ (bijv. ‘ha eretz Kanaän’ = ‘het land Kanaän’). We moeten in de verhaallijn van

Genesis voor ogen houden dat de focus eerder ligt op het land, namelijk de regio waarin

82 COS 1.158. Dit Sumerische verhaal is gevonden in Nippur en dateert uit 1700 v.Chr.
83 COS 1.130. Dit is een Akkadische versie.
84 Tablet 11 van de Gilgamesh epos. Een eerste fragment (7e eeuw v.Chr.) werd ontdekt in ÚÏÜÙÉÈÕÐ×ÈÓɀÚɯÓÐÉÙÈÙà in Nineveh. Er

zijn ook fragment gevonden uit het derde millennium v.Chr.
85William S. LaSor, David A. Hubbard, en Frederic W. Bush, Old Testament Survey (Grand Rapids: Eerdmans Publishing

Company, 1996), 19–22.
86 Er zijn bijvoorbeeld diverse Sumerische, Babylonische en Akkadische scheppingsverhalen die op elkaar lijken, maar telkens

beschreven vanuit een nieuw interpretatiekader.
87 John H. Walton, Ancient Near Eastern Thought and the Old Testament: Introducing the Conceptual World of the Hebrew Bible

(Nottingham: Apollos, 2007), 89, 97.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 59

Noach leeft. Ook in Gen.41:57 wordt 'de gehele wereld' genoemd, maar wie beweert dat

Jozef in dat verhaal werkelijk alle volkeren op bezoek kreeg in Egypte?

6:6

God bedenktzich: God heeft spijt dat hij de mensen heeft geschapen, want Hij zag dat ze

slecht waren. Dat God zich bedenkt is een gevolg van het verbond dat door de mensheid

verbroken werd. God handelt vanuit Zijn rechtvaardige aard en niet uit grilligheid zoals we

dit zien bij de goden uit de scheppingsverhalen van de andere volkeren (zie 6:7)88.

6:8

Noach: zijn naam betekent rust of vertroosting89. Dit Hebreeuwse woord voor rust is verwant

aan het Akkadisch woord nâỦu dat gebruikt wordt in de Mesopotamische versie wanneer de

afzwakking van de vloed beschreven wordt90. In Gen.5:29 wordt zijn naam gelinkt aan rust

van de arbeid. De rust zal echter pas terugkeren als de orde van de schepping hersteld is na de

zondvloed.

6:12

Doel mensheid: In de Babylonische zondvloedverhalen werd de mensheid geschapen om de

arbeid van de goden over te nemen. Genesis vertelt ons echter dat God de mensen niet

gemaakt heeft als slaven, zoals in de Babylonische verhalen, maar als imago dei.

6:13

Vernietiging: we moeten dit niet opvatten als een horrorverhaal waarin God uit is op

vernietiging van de mensheid. Met het concept van de zondvloed communiceren de

Hebreeuwse auteur(s) eerder dat God een nieuw begin maakt met de mensheid door een

resetting van de schepping naar zijn oorspronkelijke staat. De concepten uit de zeven

scheppingsdagen (Gen.1) verschijnen weer in Gen.6-9. Het land wordt terug een zeevloed

(zie 7:11). Na de zondvloed komen de elementen uit de scheppingsdagen terug: vegetatie,

dieren en mensen. Door dit herstel naar de oorspronkelijke scheppingsstaat krijgt de

mensheid via Noach een nieuwe kans.

6:14

De ark: in de Mesopotamische zondvloedverhalen wordt de ark gezien als een manier om te

ontsnappen voor de wraak van de goden, terwijl in Bijbel de ark een manier is waarop God

verlossing brengt voor Noach en zijn familie91.Dit is een subtiel theologisch verschil.

6:18

Verbond: dit is een sleutelvers. Het verbond is het theologisch kader waaruit God handelt.

Van hieruit moeten we de zondvloed – waarin de klemtoon ligt op het herstel van de

schepping – begrijpen. Terwijl de Babylonische verhalen stoppen bij de redding van

88Ibid., 194–95.

89Stelman Smith and Judson Cornwall, The Exhaustive Dictionary of Bible Names (North Brunswick, NJ: Bridge-Logos, 1998), 186.

90 J.H. Hunt. “Noah.” Dictionary of the Old Testament: Pentateuch. Downers Grove, IL: InterVarsity Press, 2003.
91John H. Walton, “Flood”, in Dictionary of the Old Testament: Pentateuch, bewerkt door David W Baker en T. Desmond

Alexander (Downers Grove, IL; Leicester, England: InterVarsity Press, 2002), 316.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 60

Atrahasis en Gilgamesh, gaat het verbond in het Hebreeuwse verhaal verder na de redding

van Noach.

6:19

Alle dieren: de optie dat alle dieren van de helewereld bedoeld worden (er leven vandaag

miljoenen diersoorten: dit zou logistieke problemen opleveren) is niet de enige tekstuele

optie (zie 6:5). Het woord alle wordt in de Bijbel niet altijd absoluut bedoeld. Bovendien staat

er geen genitief (‘alle dieren’… van wat?) bij genoteerd.

7:11

Oervloed en sluizen: dit tekstgedeelte beschrijft de kosmologie van de oudheid en dit

moeten we dus niet opvatten als openbaring van wetenschap, maar van functionaliteit. De

aarde keert terug naar haar ongeordende toestand (oudheid: een ‘zeevloed') zoals

beschreven werd in Gen.192. De Hebreeuwse God is Heer over het weersysteem (vgl. Jes.

42:15-16 en 51:8-10).

7:12

Getallen en namen: getallen en namen waren in de oudheid niet exact bedoeld, maar

functioneel. De Hebreeërs drukten met het getal 40 de volheid of voltooiing van een

gebeurtenis uit. Ook namen duidden op de functie van een persoon in de (heils)geschiedenis.

7:18

Alle bergtoppen onder water: zie opmerkingen bij 6:5. Er zijn diverse theorieën: een globale

vloed, een universele vloed (alle volkeren die aanwezig waren in de regio), een regionale

vloed, een locale vloed en een symbolische interpretatie. Het is beter om meer aandacht te

besteden aan de verbondstheologie achter het hele Bijbelboek in plaats van deze theorieën

uit te spitten.

8:3-5

Araratgebergte onder water: de andere bijbelteksten kunnen pleiten voor een plaatselijke

vloed, maar dit tekstgedeelte wekt de indruk van een wereldwijde vloed. De Hebreeuwse

tekst laat toe dit tekstgedeelte op te vatten als de ark die tot rust gekomen is tegen dit

gebergte in plaats van erop93. De tekst is mogelijk beschreven vanuit Noachs perceptie: hij

zat dan vast met de ark in het gebergte en door het zakken van het water kon hij de toppen

van de bergen terug zien. In dat geval wordt niet bedoeld dat alle bergen van de wereld

onder water stonden. Houdt wel in gedachten dat kosmologische en geologische

beschrijvingen in de oudheid niet zozeer topografisch (exact) bedoeld waren, maar eerder

doelgericht. Focus daarom op de theologische betekenis.

9:1

Wees vruchtbaar: de opdracht uit Gen.1 tot het bevolken van de aarde (of land?) wordt hier

herhaald. Het herstel is voltooid en de scheppingsopdracht wordt hernieuwd.

92 Voor de andere volkeren was deze oervloed goddelijk. Vgl. de zeegodheden van de oude volkeren: in Egypte Nun, in

Babylon zeegodin Tiamat en de god Apsu etc.
93Walton, “Flood”, 322.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 61

9:13

Regenboog: dit betekent niet noodzakelijk dat hiervoor geen regenbogen bestonden. God

kent nu echter een functie toe aan dit natuurverschijnsel. De regenboog is een symbool van

Gods verbond met de mensheid en Zijn eeuwigdurende trouw. Het verhaal van Noach

moeten we dan ook begrijpen vanuit de verbondstheologie.

9:15

Nooit meer een zondvloed: dit betekent niet zozeer dat God geen oordeel meer zal

uitspreken, maar wel dat Hij voortaan elke zaak afzonderlijk zal (be)oordelen94.

Plaats binnen ôUitzending gemist?õ

Dit is een verhaal over roeping, over verantwoordelijkheid en missie, over leven met of

zonder God. De Pentateuch spreekt over mensen die geroepen worden om in Gods nabijheid

te leven (zoals Adam, Noach en Abraham). Het cultuur- en scheppingsmandaat dat God de

mensheid geeft in Genesis roept ook ons op om actief te zijn in alle domeinen van het leven,

zoals zorg voor de schepping, onderwijs, politiek, wetenschap, ethiek, kerk & maatschappij.

De aanleiding van de zondvloed – de ‘slechtheid van de mens’ - was een gevolg van het

falen in deze roeping (leven als imago dei). Wat doen we met onze roeping vanuit het

verbond?

Kerngedachte

De zondvloed is een gevolg van het tekortkomen aan de roeping om in Gods aanwezigheid

te leven. God geeft via de roeping van Noach de mensheid een nieuwe kans om als imago dei

te leven, door de schepping te herstellen naar de oorspronkelijke staat en door de vernieuw

van het verbond.

Mogelijke vragen

O = observatie, I = interpretatie, A = applicatie (toepassing)

Dit zijn suggesties. Maak een selectie op basis van je focus. Tip: per groep van vier telkens

een andere vraag bestuderen en dan delen in de groep:

¶ Welke opvallendheden zoals herhalingen, oorzaak- gevolg, parallellisme, contrasten,

overeenkomsten, etc. zie je in de tekst? (O)

¶ Welke signaalwoorden (zoals want, omdat, daarom, sinds, zodat, maar, dus, enz.) merk

je op? (O)

¶ Welke literaire structuur merk je op en welke titel zou je aan elk deel toekennen? (O/I)

94Ibid., 319.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 62

¶ Hoe ontdekt je in de literaire structuur dat de vloed beschreven wordt als een de-creation

en vervolgens een re-creation? (O/I)

¶ Welke concepten uit Gen.7:6-9:17 komen ook voor in het eerste scheppingsverhaal

(Gen.1)? (O/I)

¶ Naar welk zelfstandig naamwoord verwijst 'alle' (dieren) in de verhaallijn (Gen.1-11)?

Alle dieren van 'de aarde' of van 'het land'?

¶ Ligt de focus in de context van het verhaal (Gen.1-11) op ‘de hele wereld’ of eerder op ‘de

volkeren uit de regio waarin Noach leefde’? (I)

¶ Wat betekent: "God kreeg spijt", bekeken vanuit de verbondstheologie? (Vergelijk ook

met de Atrahasis epos) (I)

¶ Wat was de aanleiding voor de zondvloed volgens 1) de Bijbel; en 2) de Atrahasis epos

(of de Gilgamesh epos)? (O/I)

¶ Wat is de theologische boodschap en verhaallijn van Noach en de zondvloed? (I)

¶ Wat betekent het om als imago dei te leven? (A)

¶ Hoe merken we vandaag "de slechtheid van de mens" in de actualiteit en wat kan jij

eraan doen? (A)

¶ Wat is de roeping van de mensheid (Gen.1:26-28)? Van Adam? Van Noach? Van

Abraham? Van ons vandaag? (A)

¶ Hoe kunnen wij/Ichtus/de kerk het scheppings- en cultuurmandaat vandaag concreet

toepassen? (A)

Werkvormen

Dit zijn suggesties. Maak hieruit een verstandige selectie in functie van je focus:

a. Interview: iemand speelt journalist en interviewt live diverse personages uit Noach.Doe

hetzelfde voor de Atrahasis epos (tekst verkrijgbaar bij benvanacker07@gmail.com)

b. Krantenartikel: elke kringdeelnemer schrijft een artikel over Noach voor 1) ‘het

Hebreeuwse nieuwsblad’, 2) de Mesopotamische ‘Babylonian Standard’ of 3) een

moderne krant, telkens door de ogen van de betreffende volkeren. Variant: idem voor de

‘Atrahasis epos’.

c. Vragen ventileren: Noteer hedendaagse vraagstukken over het verhaal van Noach en de

zondvloed. Het doel hiervan is om deze vragen te 'ventileren'. Spreek af om tijdens de

kring niet in te gaan op vraagstukken m.b.t. geloof- wetenschap, maar je te beperken tot

het zoeken naar het theologische kader achter de Bijbeltekst.

d. Print 'de Atrahasis epos' af en vergelijk 'de grilligheid van de Mesopotamische goden' uit

dat verhaal met de standvastigheid van Yahweh en Zijn handelen vanuit het verbond.6:7

(zie ook volgende werkvorm).

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 63

e. Aanleiding zondvloed vergelijken: wat is het verschil in de aanleiding voor de

zondvloed tussen de Atrahasis epos en Genesis? In de Atrahasis epos gaat de oppergod

Enlil de mensheid vernietigen omdat de mensen teveel lawaai maken waardoor de rust

van de goden verstoord wordt95. De rust van de godheden was volgens deze volkeren

immers belangrijk voor de goede werking van de schepping96. (Dit werpt overigens een

interessant licht op de betekenis van het concept van de rust van God op de zevende dag:

God onderhoudt zijn schepping)97. De bijbelse zondvloed is echter het gevolg van de

slechtheid van het volk.

f. Vergelijk Gen.1 met het zondvloedverhaal (Gen.6-9): welke parallellen zie je? Welke

concepten uit Gen.1 komen terug tijdens de zondvloed? Hoe zien we A) een decreation en

een recreation en B) een resetting? (zie achtergrondinfo).

g. Vergelijk de opdracht die de mensheid krijgt (Gen.1:26-28) met de opdracht die Adam en

vervolgens Noach en Abraham krijgen. Welke parallellen zien we?

h. Maak met krantenartikels een collage over 'de slechtheid van de mens vandaag' en

verwerk de sleutelwoorden in de collage (zoals verbond, roeping, vernieuwing etc.). Wat

kunnen we vandaag doen tegen onrecht?

95William W Hallo en K. Lawson Younger, red., “Atrahasis”, in Context of Scripture: Canonical Compositions from the Biblical World,

vertaald door Benjamin R. Foster, vol. 1 (Leiden; New York: Brill, 1997), 451.
96John H. Walton, “Creation”, in Dictionary of the Old Testament: Pentateuch, bewerkt door David W Baker en T. Desmond

Alexander (Downers Grove, IL; Leicester, England: InterVarsity Press, 2002), 161.
97HulisaniRamantswana, “God Saw That It Was Good, Not Perfect: A Canonical-Dialogic Reading of Genesis 1--3” (Ph.D.,

Westminster Theological Seminary, 2010), 159.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 64

10 // Exodus 2:23-3:15

Bijbelgedeelte

2:23Jaren gingen voorbij, en de koning van Egypte stierf. Maar de Israëlieten gingen nog

altijd onder dwangarbeid gebukt. Ze klaagden luid en hun hulpgeroep steeg op naar God.

24God hoorde hun jammerkreten en dacht aan het verbond dat hij met Abraham, Isaak en

Jakob had gesloten. 25Hij zag hoe de Israëlieten leden en trok zich hun lot aan.

3:1Mozes was gewoon de schapen en geiten van zijn schoonvader Jetro, de Midjanitische

priester, te weiden. Eens dreef hij de kudde tot voorbij het steppeland, en zo kwam hij bij de

Horeb, de berg van God. 2Daar verscheen de engel van de HEER aan hem in een vuur dat

uit een doornstruik opvlamde. Mozes zag dat de struik in brand stond en toch niet door het

vuur werd verteerd. 3Hoe kan het dat die struik niet verbrandt? dacht hij. Ik ga dat

wonderlijke verschijnsel eens van dichtbij bekijken. 4Maar toen de HEER zag dat Mozes dat

ging doen, riep hij hem vanuit de struik: ‘Mozes! Mozes!’ ‘Ik luister,’ antwoordde Mozes.

5‘Kom niet dichterbij,’ waarschuwde de HEER, ‘en trek je sandalen uit, want de grond

waarop je staat, is heilig. 6Ik ben de God van je vader, de God van Abraham, de God van

Isaak en de God van Jakob.’ Mozes bedekte zijn gezicht, want hij durfde niet naar God te

kijken.7De HEER zei: ‘Ik heb gezien hoe ellendig mijn volk er in Egypte aan toe is, ik heb

hun jammerklachten over hun onderdrukkers gehoord, ik weet hoe ze lijden. 8Daarom ben

ik afgedaald om hen uit de macht van de Egyptenaren te bevrijden, en om hen uit Egypte

naar een mooi en uitgestrekt land te brengen, een land dat overvloeit van melk en honing,

het gebied van de Kanaänieten, de Hethieten, Amorieten, Perizzieten, Chiwwieten en

Jebusieten. 9De jammerklacht van de Israëlieten is tot mij doorgedrongen en ik heb gezien

hoe wreed de Egyptenaren hen onderdrukken. 10Daarom stuur ik jou nu naar de farao: jij

moet mijn volk, de Israëlieten, uit Egypte wegleiden.’11Mozes zei: ‘Maar wie ben ik dat ik

naar de farao zou gaan en de Israëlieten uit Egypte zou leiden?’ 12God antwoordde: ‘Ik zal

bij je zijn. En dit zal voor jou het teken zijn dat ik je heb gestuurd: als je het volk uit Egypte

hebt weggeleid, zullen jullie God bij deze berg vereren.’13Maar Mozes zei: ‘Stel dat ik naar

de Israëlieten ga en tegen hen zeg dat de God van hun voorouders mij gestuurd heeft, en ze

vragen: “Wat is de naam van die God?” Wat moet ik dan zeggen?’ 14Toen antwoordde God

hem: ‘Ik ben die er zijn zal. Zeg daarom tegen de Israëlieten: “IK ZAL ER ZIJN heeft mij naar

u toe gestuurd.”’ 15Ook zei hij tegen Mozes: ‘Zeg tegen hen: “De HEER heeft mij gestuurd,

de God van uw voorouders, de God van Abraham, de God van Isaak en de God van Jakob.

En hij heeft gezegd: ‘Zo wil ik voor altijd heten, met die naam wil ik worden aangeroepen

door alle komende generaties.’”

Achtergrondinformatie

Titel, datering enauteurschap

Het Griekse woord Exodus betekent uittocht. God die Zijn volk uit Egypte leidt is immers de

centrale gebeurtenis in dit Bijbelboek.

Het bijbelboek Exodus behoort tot de collectie die de traditie de vijf boeken van Mozes noemt.

Zie de ‘achtergrondinfo’ van Gen.6-8 voor toelichting bij de vraagstukken naar het

auteurschap van de Pentateuch.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 65

Het is opmerkelijk dat vrijwel geen enkele tekst uit de oudheid exacte informatie bevat over

het auteurschap of de datering ervan. Net als vrijwel alle teksten uit het Oude Nabije Oosten

schrijft ook de auteur (of auteurs) van het bijbelboek Exodus eerder vanuit een theologische

interesse i.p.v. vanuit een historische interesse in de moderne betekenis. Dit wil zeggen dat

de auteur de gebeurtenissen wil beschrijven vanuit de relatie tussen Yahweh en het volk. Het

is daarom haast onmogelijk om exacte uitspraken te doen over de datering van de Exodus,

maar vaak worden op grond van tekstuele gegevens 1446v.Chr. of de tweede helft van de 13e

eeuw v.Chr. genoemd.98

De opbouw van de Pentateuch

Het boek Exodus is een onderdeel van de Pentateuch die begint met het tot Zijn doel

brengen van de schepping (Gen.1), de roeping van Adam (Gen.2) en vervolgensde roeping

van Noach (Gen.6-9) en de aartsvaders99. Ondanks het falen van mensen zien we Gods trouw

telkens weer. Diverse sleutelfiguren krijgen daarom een roeping binnen het verbond. Mozes

is één van hen: hij krijgt de verbondsnaam ‘Yahweh’ te horen. Hij zal als priester en

profeetbij de berg Sinaï de tien verbondswoorden ontvangen (Ex.20). Ook de wetteksten uit

Leviticus en Deuternomium moeten we begrijpen vanuit dit verbond. Het is daarom

interessant om als kringleider ook de achtergrondinfo bij Deut.10 door te nemen.

De theologie achter Exodus100

De auteur van Exodus focust op diverse concepten over de aard van God. De theologie wordt

besproken vanuit persoonlijkeervaringen van ontmoetingen tussen God enindividuen101. We

beperken ons tot centraletheologischeaspecten in Exodus:

1) God leidt de loop van de geschiedenis omdat Hij Soeverein is. Hij leidde Mozes’ leven

vanuit Zijn plan, namelijk de verlossing van Israël. Hij is een God die overgaat tot actie

wanneer dat nodig isen Hij is in staat om in te grijpen in de schepping (dit staat lijnrecht

tegenover een deïstisch visie op God: zoals de analogie van de horlogemaker die niet meer

zou ingrijpen in het automatische klokwerk).

2) God is in Zijn natuur barmhartig, liefdevol en rechtvaardig. Het ligt in Zijn aard om de

onderdrukten en de zwakken te helpen. Hij zal Israël later oproepen om ook op hun beurt

vreemdelingen goed te behandelen (Ex.23:9), want zij moeten net als hun Heer goed

handelen. De heiligheid van Yahweh en Zijn volk staat centraal in het verbond.

3) Het verbondsdenken is uniek voor de Hebreeuwse theologie. De omliggende volkeren

kenden wel verdragen (zie pag.17 over de Hittitische verdragen) waar ook de goden bij

betrokken werden. Het denken vanuit een verbond tussen een god en een volk was echter

uniek in de oudheid. De Hebreeuwse god overtreft hierin alle afgoden van de andere volkeren,

zoals ook blijkt uit de verbondsnaam Yahweh - wat betekent Ik ben - die Mozes van God krijgt.

98D. A Carson e.a., red., New Bible Commentary: 21st Century Edition (Leicester, England; Downers Grove, Ill., USA: Inter-Varsity

Press, 1994), 94.
99Ibid., 92.
100R. Alan Cole, Exodus: An Introduction and Commentary, Tyndale Old Testament Commentaries 1 (Downers Grove Ill.; London:

Inter-Varsity Press; The Tyndale Press, 1973), 22–43.
101Carson e.a., New Bible Commentary, 92.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 66

Verduidelijking

2:23

Koning van Egypte: welke farao precies aan de macht was wordt niet genoemd. De meeste

geleerden wijzen op Thutmose III of Rameses II102.

2:23-25

God hoort en ziet: zowel God als Mozes zijn bewogen bij het leed van het slavenvolk. Dit

tekstgedeelte moet samen met het voorgaande gedeelte gelezen worden103.

Gods aard is barmhartig, liefdevol en rechtvaardig en zijn mededogen vloeit hieruit voort104.

God kan niet anders handelen dan goed, liefdevol en rechtvaardig, want Hij is deze

eigenschappen. (Vergelijk het verschil tussen de natuur van God en mens: mensen krijgen de

roeping om ook zo te handelen, maar in tegenstelling tot God zijn wij, mensen, zondig in

onze aard.)

3:1

Berg van God: hier wordt de berg Horeb beschreven, maar elders de berg Sinaï. In de

oudheid ging men ervan uit dat de goden hun verblijfplaats hadden in een berg105. In het

denken van het Oude Nabije Oosten waren dit controlecentra van waaruit de godheden de

orde van de kosmos in stand hielden (zoals blijkt uit diverse teksten van deze volkeren)106.

Met het concept van ‘de berg van God’ beschrijft de Hebreeuwse auteur Yahweh als Degene

die de leiding over het universum heeft.

3:6

De god van je voorouders: de volkeren van het Oude Nabije Oosten kenden ‘patroongoden’

die verbonden waren aan een stam of familie. Hier introduceert God Zichzelf als de god van

de Hebreeërs. Hij noemt Zich de god van Abraham, Isaak en Jakob.

3:5-7

Sandalen uitdoen: uit respect voor heilige plaatsen moesten priesters hun schoenen uitdoen

om geen vuiligheid in het heiligdom te brengen. Yahweh zal vanuit het verbond later Zijn

volk vragen om een heilig (dit wil zeggen: apart gezet) volk te zijn: niet alleen vanuit

uiterlijke rituelen (zoals de sandalen uitdoen), maar vooral vanuit het trouw en rechtvaardig

handelen.

3:8

Melk en honing: hier wordt een land beschreven dat ideaal is voor een herderlijk bestaan.

Melk verwijst naar het product van vee, terwijl de honing vermoedelijk wijst naar siroop als

102Victor Harold Matthews, Mark W. Chavalas, en John H. Walton, The IVP Bible Background Commentary: Old Testament

(Downers Grove, Ill.: InterVarsity Press, 2000), Exodus 2:23.
103Carson e.a., New Bible Commentary, 96.
104Gary A. Haugen, Good News About Injustice (Downers Grove: InterVarsity Press, 1999), 67–91.
105Matthews, Chavalas, en Walton, The IVP Bible Background Commentary, Exodus 3:1.
106Walton, Ancient Near Eastern Thought and the Old Testament.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 67

een natuurlijke bron. Ook het verhaal van Sinuhe, een Egyptische tekst(1991-1962 v.Chr.),

beschrijft de natuurlijke rijkdommen van Kanaän107.

3:13

Mozes vraag naar Gods’ naam: het is in deze context logisch dat Mozes vraagt welke naam

hij moet noemen aan farao, want vanuit het Egyptische denken bestond een god pas als deze

een naam had. In een Egyptisch godenverhalen (ANET 4) zien we bijvoorbeeld duidelijk dat

de oppergod Ra de namen van andere Egyptische godheden noemt om hen zo hun bestaan te

geven en hun een functie toe te kennen108. Deze contextuele studie verheldert waarom Mozes

waarde hecht aan de naam van de god van Zijn voorouders om zo de Egyptische farao te

overtuigen van zijn roeping. De farao geloofde immers in tientallen goden, dus welke god

sprak nu, vanuit het Egyptische oogpunt gezien?

3:14

Yahweh (YHWH): in de oudheid was het noemen van namen belangrijk omdat naamgeving

het bestaan gaf aan een individu, een object of een godheid (zie 3:13). ‘Yahweh’ is de 1e

persoon enkelvoud van het Hebreeuwse werkwoord voor ‘zijn’, namelijk ‘Ik ben’. We

kunnen dit opvatten als ‘Ik ben er voor u’ en ook ‘ik ben de hoogste die er is’. God plaatst

zich dus boven het Egyptische pantheon. Hij zal later Zijn soevereiniteit over de afgoden

laten blijken bij de tien plagen. Hij is de Enige Heer over alles. De naam Yahweh zal daarom

voor de farao zeer opmerkelijk zijn geweest.

3:15

De zending van Mozes: met de naam Yahweh – die een belofte van Gods nabijheid uitdrukt –

wordt Mozes gezonden om op te komen tegen het onrecht. Mozes hoeft zijn roeping dus niet

alleen te ondergaan, maar hij wordt hierin gesteund door Zijn Heer.

Plaats binnen ôUitzending gemist?õ

Het is interessant om te focussen op de roeping van Mozes. Zijn roeping is om een volk te

bevrijden van de slavernij en een nieuwe toekomst te geven in de nabijheid van Yahweh.

Zowel in de Hebreeuwse Bijbel als in het Nieuwe Testament wordt elke gelovige opgeroepen

om op te komen voor gerechtigheid en naastenliefde. De zorg voor vluchtelingen,

vreemdelingen, armen, weduwen en wezen staat centraal in het verbond dat Yahweh met

Zijn volk sloot. Hoe geven wij deze roeping vandaag handen en voeten op een verstandige

manier?

Kerngedachte

107Matthews, Chavalas, en Walton, The IVP Bible Background Commentary, Exodus 3:7–10.
108James P. Allen, Genesis in Egypt: The Philosophy of Ancient Egyptian Creation Accounts (New Haven, Conn.: Yale Egyptological

Seminar, Dept. of Near Eastern Languages and Civilizations, Graduate School, Yale University, 1988), 8–12.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 68

God hoort en ziet de ellende van mensen en Hij wordt hierdoor bewogen. Hij roept Mozes

op om tot actie over te gaan en het slavenvolk een nieuwe toekomst te bieden.

Mogelijke vragen

O = observatie, I = interpretatie, A = applicatie (toepassing)

¶ Welke opvallendheden (zoals herhalingen, oorzaak- gevolg, parallellisme, contrasten,

overeenkomsten, etc.) zie je in de tekst? (O)

¶ Welke signaalwoorden (zoals want, omdat, daarom, sinds, zodat, maar, dus, enz.)

merk je op? (O)

¶ Wat begrijp je niet (een woord of een gedachte)? Plaats er een vraagteken achter. (O)

¶ Welke sleutelwoorden en kerngedachtenontdek je in de tekst? (O)

¶ Valt er een lijn te ontdekken, leidend tot een climax?(O)

¶ Hoe is de opbouw van het betoog van God en vervolgens de reactie van Mozes?(O)

¶ Welke titel zou je bedenken voor elke alinea en voor de perikopen als geheel? (I)

¶ Hoe staat dit gedeelte in relatie tot de omringende gedeelten; werpen de omringende

passages nieuw licht op de bedoeling van dit gedeelte? (I)

¶ Waarom schreef de auteur dit verhaal; waarom gebruikte hij bepaalde woorden of

uitdrukkingen? (I)

¶ Welke indruk zou het verhaal hebben gemaakt op de oorspronkelijke lezers; hoe zouden

ze hebben gereageerd? (I)

¶ Stel je voor dat deze woorden rechtstreeks aan ons waren gericht. Wat zou je

gedaan/gedacht/gevoeld/gezegd hebben? (A)

¶ Wat betekent de naam Yahweh? Wat is de betekenis voor jou? (I, A)

¶ Welke (mate van) maatschappelijk betrokkenheid past jouw kerk toe? (A)

¶ Over welk onrecht ontfermt de kerk zich vandaag te weinig? (A)

¶ Welke nieuwe dingen leer ik uit dit gedeelte over God, waarvoor ik Hem kan prijzen en

aanbidden? (A)

¶ Komt hierin iets naar voren wat van belang is voor mijn relatie met andere mensen, voor

onze Ichtusgroep, voor onze kerk of voor de samenleving? (A)

¶ Staat er in de tekst een opdracht die ik moet gehoorzamen? (A)

¶ Is er een voorbeeld om na te volgen? (A)

¶ Hoe passen we het geleerde concreet toe in ons leven? (A)

¶ Wat betekent het voor jouw godsbeeld dat Gods natuur goedheid, liefde en rechtvaardigheid

is? Welke invloed heeft dit (nieuwe?) godsbeeld op jouw gebed? (A)

¶ Wat is jouw roeping en visie? Wat zijn jouw talenten, kwaliteiten, zwaktepunten,

worstelingen ten opzichte van God en maatschappij? (A)

Werkvormen

Dit zijn suggesties. Maak hieruit een verstandige selectie in functie van je focus:

a. Expressie: breng achtereenvolgens de versen Ex.2:23-25, 3:6, 3:7-8 onder woorden

door in groepjes van 4 à 6 personen, zonder woorden en zonder materiaal te

gebruiken, het betreffende vers in expressie uit te drukken. Je maakt als het ware een

levend standbeeld, een levend schilderij louter door lichaamstaal. Elk groepje verzint dus

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 69

samen een houding als groep (zeg maar een ‘levend groepsstandbeeld’) waarbij je in

een momentopname een emotie of een boodschap uit het betreffende vers uitdrukt.

b. Kunstwerk: laat je kringleden de vluchtelingenproblematiek (of een ander

maatschappelijk probleem) onder woorden brengen d.m.v. kunst, zoals boetseren uit

klei, schilderen, tekenen,…, met in het achterhoofd Ex.2:23: “hun hulpgeroep (…)

steeg omhoog.”

c. Time to turn: https://timetoturn.wordpress.com/ bespreek suggesties over hoe je als

christen maatschappelijk betrokken kunt zijn. Bekijk samen een docufragment (zie de

website voor suggesties) en debateer erover.

d. Visietekst schrijven: schrijf een visietekst om als Ichtusgroep een actie op poten te

zetten die te maken heeft met de vluchtelingencrisis of met slavernij. Denk na over 1)

welk onrecht je onder woorden wil brengen, 2) welke acties haalbaar zijn, 3) een

nieuw beleid (bijv. een faire trade levensstijl) en 4) een plan dat concreet uitvoerbaar

is. Bezorg je visietekst aan je stuurgroep en de studentenwerker(s).

e. Spreker uitnodigen: bespreek met je groep het idee om een spreker van de organisatie

‘time to turn’ uit te nodigen (andere suggesties: Youth for Christ, Gave Veste, De

Toevlucht, OASIS,…).

f. Collage: maak een collage (bijv. met krantenkoppen of foto’s uit tijdschriften) over

onrecht in de maatschappij vandaag met als doel een gesprek erover.

g. Boekentafel: attendeer je groep erop dat bij Ichtus Vlaanderen diverse boeken te

verkrijgen of te bestellen zijn over maatschappelijke betrokkenheid.

https://timetoturn.wordpress.com/

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 70

11 // Matteüs 28

Bijbelgedeelte

1Na de sabbat, toen de ochtend van de eerste dag van de week gloorde, kwam Maria uit

Magdala met de andere Maria naar het graf kijken. 2Plotseling begon de aarde hevig te

beven, want een engel van de Heer daalde af uit de hemel, liep naar het graf, rolde de steen

weg en ging erop zitten. 3Hij lichtte als een bliksem en zijn kleding was wit als sneeuw. 4De

bewakers beefden van angst en vielen als dood neer. 5De engel richtte zich tot de vrouwen

en zei: ‘Wees niet bang, ik weet dat jullie Jezus, de gekruisigde, zoeken. 6Hij is niet hier, hij is

immers opgestaan, zoals hij gezegd heeft. Kijk maar, dat is de plaats waar hij gelegen heeft.

7En ga nu snel naar zijn leerlingen en zeg hun: “Hij is opgestaan uit de dood, en dit moeten

jullie weten: hij gaat jullie voor naar Galilea, daar zul je hem zien.” Dat is wat ik jullie te

zeggen had.’ 8Ontzet en opgetogen verlieten ze haastig het graf om het aan zijn leerlingen te

gaan vertellen. 9Op dat moment kwam Jezus hun tegemoet en groette hen. Ze liepen op hem

toe, grepen zijn voeten vast en bewezen hem eer. 10Daarop zei Jezus: ‘Wees niet bang. Ga

mijn broeders vertellen dat ze naar Galilea moeten gaan, daar zullen ze mij zien.’11Terwijl de

vrouwen onderweg waren, gingen enkele van de bewakers naar de stad. Daar vertelden ze

de hogepriesters alles wat er gebeurd was. 12Die vergaderden met de oudsten en besloten de

soldaten een flinke som geld te geven 13en hun op te dragen: ‘Zeg maar: “Zijn leerlingen zijn

’s nachts gekomen en hebben hem heimelijk weggehaald terwijl wij sliepen.” 14En mocht dit

de prefect ter ore komen, dan zullen wij hem wel bepraten en ervoor zorgen dat jullie buiten

schot blijven.’ 15Ze namen het geld aan en deden zoals hun was opgedragen. En tot op de

dag van vandaag doet dit verhaal onder de Joden de ronde.16De elf leerlingen gingen naar

Galilea, naar de berg die Jezus hun had genoemd, 17en toen ze hem zagen bewezen ze hem

eer, al twijfelden enkelen nog. 18Jezus kwam op hen toe en zei: ‘Mij is alle macht gegeven in

de hemel en op de aarde. 19Ga dus op weg en maak alle volken tot mijn leerlingen, door hen

te dopen in de naam van de Vader en de Zoon en de heilige Geest, 20en hun te leren dat ze

zich moeten houden aan alles wat ik jullie opgedragen heb. En houd dit voor ogen: ik ben

met jullie, alle dagen, tot aan de voltooiing van deze wereld.’

Achtergrondinformatie

Datering, doelgroep en ontstaan

Het Evangelie van Mattheüs staat vooraan in het Nieuwe Testament, maar is niet als eerste

van de Evangeliën geschreven. Dit was namelijk het Evangelie van Markus. Wetenschappers

beweren dat Mattheüs voor de samenstelling van het Evangelie gebruik gemaakt heeft van

het Evangelie van Markus. Het Evangelie wordt gedateerd tussen 70 en 90 n. Chr. De

doelgroep waren Joods-Christelijke gelovigen die in conflict lagen met de Farizeeën109.

109Craig S Keener en InterVarsity Press, The IVP Bible Background Commentary: New Testament (Downers Grove, Ill.: InterVarsity

Press, 1993), 44.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 71

Mattheüs heeft de woorden van Jezus op papier gezet om door dit getuigenis anderen

discipel te maken van Jezus. In die tijd was het gewoon dat discipelen het onderwijs van hun

rabbi (leermeester) doorgaven om zo weer anderen onderwijs te geven (zie ook Mat.28:19).

Jezus maakt zijn discipelen duidelijk dat zij nu Zijn onderwijs verder moeten verkondigen.

In het Evangelie van Mattheüs ligt de nadruk hierop dat Jezus de Joodse Geschriften vervuld

heeft. Steeds verwijst Mattheüs bij bepaalde gebeurtenissen naar passages uit het Oude

Testament om (onder andere) duidelijk te maken dat bepaalde profetieën in vervulling zijn

gegaan. Tegelijkertijd ligt in het Evangelie ook de nadruk op de missie onder de heidenen

om daar ook het Evangelie te brengen.

Het genre: de evangeliën als biografie

Wat het genre van de brief betreft, heeft het Evangelie van Mattheüs het karakter van een

biografie. Het is echter een andere soort van biografie dan in de huidige tijd sprake van is.In

de klassieke periodewas een biografie meer thematisch geordend (en dus niet zozeer

chronologisch zoals vandaag) en bedoeld om de levenswijsheidvan een belangrijk persoon

anekdotisch weer te geven110. De vroege kerkvader Justinus de martelaar (ca. 105-165 na Chr.)

beschreef de evangeliën als memoires van de apostelen111. Belangrijk voor Mat.28 is dat veel

biografieën uit de oudheid veel aandacht besteedden aan de manier waarop de

gezaghebbende persoon stierf (dit typeerde zijn karakter en dat vonden mensen in de

Grieks- Romeinse wereld belangrijke informatie). De evangeliën besteedden hier nog

uitgebreider aandacht aan dan gebruikelijk was in de klassieke oudheid. Het hoogtepunt is

niet het sterven van Jezus, maar de Verrijzenis.

Mattheüs heeft gekozen om het Evangelie deels op te stellen aan de hand van verschillende

onderwerpen:

- Ethiek van het Koninkrijk (5-7)

- Missie van het Koninkrijk (10)

- Aanwezigheid van het Koninkrijk (13)

- Kerk(elijke tucht) en vergevingsgezindheid (18)

- Toekomst (23-25)

In het laatste hoofdstuk van het Evangelie van Mattheüs gaat het over de Opstanding van

Jezus, de verschijningen en de ontmoeting van Jezus met de elf discipelen op de berg.

Verduidelijking moeilijke woorden/gedeeltes112

28:1

Vrouwen als getuigen: opvallend is dat vrouwen in dit gedeelte naar voren komen als eerste

getuigen van de Opstanding van Jezus. De Joodse en Romeinse wet minimaliseerde in die

tijd de waarde van getuigenissen door vrouwen.

110DeSilva, An Introduction to the New Testament, 146.
111 Ibid.
112Craig S Keener and InterVarsity Press, The IVP Bible Background Commentary: New Testament (Downers Grove, Ill.: InterVarsity

Press, 1993).

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 72

28:2

Aardbeving: wanneer Jezus opstaat vindt er een aardbeving plaats. Doorheen de Bijbel

vinden er op belangrijke momenten aardbevingen plaats. Denk aan het sterven van Jezus

(27:51) en de wet die gegeven wordt op de Sinaï (Ex. 19:18).

28:16-20

Verschijning op de berg: de verschijning van Jezus aan de elf discipelen op de berg is

letterlijk het laatste hoogtepunt in Jezus’ leven. Belangrijke gebeurtenissen vinden in de

Bijbel geregeld plaats op bergen. Denk eens aan de verheerlijking van Jezus (Mark. 9:2).

Plaats binnen 'Uitzending gemist'

Mattheüs 28: 18-20 staat voor sommige mensen bekend als de Grote Opdracht: iedere

christen krijgt in dit tekstgedeelte de oproep om de wereld (zending) in te gaan en het

Evangelie te verkondingen.Opvallend genoeg had deze passage in de kerkgeschiedenis een

onbelangrijke plaats in de missie van de kerk113. William Carey (1761-1834) heeft hier

verandering in gebracht. Hij is de grondlegger van de moderne missie. Volgens Carey is er

voor geen enkele christen een excuus om niet deel te nemen aan de christelijke

(zendings)missie.

Echter, als we v. 18-20 interpreteren als: ‘we hebben allemaal een taak in de zending’, is het

van belang om de volgende uitleg van de tekst eens grondig te bestuderen.

Onze Nederlandse vertalingen gebruiken in v. 19 vier werkwoorden, 'maak discipelen', 'gaan,

'dopen' en 'onderwijzen'. In het Grieks staat er echter slechts één werkwoord, namelijk 'maak

discipelen’ (de andere woorden staan in de participiumvorm, bijv. 'op weg gaande' en 'hen

dopende'). De klemtoon ligt in de Griekse tekst dus op 'Maak discipelen!' Het discipelschap

is mensen leerling maken van Jezus Christus, hen op Zijn school brengen. Dit is een radicale

en lange- termijn verbintenis. Wanneer de tekst grondig wordt bestudeerd, blijkt dus dat

‘gaan’ (Go and Tell) niet de hoofdboodschap is van v. 19. Het ‘gaan’ moet opgevat worden

als ‘gaande’ of ‘gaandeweg’. Je volgt Jezus in de dagelijkse praktijk van het leven en

gaandeweg maak je anderen tot Zijn discipel114.

Kerngedachte

Jezus heeft alle macht in de hemel en op de aarde gekregen (v. 18). Alle macht wijst niet

alleen op heerschappij, dat Hij als koning zal heersen, maar ook dat Hij de leiding in jouw

persoonlijke leven heeft. Hij heeft alles onder controle. Hij is God, wij zijn dat niet. We zullen

niet alles snappen. Maar door alles aan Hem over te geven, nl. studie, persoonlijke zorgen,

113Peskett en Ramachandra, The Message of Mission, 184–187.
114Ibid., 175–176.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 73

zonden, en vul maar in, zullen wij rust krijgen. Jezus heeft namelijk alle macht gekregen! Dit

wordt in Mattheüs 28 veelvuldig geïllustreerd: Jezus overwint de dood, Hij kiest er voor te

verschijnen aan de vrouwen en de discipelen, Hij geeft de elf discipelen een uitnodiging om

naar de berg in Galilea te komen. Durf je jezelf aan Hem toe te vertrouwen!?

Mogelijke vragen

O = observatie, I = interpretatie, A = applicatie (toepassing)

¶ Wat valt je op in de tekst? (O)

¶ Welke woorden/zinnen springen naar voren? (O)

¶ Probeer de structuur van de tekst te achterhalen en geef elk deel een titel. (O)

¶ Welke personages merk je op in de tekst en welke rol spelen ze? (O/I)

¶ Wat is de kerngedachte van Matth. 28? Probeer de kerngedachte te verwoorden in één

zin. (I)

¶ Zie je tegenstellingen tussen de situatie zoals omschreven in de Bijbeltekst en de emoties

van de personen? (I)

¶ Zie je verbindingen tussen de tekst en je eigen leven? (A)

¶ Waar raakt de boodschap van het Evangelie jou persoonlijk? (A)

¶ Wat zegt de tekst over Jezus en over ons? (A)

¶ Welke aspecten uit de boodschap zijn relevant voor de kring. Kunnen we deze praktisch

maken? (A)

¶ Vers 17: Aanbidden máár toch twijfel!? Waarom? Kan dit? (I) Noem voorbeelden uit de

eigen praktijk. (A) Wat (of wie) is de oplossing? (I/A)

¶ Wat betekent het voor jouw geloof en handelen dat God in Zichzelf een relatie is,

namelijk Vader, Zoon en Heilige Geest?

¶ Wat betekent het dat God Heer is over alle aspecten van het leven en dat jij dus

rentmeester ervan bent?

Werkvormen

1. Gezamenlijk doorlezen van tekst. Vier kringleden krijgen een rol en dragen voor wat deze

rol in de tekst vertelt. De rollen zijn: Verteller, Engel, Jezus, Oudsten.

2. Beschrijf de gebeurtenis vanuit de ogen van een personage. Wat ziet, ervaart, voelt, denkt

hij/zij… Neem de Bijbel als referentiepunt.

- Bewakers

- Vrouwen

- Jezus

- Engel

- Oudsten

- Elf discipelen

3. Vraag: Zijn er emoties die opvallen/zie je tegenstellingen tussen de situatie zoals

omschreven in de Bijbeltekst en de emoties van de personen?

Voorbeeld: de bewakers:

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 74

v. 4 Door vrees bevangen, als bij een aardbeving! Beving van natuurramp zet zich

voort in de beving van de bewakers.

v. 5 Zij werden als doden. En dat bij een open graf!

4. Schrijf het script voor een film of toneelstuk over Matth.28: camerawerk (wanneer in- of

uitzoomen?), belichting, filmmuziek, acteurs + temperamenten, inhoud en gesprekken. Het

doel is te reflecteren over de setting en de bedoeling die Mattheüs had met de manier

waarop hij alles beschrijft.

5. Toepassing: reflecteer over a) de betekenis van ‘God als een relatie in Zichzelf: Vader,

Zoon en H.Geest)’ enb) deze Triniteit Die alle macht heeft over alle aspecten van ons leven. Je

kan dit creatief laten uitbeelden d.m.v. kunst of expressie, of je kan een mindmap maken met

in het midden ‘God’ en in de zijtakken alle aspecten van het leven waar God Heer over is.

Wat betekent het dat God Heer is over alle aspecten van het leven (dus niet alleen over het

‘geestelijke’, maar ook over het ‘wereldse’)?

6. Toepassing: Wat betekent het dat God Heer is over alle aspecten van het leven en dat jij

dus rentmeester ervan bent? Pas deze vraag toe op volgende aspecten: a) de

natuur/schepping, b) politiek en actualiteit, c) mensenrechten, d) kunst en cultuur.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 75

12 // Marcus 6

Bijbelgedeelte

1Hij vertrok weer en ging naar zijn vaderstad, gevolgd door zijn leerlingen. 2Toen de

sabbat was aangebroken, gaf hij onderricht in de synagoge, en vele toehoorders

waren stomverbaasd en zeiden: ‘Waar haalt hij dat allemaal vandaan? Wat is dat

voor wijsheid die hem gegeven is? En dan die wonderen die zijn handen tot stand

brengen! 3Hij is toch die timmerman, de zoon van Maria en de broer van Jakobus en

Joses en Judas en Simon? En wonen zijn zusters niet hier bij ons?’ En ze namen

aanstoot aan hem. 4Jezus zei tegen hen: ‘Nergens wordt een profeet zo miskend als

in zijn eigen stad, onder zijn verwanten en huisgenoten.’ 5Hij kon daar geen enkel

wonder doen, behalve dat hij een paar zieken de handen oplegde en hen genas. 6Hij

stond verbaasd over hun ongeloof. Hij trok rond langs de dorpen in de omtrek en

onderwees de mensen. 7Hij riep de twaalf bij zich en zond hen twee aan twee uit, en

gaf hun macht over de onreine geesten. 8Hij droeg hun op niets mee te nemen voor

onderweg, geen brood, geen reistas en geen geld, alleen een stok. 9Sandalen mochten

ze wel dragen. ‘Maar,’ zei hij, ‘trek geen extra kleren aan.’ 10En ook zei hij: ‘Als jullie

ergens onderdak krijgen, moet je daar blijven tot je verder reist. 11Maar als jullie

ergens niet welkom zijn en de mensen niet naar jullie willen luisteren, moet je daar

weggaan en het stof van je voeten schudden ten teken dat je niets meer met hen te

maken wilt hebben.’ 12Ze gingen op weg en riepen de mensen op om tot inkeer te

komen, 13en ze dreven veel demonen uit en zalfden veel zieken met olie en genazen

hen. 14Koning Herodes hoorde van hem, want zijn naam was overal bekend

geworden. Sommigen zeiden: ‘Johannes de Doper is opgewekt uit de dood en

daardoor beschikt hij over zulke wonderbaarlijke krachten.’ 15Maar anderen zeiden:

‘Het is Elia,’ en weer anderen zeiden: ‘Hij is een profeet zoals die er vroeger waren.’

16Toen Herodes dit allemaal hoorde, zei hij: ‘Het is Johannes, die ik heb onthoofd,

die weer is opgestaan.’ 17Want Herodes had Johannes gevangen laten nemen en

hem, aan handen en voeten geketend, laten opsluiten vanwege Herodias, de vrouw

van zijn broer Filippus, met wie hij getrouwd was. 18Johannes had namelijk tegen

Herodes gezegd: ‘U mag niet trouwen met de vrouw van uw broer.’ 19Sindsdien had

Herodias het op hem gemunt en wilde ze hem uit de weg ruimen, maar ze kreeg er

de kans niet toe, 20want Herodes had ontzag voor Johannes, omdat hij wist dat hij

een rechtvaardig en heilig man was, en hij nam hem in bescherming. En hoewel hij

altijd in grote onzekerheid verkeerde als hij naar hem geluisterd had, bleef hij hem

toch graag horen. 21Op een keer deed zich echter een gunstige gelegenheid voor,

toen Herodes op zijn verjaardag een feestmaal gaf voor zijn hovelingen en de hoge

militairen en de voornaamste inwoners van Galilea. 22De dochter van Herodias

kwam binnen om voor Herodes en zijn gasten te dansen, wat bij hen erg in de smaak

viel. De koning zei tegen het meisje: ‘Vraag me wat je maar wilt, en ik zal het je

geven.’ 23En hij bezwoer haar: ‘Wat je ook vraagt, ik zal het je geven, al was het de

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 76

helft van mijn koninkrijk!’ 24Ze ging naar haar moeder en vroeg: ‘Wat zal ik vragen?’

Haar moeder zei: ‘Het hoofd van Johannes de Doper.’ 25Haastig ging ze weer naar

binnen, stapte recht op de koning af en zei tegen hem: ‘Ik wil dat u me nu meteen op

een schaal het hoofd van Johannes de Doper geeft.’ 26Deze vraag bedroefde de

koning zeer, maar hij wilde het haar niet weigeren omdat hij in het bijzijn van zijn

gasten een eed had gezworen. 27Hij stuurde iemand van zijn garde weg met het

bevel hem het hoofd te brengen. De soldaat ging naar de gevangenis en onthoofdde

Johannes. 28Hij bracht het hoofd binnen op een schaal en gaf het aan het meisje, en

zij gaf het aan haar moeder. 29Toen zijn leerlingen hiervan hoorden, gingen ze zijn

lijk halen en legden het in een graf. 30De apostelen kwamen weer terug bij Jezus en

vertelden hem over alles wat ze gedaan hadden en wat ze de mensen onderwezen

hadden. 31Hij zei tegen hen: ‘Ga nu mee naar een eenzame plaats om alleen te zijn en

een tijdje uit te rusten.’ Want het was een voortdurend komen en gaan van mensen,

zodat ze zelfs niet de kans kregen om te eten. 32Ze voeren met de boot naar een

afgelegen plaats, om daar alleen te kunnen zijn. 33Maar hun vertrek werd opgemerkt

en velen hoorden ervan, en uit alle steden haastten de mensen zich over land naar

die plaats en kwamen er nog eerder aan dan Jezus en de apostelen. 34Toen hij uit de

boot stapte, zag hij een grote menigte en voelde medelijden met hen, omdat ze leken

op schapen zonder herder, en hij onderwees hen langdurig. 35Toen er al veel tijd was

verstreken, kwamen zijn leerlingen naar hem toe en zeiden: ‘Dit is een afgelegen

plaats en het is al laat. 36Stuur hen weg, dan kunnen ze naar de dorpen en gehuchten

in de omtrek gaan om eten te kopen.’ 37Maar hij zei: ‘Geven jullie hun maar te eten!’

Ze vroegen hem: ‘Moeten wij dan voor tweehonderd denarie brood gaan kopen om

hun te eten te geven?’ 38Toen zei hij: ‘Hoeveel broden hebben jullie bij je? Ga eens

kijken.’ En nadat ze waren gaan kijken wat ze bij zich hadden, zeiden ze: ‘Vijf, en

twee vissen.’ 39Hij zei tegen hen dat ze de mensen opdracht moesten geven om in

groepen in het groene gras te gaan zitten. 40Ze gingen zitten in groepen van honderd

en groepen van vijftig. 41Hij nam de vijf broden en de twee vissen, keek omhoog

naar de hemel, sprak het zegengebed uit, brak de broden en gaf ze aan zijn leerlingen

om ze aan de menigte uit te delen; ook de twee vissen verdeelde hij onder allen die er

waren. 42Iedereen at en werd verzadigd. 43Ze haalden de overgebleven stukken

brood op, waar wel twaalf manden mee konden worden gevuld, en ook wat er over

was van de vissen. 44Vijfduizend mensen hadden van de broden gegeten. 45Meteen

daarna gelastte hij zijn leerlingen in de boot te stappen en alvast naar de overkant te

varen, naar Betsaïda; intussen zou hijzelf de menigte wegsturen. 46Nadat hij afscheid

van de mensen had genomen, ging hij de berg op om er te bidden. 47Bij het vallen

van de avond was de boot midden op het meer, en hij was alleen aan land. 48Toen

hij zag dat de leerlingen door de hevige tegenwind maar nauwelijks vooruitkwamen,

hoe hard ze ook roeiden, liep hij tegen het einde van de nacht over het meer naar hen

toe, en hij wilde hen voorbijlopen. 49Toen ze hem over het water zagen lopen,

dachten ze dat hij een geestverschijning was en ze schreeuwden het uit. 50Ze hadden

hem allemaal gezien en raakten in paniek. Maar hij sprak hen meteen aan en zei:

‘Blijf kalm! Ik ben het, wees niet bang.’ 51Hij stapte bij hen in de boot en de wind

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 77

ging liggen. Zijn leerlingen waren helemaal van hun stuk gebracht. 52Ze waren niet

tot inzicht gekomen door wat er met de broden was gebeurd, omdat ze hardleers

waren. 53Nadat ze waren overgestoken, kwamen ze bij Gennesaret aan land en daar

legden ze aan. 54Toen ze uit de boot stapten, werd hij meteen herkend. 55In het hele

gebied ontstond een druk komen en gaan van mensen, die zieken op draagbedden

meenamen naar elke plaats waarvan ze hoorden dat hij daar was. 56Overal waar hij

kwam, in dorpen, steden en gehuchten, legden ze de zieken op het plein. Ze

smeekten hem of ze ten minste de zoom van zijn kleed mochten aanraken. En

iedereen die hem aanraakte, werd genezen.

Achtergrondinformatie

Auteurschap, plaats en datering

Marcus is waarschijnlijk het oudste evangelie in de Bijbel. Veel geleerden nemen aan dat dit

evangelie is ontstaan tussen 60 en 70 na Chr. Het is vermoedelijk geschreven door Johannes

Marcus, iemand die met de apostel Paulus, Barnabas en Petrus gewerkt heeft.Over hem

lezen we o.a. in Hand.12:12. De vroege kerk geloofde dat Petrus de voornaamste

informatiebron was voor Johannes Marcus voor het schrijven van het evangelie115.Een

belangrijk getuigenis hiervoor komt van de kerkvader Papias (70-160 n.Chr.) die over het

auteurschap schrijft dat Marcus “alles wat Petrus zich herinnerde nauwgezet heeft

opgeschreven, maar niet in volgorde (…)”(History of the Church 3.39.15)116. Het evangelie is

waarschijnlijk ontstaan in Rome (waar Petrus werd gekruisigd volgens de overlevering),117

zoals ook blijkt uit de diverse Latijnse termen in het evangelie118.

Het Messiaans Geheim

In het boek zegt Jezus nergens expliciet dat Hij de Zoon van God is. Dit wordt het ‘Messiaans

Geheim’ genoemd. In dit evangelie wachtte Jezus tot God Zijn identiteit onthulde aan de

toehoorders en apostelen. Jezus heeft pas publiekelijk toegegeven dat Hij de Messias is voor

het gerecht van de hogepriester119. De lezer wordt door de auteur als het ware meegenomen

als leerling van Jezus, samen met de apostelen, naar de climax van de laatste week waarin de

lezer gaandeweg mee ontdekt dat Jezus daadwerkelijk de Messias is.

Aanvullende informatie uit Johannes en Mattheüs

Veel van wat er in dit hoofdstuk verteld wordt komt ook in Mattheüs en Johannes voor. De

verhalen in verschillende Bijbelboeken vergelijken kan interessant zijn en kan sommige

gebeurtenissen verduidelijken of een ander licht op de zaak laten schijnen. Zo wordt door

het lezen van Matth.14:12-13 duidelijk dat wanneer Jezus naar een afgelegen plaats wil gaan,

dit is omdat hij juist het bericht van het overlijden van Johannes heeft ontvangen. In

115Het getuigenis van kerkvader Papias over Marcus als auteur werd later algemeen aanvaard door de kerk, zoals blijkt uit

Irenaeus’ getuigenis (2e eeuw na Chr.): Irenaeus Against Heresies 3.1.1.
116DeSilva, An Introduction to the New Testament, 195.
117Carson e.a., New Bible Commentary, 946–947.
118DeSilva, An Introduction to the New Testament, 196.
119Carson e.a., New Bible Commentary, 948.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 78

Matth.14:33 komt naar voren dat de leerlingen, nadat Jezus in de boot stapt en de wind gaat

liggen, erkennen dat Hij Gods Zoon is en voor Hem buigen. Omdat dit een lang hoofdstuk is,

kun je besluiten in de kring niet te lang stil te staan bij het gedeelte over Johannes en

Herodes en vooral te kijken naar Jezus en de discipelen en wat zij doen en waarom.

'ÌÛɯȿÓÐÑËÌÕȮɯÚÛÌÙÝÌÕɯÌÕɯËÌɯ5ÌÙÙÐÑáÌÕÐÚɀɯÈÓÚɯÉÐÖÎÙÈÍÐÌ

Dit evangelie besteedt bijna de helft van het boek aan de laatste week van de Heer Jezus op

aarde. In de Grieks- Romeinse oudheid was het in biografieën algemeen gebruikelijk om veel

aandacht te besteden aan de laatste uren en de manier van sterven van een belangrijk

persoon. Dit zei namelijk iets over het karakter en wijsheid van de held. Het is pas tijdens het

proces dat Marcus laat zien dat Jezus de Christus (= ‘Messias’ of ‘gezalfde koning’) is.

Verduidelijking moeilijke woorden/ gedeeltes

1

Vaderstad: Hiermee wordt waarschijnlijk Nazareth bedoeld, hoewel Jezus eigenlijk al

verhuisd was naar Kapernaüm.120

2

Twaalf jaar: joodse mannen mogen vanaf twaalf jaar het woord nemen in de synagoge. Dat is

waar Jezus gebruik van maakt hier.121

4-6

Geen wonderen: er wordt in deze verzen niet bedoeld dat er geen wonderen gebeurden.

Handoplegging bij zieken ligt aan de basis van veel van Jezus’ wonderen. In de voorgaande

passage nam Jezus de hand van het levenloze meisje en zei haar op te staan. Ook nam Jezus

de hand van Petrus’ zieke schoonmoeder en hielp haar overeind. Hier echter laat Marcus het

uitschijnen alsof er niets speciaals gebeurt. In dit verhaal treden de wonderen op de

achtergrond, terwijl de focus ligt op Jezus’ opmerking: ‘Nergens wordt een profeet zo

miskend als in zijn eigen stad, onder zijn verwanten en huisgenoten’. Hoewel het Jezus

uiteindelijk niet ging om eer of erkenning. Hij zocht geloof, zoals 6:6 aangeeft122.

8

Stok: de stok die de discipelen mochten meenemen was waarschijnlijk ofwel een wandelstok

ofwel een herdersstaf. Het is niet iets dat ze gebruikten tijdens hun beroepen, maar het

maakte deel uit van hun nieuwe roeping, die ze nu nog niet begrepen hadden. De roeping

van de twaalf was ook een symbolische verklaring geweest van Jezus dat hij bezig was een

nieuw Israël te vormen. Nu werden deze twaalf eropuit gestuurd om te verkondigen dat de

mensen zich moesten bekeren. De stokken zijn hulpmiddelen van herders die geroepen

120Ibid., 960.
121Jongerenbijbel 2004 Jongbloed.Heerenveen. 59.
122Ronald J Kernaghan, Mark (Downers Grove, Ill.: InterVarsity Press, 2007), 115–117.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 79

waren om een nieuwe kudde bijeen te brengen. In het Oude Testament worden de mensen

van God vaak vergeleken met een kudde schapen123.

18

Johannes volgt hier Lev.20:10-21 waarin o.a. staat dat je niet mag trouwen met de vrouw van

je broer124.

30&33

Apostelen: dit zijn de enige twee keren in Marcus waarin de twaalf aangeduid worden met

de term apostelen. Apostel is de vertaling van het Hebreeuwse woord sjaliach dat autorisatie

tot een bepaalde opdracht betekent. Samen met Jezus treden de apostelen op als

gevolmachtigde gedelegeerden om de krachten van het Koninkrijk van God verder te

dragen125.

36-39

De wonderbare spijziging: dit gedeelte kan fungeren als waarschuwing en als bemoediging.

Het waarschuwt dat het niet genoeg is om op een bepaald moment te geloven. Geloven is het

blijven nemen van nieuwe risico’s. Jezus volgen is het constant uit onze comfort zone blijven

stappen.Het was voor de apostelen gemakkelijker om de menigte naar huis te sturen, maar

Jezus wil zorg dragen voor zowel hun geestelijke als hun lichamelijk honger.

52-53

Een redelijk geloof: Jezus had de apostelen voor de wonderbare spijziging een onmogelijke

taak gegeven, namelijk om zo'n massa te eten te geven. De test waaronder Jezus Zijn

apostelen plaatste had te maken met het spanningsveld tussen "being reasonable" en "being

faithful" (redelijk zijnen geloof hebben)126.De twaalf begonnen met redelijkheid.127De relatie

tussen de rede en het geloof is echter vaak gespannen, maar het geloof kan van ons

vertrouwen vragen, daar waar onze rede aarzelt.

53a

Geen inzicht: het boek Marcus laat zien dat de discipelen nog niet inzien dat Jezus’ dood

Gods plan was vanaf het begin en niet een tragische samenloop van omstandigheden. Dit

zien ze pas in na Jezus’ dood en opstanding128.

53b

Hardleers: zo wordt in de bijbel de geestelijke toestand genoemd waarin iemand aarzelt of

weerstand biedt aan God. Voor Marcus is ons geloof een antwoord aan Gods trouw. Het

geloof leidt ons voorbij onszelf,naar het koninkrijk van God toe129. God zal ons niet in de

123Ibid., 121.
124Jongerenbijbel 2004 Jongbloed.Heerenveen. 60.
125Gispen W.H. BijbelseEncyclopedie, 11edruk, (KOK, Kampen), 61.
126Kernaghan, Mark, 126–127.
127Ibid., 128.
128Carson e.a., New Bible Commentary, 948.
129Kernaghan, Mark, 138.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 80

steek laat wanneer we hardleers zijn. Het tekstgedeelte toon dat God initiatief blijft nemen.

God komt naar ons toe in de nacht wanneer we absoluut niet vooruit komen. Gods trouw is

groter dan onze angst, groter dan onze zonden en groter dan ons ongeloof130.

48

Voorbij lopen: in vers 48 staat dat Jezus de discipelen voorbij wilde lopen. Dit doet denken

aan hoe God verscheen aan Mozes, zie Ex.33:19-22. Mogelijk wil Marcus hier te kennen

geven dat Jezus op het punt stond Zich te openbaren aan Zijn leerlingen. Als Hij hen

gepasseerd was dan zouden ze misschien hebben ingezien wie Hij was, maar door de angst

van de discipelen werd dit verhinderd131.

56

Een menigte: als Jezus aan land komt wordt hij opgewacht door een grote menigte mensen

die genezing zoeken. Ze hebben een geloof zoals de vrouw die leed aan bloedingen, ze

vroegen alleen om de rand van zijn mantel aan te raken, want ze geloofden en wisten dat ze

dan genezen konden worden. Soms zien de eenvoudigste christenen direct geestelijke

waarheden in waar theologen blind voor zijn132.

Plaats binnen het jaarthema 'Uitzending gemist'

Dit gedeelte past in het jaarthema over zending, missie en roeping, omdat Jezus hier de

twaalf apostelen uitzendt en hen de autoriteit geeft om demonen uit te drijven en zieken te

genezen. De essentie van wat de apostelen doen tijdens het uitvoeren van hun missie ligt

echter in het oproepen tot bekering. Verder komt in dit hoofdstuk duidelijk naar voren hoe

goed Jezus zorgt voor zowel de discipelen als de menigte. Hij zorgt o.a. voor de rust vande

discipelen nadat ze terug waren van hun missie en Hij stelt hen gerust en kalmeert hen

wanneer ze panikeren in de boot. Ook heeft Hij medelijden met de menigte en geeft hen

aandacht en onderwijs, zelfs op momenten waarop Hij eigenlijk Zelf toe is aan rust. Hij had

immers gehoord dat Johannes om het leven is gebracht door Herodes(zie Matth.14:13).

Hierin kan Hij voor ons tot een voorbeeld zijn om bewogen te zijn en aandacht te hebben

voor mensen, ook wanneer we zelf vermoeid zijn.

Kerngedachte

Op sommige momenten zien de mensen die het dichtst bij Jezus staan niet wie Hij is. Jezus

heeft geduld en is bewogen (ook met de menigte op momenten dat Hij zelf rust nodig heeft).

Hij komt hen en ons tegemoet in onze angst en paniek (Hij stapt als het ware bij ons in de

boot om ons gerust te stellen) zodat we onze missie met Hem kunnen volbrengen.

130Ibid., 132–133.
131Ibid., 131.
132Carson e.a., New Bible Commentary, 962.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 81

Vragen

O = observatie, I = interpretatie, A = applicatie (toepassing)

¶ In hoeveel delen zou je deze tekst verdelen en waar maak je de opdeling? (O&I)

¶ Vs.6: wat onderwees Jezus de mensen? (O &I)

¶ Vs.8:waarom mochten de leerlingen niets meenemen voor onderweg? (O&I)

¶ Waarom staat het intermezzo over Herodes en Johannes de doper hier? (O&I)

¶ Hoe kijken de mensen naar Jezus? (O &I) (zie vs.14-15 en vs.56)

¶ Wie is Jezus volgens de discipelen? (O&I) (zie vs.49-52)

¶ Wie is Jezus volgens Herodes? (O&I) (zie vs.16)

¶ Wie is Jezus volgens de toehoorders in de synagoge? (O&I) (zie vs.2-5)

¶ Vs.48: waarom wilde Jezus Zijn discipelen voorbij lopen? (O&I)

¶ Vs.52: tot welk inzicht zijn de discipelen niet gekomen? (I)

¶ Vs.52: vergelijk de reactie van de discipelen in dit vers met de reactie in Matth.14:33.

Hoe verklaar je dit verschil? (O&I)

¶ Wat doet Jezus? Wat doen de discipelen? Noteer/ markeer alle relevante acties. (O&I)

¶ Waarom arriveren ze niet in Betsaïda, maar in Gennesaret? (O&I)

¶ Vs.54 tot 56: heeft de menigte al door wie Jezus is? (O&I)

¶ Wat is het kernvers van dit hoofdstuk? (O&I)

¶ Wat leer je in dit gedeelte over Jezus/ God? (A)

¶ Herken je de reactie van de discipelen? (A)

¶ Wat leer je uit dit hoofdstuk over missie/ zending/ roeping? (A)

¶ Roept God je ergens toe op n.a.v. dit hoofdstuk? (A).

¶ Waarin wil je het voorbeeld van de discipelen volgen n.a.v. dit Bijbelgedeelte?

Waarin niet? (I & A)

¶ Waarin wil je Jezus navolgen n.a.v. dit Bijbelgedeelte? (A).

¶ Hoe sta jij in relatie tot God? (A)

¶ Welke plaats nemen bijbellezen, gebed, vasten, pastorale en diaconale zorg in jouw

leven als christen in? (A)

¶ Welke gebeurtenissen uit de actualiteit maken jouw bezorgd en welke plaats kan je

dit geven in jouw gebedsleven en in je geloof? (A)

Werkvormen

`- Inleidende werkvorm: verwijder ter voorbereiding de versnummers en knip het

hoofdstuk in stukken. Laat je kringleden de volgorde van het gehele hoofdstuk in

elkaar puzzelen. Voorzie in meer dan één puzzel en maak er een wedstrijd van. Let

wel: maak het niet té moeilijk, want je wilt nog meer bespreken in deze kring.

- Duid in de tekst de reacties op Jezus aan. Markeer o.a. de emoties. Markeer ook Jezus’

emoties. Wat valt je op? (O& I)

- Laat je kringleden de tekst onderverdelen. Verdeel je kring in evenveel groepjes als er

delen in de tekst zijn. Laat elke groep een titel verzinnen voor het tekstgedeelte/een

perikoop. Laat hen uitleggen waarom ze voor deze perikoop gekozen hebben.

- Laat je kringleden de tekst onderverdelen. Verdeel je kring in evenveel groepjes als er

delen in de tekst zijn. Laat elke groep een stripverhaal tekenen over de

gebeurtenissen in dit deel.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 82

- Laat je kringleden de tekst onderverdelen. Verdeel je kring in evenveel groepjes als er

delen in de tekst zijn. Laat elke groep nadenken of er in dit deel iets over

missie/zending of roeping naar voren komt. Zo ja, wat dan?

- Toepassingswerkvorm: d.m.v. enkele applicatievragen kan je ruimte creeëren om de

deelnemers per twee te laten reflecteren over hun christelijke leven, hun relatie tot

God en de medemens en hun roeping in Gods koninkrijk. De applicatievragen

kunnen hierbij helpen om te zorgen voor een goede vraagstelling.

- Toepassingswerkvorm: laat de deelnemers praten over welke gebeurtenissen uit de

actualiteit zij zich zorgen maken en welke plaats dit inneemt in hun gebeds- en

geloofsleven. Bereid je voor op onderwerpen als terrorisme133, religieconflicten134,

ecologische problemen135 en de vluchtelingenproblematiek. Vraag jouw studentenwerker

welke boeken je eventueel kunt aanbevelen en hoe je actuele onderwerpen kan

kaderen.

- Sluit je kring af in gebed in twee- of drietallen. Dank God voor zijn bewogenheid en

zorg. Bid voor de momenten waarop we wel dicht bij Jezus staan, maar niet zien wie

Hij is.

133VinothRamachandra, Subverting Global Myths: Theology and the Public Issues Shaping Our World (Downers Grove, Ill.: IVP

Academic, 2008).
134VinothRamachandra, Faiths in Conflict?: Christian Integrity in a Multicultural World (Downers Grove, Ill.: InterVarsity Press,

1999).
135Ruth Valerio, L van Levensstijl. ABC van rechtvaardig en duurzaam leven. (Amsterdam: Buijten & Schipperheijn Motief, 2006).

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 83

Gebruikte bronnen

Allen, James P. Genesis in Egypt: The Philosophy of Ancient Egyptian Creation Accounts. New

Haven, Conn.: Yale Egyptological Seminar, Dept. of Near Eastern Languages and

Civilizations, Graduate School, Yale University, 1988.

Arnold, B. T. Significance of the Babylonians for History and Biblical Studies. Atlanta: Society of

Biblical Literature, 2004.

Blomberg, Craig. Jesus and the Gospels: An Introduction and Survey. Leicester: Apollos, 1997.

Carson, D. A, R.T. France, J.A. Motyer, en G.J. Wenham, red. New Bible Commentary: 21st

Century Edition. Leicester, England; Downers Grove, Ill., USA: Inter-Varsity Press, 1994.

Cole, R. Alan. Exodus: An Introduction and Commentary. Tyndale Old Testament

Commentaries 1. Downers Grove Ill.; London: Inter-Varsity Press; The Tyndale Press,

1973.

DeSilva, David Arthur. An Introduction to the New Testament: Contexts, Methods & Ministry

Formation. Downers Grove, Il: InterVarsity Press, 2004.

Dunn, J. D. G. & Roberson, J. W. Commentary on the Bible. Grand Rapids, MI: Eerdmans, 2003.

Endedijk, H. C. & Heij, S. D. eds. Bijbelse Encyclopedie. 11e druk. Kampen: Kok, 2014.

Hallo, William W, en K. Lawson Younger, red. “Atrahasis”. In Context of Scripture: Canonical

Compositions from the Biblical World, Vol. 1. Leiden; New York: Brill, 1997.

Haugen, Gary A. Good News About Injustice. Downers Grove: InterVarsity Press, 1999.

HSV Studiebijbel. Heerenveen: Jongbloed, 2014.

Keener, Craig S, en InterVarsity Press. The IVP Bible Background Commentary: New Testament.

Downers Grove, Ill.: InterVarsity Press, 1993.

———. The IVP Bible Background Commentary: New Testament. Downers Grove, Ill.:

InterVarsity Press, 1993.

Kernaghan, Ronald J. Mark. Downers Grove, Ill.: InterVarsity Press, 2007.

LaSor, William S., David A. Hubbard, en Frederic W. Bush. Old Testament Survey. Grand

Rapids: Eerdmans Publishing Company, 1996.

Matthews, Victor Harold, Mark W. Chavalas, en John H. Walton. The IVP Bible Background

Commentary: Old Testament. Downers Grove, Ill.: InterVarsity Press, 2000.

“Uitzending gemist?” – 2015 © Ichtus Vlaanderen 84

Millar, J. Gary. “Now Choose Life: Theology and Ethics in Deuteronomy”. In The Message of

Mission, door Howard Peskett en VinothRamachandra. Downers Grove, IL:

InterVarsity Press, 2003.

Patrick Nullens. Verlangen naar het goede. Bouwstenen voor een christelijke ethiek.Zoetermeer:

Boekencentrum, 2006.

Peskett, Howard, en VinothRamachandra. The Message of Mission. Downers Grove, IL:

InterVarsity Press, 2003.

Porter, J. R., Het geïllustreerde handboek van de Bijbel. Kerkdriel: Librero, 2007.

Ramachandra, Vinoth. Faiths in Conflict?: Christian Integrity in a Multicultural World. Downers

Grove, Ill.: InterVarsity Press, 1999.

———. Subverting Global Myths: Theology and the Public Issues Shaping Our World. Downers

Grove, Ill.: IVP Academic, 2008.

Ramaker-Scheinhardt, R., ed. Het Leven: Praktische Lessen uit Het Boek. Heerenveen: Jongbloed,

2001.

Ramantswana, Hulisani. “God Saw That It Was Good, Not Perfect: A Canonical-Dialogic

Reading of Genesis 1--3”. Ph.D., Westminster Theological Seminary, 2010.

Rofé, A. Deuteronomy. Issues and Interpretarion.OTS.Edingburgh: T&T Clark, 2002.

Valerio, Ruth. L van Levensstijl. ABC van rechtvaardig en duurzaam leven.Amsterdam:

Buijten&SchipperheijnMotief, 2006.

Walton, John H. Ancient Near Eastern Thought and the Old Testament: Introducing the Conceptual

World of the Hebrew Bible. Nottingham: Apollos, 2007.

———. “Creation”. In Dictionary of the Old Testament: Pentateuch, bewerkt door David W

Baker en T. Desmond Alexander. Downers Grove, IL; Leicester, England: InterVarsity

Press, 2002.

———. “Flood”. In Dictionary of the Old Testament: Pentateuch, bewerkt door David W Baker

en T. Desmond Alexander. Downers Grove, IL; Leicester, England: InterVarsity Press,

2002.

Wenham, David. “The Purpose of Luke-Acts: Israel’s Story in the Context of the Roman

Empire”. In Reading Luke: Interpretation, Reflection, Formation, bewerkt door Craig G

Bartholomew, Joel B Green, en Anthony C Thiselton. Milton Keynes, UK; Grand

Rapids, Mich.: Paternoster Press; Zondervan, 2005.

William J. & Larkin Jr. Acts.IVPNTCS. Downers Grove, IL: InterVarsity Press, 1995.

