9. Hoop
Het boek Job nodigt ons uit om naar de wereld te kijken door de ogen van enkele personages, waarvan sommigen God uitdagen, anderen die God verdedigen, en uiteindelijk ook vanuit het oogpunt van God zelf. In elke eeuw, in elke generatie zijn er mensen geweest als Job. In elke tijd zijn er ook mensen geweest die bij het lezen van dat boek werden bewogen, en de drang voelden om te vragen: waarom? Het was niet anders voor Job zelf en zijn vrienden.
De drie stellingen die naar voor komen wanneer je de tussenkomsten leest van alle betrokkenen, zijn deze: 1) God is almachtig. 2) God is goed. 3) Job is een goed mens. Aangezien het logischerwijze onmogelijk is voor een God die enkel goed is om een onschuldig man als Job te laten lijden terwijl Hij het zou kunnen voorkomen (dank zij zijn almacht), moet één van deze drie stellingen onjuist zijn. Maar welke? Daarover gaan de hoofdstukken 3 tot 37 van het boek Job.
Jobs drie bezoekers trekken stelling nummer drie in twijfel. nl. dat Job een goed mens is. Als hij een goed mens is, waarom laat God hem dan dit alles overkomen (tenzij misschien als waarschuwing)? Job van zijn kant gelooft in Gods macht, maar stelt zijn compromisloze goedheid in vraag.
God is zo machtig dat geen regels van de conventionele moraal Hem kunnen binden.
Naarmate het boek vordert evolueren en verscherpen de standpunten…
Deze week gaan we verder met de cyclus van de toespraken, met de nadruk op het begrip ‘hoop’… iets wat voor Job helemaal niet zo evident is…
Samen overleggen
1. De Franse filosoof Jean-Paul Sartre zei: "We moeten leren leven zonder hoop." Wat denk je van deze uitspraak? Wat versta je onder hoop? Hoe ervaar je het in je leven?
2. Job heeft wanhoop ervaren en zijn vrienden hadden daar moeite mee… En wij? Is er ook plaats voor wanhoop bij een gelovige?

 Hoop te worden gehoord (H13)
Job heeft het laatste woord: in de hoofdstukken 12 tot 14 sluit hij de eerste cyclus van toespraken af met een lange redevoering in drie delen. Het eerste deel is gericht aan de vrienden, het tweede aan God, en het derde is een gesproken klaagzang over de kortheid van het leven.
In hoofdstuk 13 uit Job zijn grondige afkeer t.a.v. de onvriendelijkheid van zijn vrienden. Hij durft het aan om zichzelf met hen te vergelijken (v. 1, 2), ondanks de vernederingen waaronder hij te lijden heeft gehad.
Door zijn vrienden wordt Job onrechtvaardig veroordeeld. Ze geven hem niet eens de kans op een eerlijke hoorzitting. Zijn enige hoop en troost is God. Job gaat liever in dialoog met God dan met zijn vrienden (v. 3). Hij hekelt zijn vrienden voor hun onrechtvaardige en liefdeloze houding naar hem toe. Hij vergelijkt zijn vrienden met dokters die geen verstand hebben van ziektes, maar alleen mooie praatjes hebben (v. 4).
“Luister toch naar mijn terechtwijzing en sla acht op de verwijten mijner lippen” (v. 6) “Hoor mij zwijgend aan, dan wil ik spreken” (v. 13) “Luister aandachtig naar mijn woord” (v. 17). Job vraagt hen om stil te blijven en te luisteren naar wat hij te zeggen heeft. Hij zou liever hebben dat ze niets meer zeggen, er is immers al te veel gezegd. Ook heeft hij de indruk dat ze onverschillig zijn en eigenlijk geen aandacht besteden aan wat hij te vertellen had, ook al onderbreken ze hem niet wanneer hij aan het woord is.
Job probeert zijn bezoekers er van te overtuigen dat ze Gods eer geweld aandoen, terwijl zij doen alsof ze pleiten voor Hem. (v. 7, 8). Hij vertelt hen duidelijk dat God geen verdedigers nodig heeft, en zeker geen verdedigers als zij.
Samen overleggen
Job vergelijkt zijn vrienden met beken die ontspringen tijdens het regenseizoen, wanneer er water is in overvloed, maar droog liggen in de zomer, wanneer het water het meest nodig is (Job 6: 15-17). Loyaliteit: eigenschap die aangeeft dat je iemand of iets altijd steunt en niet alleen laat. Een loyale vriend blijven voor iemand die lijdt, die de weg kwijt is… hoe zie je dat? En wat als die persoon het geloof verloren is? Hoe zou jij dan reageren? Vriend blijven? Zo ja: wat soort vriend… als die van Job?
Vrienden als waardeloze dokters, die alleen maar mooie praatjes hebben. Welke concrete en praktische stappen kunnen we zetten om dit te voorkomen?
“Zelfs een dwaas die zwijgt, gaat door voor wijs; als hij zijn lippen gesloten houdt, voor verstandig” (Spr. 17:28). Stilte als bewijs van wijsheid… Wat is het nut of voordeel van stilte? (tijd om te horen en om na te denken..?)
Het verlangen om gehoord en begrepen te worden heeft te maken met onze behoefte om te ontsnappen aan wat ons verdeelt, om de kloof die ons van elkaar scheidt te dichten. Wat betekent het voor jou om gehoord te worden? Heeft iemand je ooit verteld dat je niet luistert? Wat is het moeilijkste bij het luisteren naar iemand? Hoeveel tijd besteed je aan luisteren naar de mensen die belangrijk zijn in je leven? Welke voordelen zouden ons deel zijn als we echt zouden luisteren?
Verdedigers van God. Heeft God mensen nodig om Hem te verdedigen? Is er in principe iets mis mee? Waarom wel / niet? Moet jouw Godsbeeld worden verdedigd bij mensen die niet gelovig zijn?
 Hoop in vrijheid te redeneren met God (H13)
“Maar toch, ik wil tot de Almachtige spreken, ik wens mijn zaak te bepleiten bij God” (v.3). “Hij toch zal mij tot heil zijn, maar een godvergetene zal voor Hem niet verschijnen. Luistert aandachtig naar mijn woord en mijn verklaring kome in uw oren. Zie toch, ik zet de rechtszaak uiteen, ik weet, dat ik in mijn recht ben. Wie kan mij weerleggen? Voorzeker, ik zou dan zwijgende de geest geven” (v. 16-19)
Job daagt de rechtvaardigheid en de goedheid van God uit. De vrienden van hun kant verdedigen God. Job is een heel ander persoon geworden dan in de eerste twee hoofdstukken. Hij aanvaardt niet meer deemoedig het kwaad dat van God zou komen. Dankbaarheid voor het goede, zeker… maar het kwade, nee…
“Wil Hij mij doden, ik blijf op Hem hopen, ja, mijn wandel wil ik voor Hem rechtvaardigen” (v. 15a).
Die woorden kunnen een uitdrukking zijn van de diepste, meest waarachtige liefde, of getuigen van de gelatenheid van iemand zonder zelfrespect, die niet kan, wil of durft op te komen voor zijn of haar rechten. Het is echter moeilijk te geloven dat dit is wat Job bedoelt. Job gelooft in God, maar is niet in de stemming om God gunsten te verlenen. Hij zou er geen probleem mee hebben om God te behouden, op voorwaarde dat God het spel eerlijk speelt. Bij zoveel schijnbare oneerlijkheid is het niet makkelijk om liefde en geloof op te brengen.
Job is niet op zoek naar rechtvaardiging. Aanvankelijk protesteert hij niet om zijn onschuld te bewijzen. Hij weet dat hij een feilbaar mens is, niet volmaakt. Hij erkent dat zijn “straf” in de handen ligt van een rechtvaardige God. Wat hij wil, is dat God zijn straf zin geeft. Dat Hij vertelt wat hij gedaan heeft om dergelijke ellende te verdienen. Hoe kun je je bekeren en verbeteren als je dat niet weet? Te weten komen dat hij inderdaad onschuldig is en dat God mensen straft die dat eigenlijk niet verdienen, zou zeker niet bijdragen tot versterking van zijn geloof in God, wel integendeel!
”Is het ooit aanvaardbaar om boos te zijn op God? Ik zou willen suggereren dat het niet alleen aanvaardbaar is, het kan een van de kenmerken zijn van een waarachtig vroom iemand. Eerlijkheid in plaats van vleierij. We kunnen God niet liefhebben met heel ons hart en met heel onze ziel als we het gevoel hebben dat we onze gevoelens moeten censureren, als we liefde en dankbaarheid veinzen die we eigenlijk niet voelen. Als we boos zijn op de manier waarop het leven ons heeft behandeld, maar het gevoel hebben dat we het dit niet kunnen uitspreken omdat we niet durven of mogen spreken over de ‘oneerlijkheid van Gods wereld’, dan zijn we emotioneel oneerlijk in onze gebeden. Als onze gevoelens oprecht zijn, waarom zouden we die dan niet kunnen delen met God? Boos zijn op iemand die belangrijk is voor ons - een ouder, een vriend, zelfs God - hoeft een relatie niet te kapot te maken. Woede kan een deel zijn van een oprechte relatie. Het is goed te beseffen dat God aan onze kant staat, en niet aan de kant van het ongeluk.”(HK)
In tegenstelling tot de theoretische argumenten van de vrienden, heeft Job zijn eigen ervaring. Zijn vrienden baseren zich op abstracte overtuigingen, theologische algemeenheden, niet gedocumenteerde adviezen. Ze menen het bij het rechte eind te hebben omdat de meeste mensen het met hen eens zijn. Job schuift echte, harde, onbetwistbare feiten naar voor - zijn rouw en zijn ziekte. Voor hem is dit overtuigender dan hun theorieën.
Gods belangrijkste kenmerk is niet verlangen naar macht, maar wel zijn inzet voor gerechtigheid. Aardse koningen streven naar macht, naar totale controle, en zijn bereid om gerechtigheid op te offeren, om onschuldige mensen te kwetsen, om vast te houden aan de macht. Bij de God van Israël echter zal, wanneer rechtvaardigheid en macht met elkaar in conflict zijn, gerechtigheid altijd de bovenhand halen. God wil en zal niet ‘verkeerd’ handelen. Dat, meer dan wat ook, is wat Job reden tot hoop geeft.
Samen overleggen
1. “Als God een God is die onze aanbidding waard is, dan is hij ook een God die de voorkeur geeft aan eerlijke woede boven berekende vleierij”. Heb jij net als Job al moeten ophouden te argumenteren met mensen om rechtstreeks naar God toe te gaan? Hoe voelt dat aan?
2. Job is eerlijk. Hij wil geen vroomheid veinzen die hij niet voelt. Hij is boos op God. Hoe reageer jij op zijn boosheid? Verandert het je mening over hem? Kan / mag een gelovige boos zijn op God? Kan / mag hij twijfelen aan het bestaan van God, en zich toch nog een gelovige noemen?
3. “Indien gij uw hart bereidt, en uw handen tot Hem uitstrekt; indien er ongerechtigheid in uw hand is, werp die verre weg, en laat geen onrecht in uw tent wonen… Gij zult vertrouwen, omdat er hoop is, en als gij rondgezien hebt, zult gij gerust gaan slapen” – Job 11:13, 14, 18 Sofar denkt dat zijn woorden Job hoop geven. Hij vergist zich deerlijk. Misschien gaf zo’n uitspraak vroeger hoop aan mensen. Maar nu… Vind jij een redenering als die van Sofar hoopgevend? Denk aan situaties waarin jij anderen hebt getroost… Hoe ging het? Bestaat het gevaar dat als troost bedoelde woorden mensen meer opzadelen met vragen dan met hoop?
4. Leven we in een wereld die mensen beloont om eerlijk en liefdadig te zijn? Zo ja, welke vorm kan die beloning aannemen? Kan het God schelen wat voor iemand ik ben?
5. Job geeft nooit de hoop op dat Gods gevoel voor rechtvaardigheid het zal halen op de willekeurige uitoefening van goddelijke macht. Hij vindt troost bij God, en behoudt nog steeds zijn vertrouwen in hem. Wat is jouw ervaring met God in lijden? Wat geeft je hoop in moeilijke momenten? Speelt jouw godsbeeld hier een rol in?

 Hoop op een verdediger
“Ik weet: mijn redder leeft, en hij zal ten slotte hier op aarde ingrijpen. Hoezeer mijn huid ook is geschonden, toch wal ik in dit lichaam God aanschouwen. Ik zal hem aanschouwen, ik zal hem met eigen ogen zien, ik, geen ander, heel mijn binnenste smacht van verlangen.” Job 19: 25-27
Laten wij twee denkpistes bekijken die mogelijk zijn bij deze Bijbeltekst:
Denkpiste 1
Job gelooft op de een of andere manier, zonder het helemaal precies te kunnen invullen, in een opstanding (niet van Jezus, wel van de mensen).
In 14:7-12 ziet Job tekenen van hoop in de natuur. Een boom die gekapt wordt, kan weer uitschieten. Maar mensen daarentegen. Hoop lijkt tegengesproken te worden door onze menselijke ervaring. In H. 19 echter belijdt hij de zekerheid van een tussenkomst door zijn Verlosser. Die zekerheid verandert het vooruitzicht van de opstanding in een geloofsovertuiging.
De verzen 25-26 worden vertaald door de Vulgaat: ""Want ik weet dat mijn Verlosser leeft, en dat op de laatste dag zal ik opstaan uit de aarde en, opnieuw, zal ik bekleed worden met mijn huid, en in mijn vlees zal ik God zien."
Denkpiste 2
Job blijft zijn hoop stellen op zijn God (niettegenstaande het feit dat hij al de hele tijd worstelt met het godsbeeld).
Nota van de NBS:
"Hij die bij een rechtszaak als laatste opstaat is ongetwijfeld degene die het eindvonnis uitspreekt”
De een na de ander staan de drie vrienden op om Job te beschuldigen. Job blijft volhouden en spreekt de hoop en het geloof uit dat God als laatste zal opstaan, om met rechtvaardigheid en liefde, Job te verdedigen.

[bookmark: _GoBack]Samen overleggen
1. Bespreek samen welke van de twee denkpistes jou het meest hoop geeft en waarom…

4de kwartaal 2016 – Job - studie 9				M.D.

9. Hoop

S essin e s
T s o o e 5 o o
et s e s et s e
S e e
R R R
e s i ot 4 e
o e e A L e
A o o By oo S o

O e et 0 et e T

PR T et s ot o o e s et ko o
e T o oy e o o e e v

B)

o e Soe s o s wapor v cu o e

T 1Y S T
e
P ey
o e e e
BT

T S S S s

et i i iy —
ot - 0

