Studie 2 – Gods barmhartigheid

Inleiding

Eén van de eigenschappen van God die in Exodus 34 genoemd worden, is barmhartigheid. Dit komt van ‘branden van hart’, wat liefde aanduidt, maar het woord wordt ook vaak geïnterpreteerd als ‘medelijden’. In deze studie bespreken we een bijbelgedeelte waarin je beide interpretaties terug kunt zien.

Een vraag die je vaak tegenkomt (misschien ook wel bij jezelf) en die o.a. samenhangt met Gods liefde, wordt aangeduid met de term ‘theodicee’. Dit betreft de vraag naar het kwaad/lijden in de wereld. Epicurus (filosoof die leefde van 341-270 v.Chr.) stelde het volgende: als God het kwade wel wil voorkomen, maar dat niet kan, is Hij niet almachtig. Als Hij het wel kan, maar niet wil, is Hij kwaadwillig (of liefdeloos). Als Hij het wel kan en wil: deze combinatie sluit uit dat het kwaad bestaat, dit komt niet overeen met de werkelijkheid. Als Hij het niet kan en niet wil: waarom zouden we Hem dan dienen?

1. Reageer op bovenstaande visie van Epicurus. Wat is jouw visie?

Als het lijden in de wereld iets is dat God toestaat, wil dat niet zeggen dat Hij zich daarover verheugt. Boyd schrijft in ‘Brieven van een scepticus’ het volgende (p.70): “(…) als wij, onvolmaakte wezens als we zijn, al zo moreel verontwaardigd zijn vanwege al het onrecht dat in onze wereld bestaat, moet de Schepper dan niet nog oneindig veel meer verontwaardigd zijn? Als wij al uit liefde en morele overtuiging ons gekwetst voelen om hen van wie wij weten dat zij in onze wereld leed verduren, zou de Schepper dan niet oneindig veel meer gekwetst zijn?”

Epicurus beweerde ook, dat ‘de goden’ weliswaar bestaan, maar dat ze zich niet met ons bemoeien. Zij trekken zich het lijden in de wereld dus niet aan.

2. Hoe zou je Epicurus’ standpunt kunnen weerleggen? Waarin zie jij Gods bewogenheid met de wereld terug?

We gaan nu over een stukje geschiedenis van het volk Israël nadenken, waarin Gods liefde en medelijden duidelijk zichtbaar worden.

Israël onderdrukt in Egypte en Gods reactie
Nadat Jozef was gestorven in Egypte en Gods volk daar leefde, begonnen de Egyptenaren Israël steeds meer te onderdrukken (Exodus 1).

We gaan Exodus 2:23-3:10 lezen, over Gods bewogenheid met Israël n.a.v. de verdrukking in Egypte.

Exodus 2:23-3:10

23 In die lange tijd stierf de koning van Egypte; en de Israëlieten zuchtten nog steeds onder de slavernij en schreeuwden het uit, zodat hun hulpgeroep over de slavernij omhoog steeg tot God. 24 En God hoorde hun klacht en God gedacht aan zijn verbond met Abraham, Isaak en Jakob. 25 Zo zag God de Israëlieten aan en God had bemoeienis met hen. 

1 Mozes nu was gewoon de kudde van zijn schoonvader Jetro, de priester van Midjan, te hoeden. Eens, toen hij de kudde naar de overkant van de woestijn geleid had, kwam hij bij de berg Gods, Horeb. 2 Daar verscheen hem de Engel des HEREN als een vuurvlam midden uit een braamstruik. Hij keek toe, en zie, de braamstruik stond in brand, maar werd niet verteerd. 3 Mozes nu dacht: Laat ik toch dat wondere verschijnsel gaan bezien, waarom de braamstruik niet verbrandt. 4 Toen de HERE zag, dat hij het ging bezien, riep God hem uit de braamstruik toe: Mozes, Mozes! En hij antwoordde: Hier ben ik. 5 Daarop zeide Hij: Kom niet dichterbij: doe uw schoenen van uw voeten, want de plaats, waarop gij staat, is heilige grond. 6 Voorts zeide Hij: Ik ben de God van uw vader, de God van Abraham, de God van Isaak en de God van Jakob. Toen verborg Mozes zijn gelaat, want hij vreesde God te aanschouwen. 7 En de HERE zeide: Ik heb terdege gezien de ellende van mijn volk, dat in Egypte is, en hun gejammer over hun drijvers gehoord, ja, Ik ken hun smarten. 8 Daarom ben Ik nedergedaald om hen uit de macht der Egyptenaren te redden en uit dit land te voeren naar een goed en wijd land, een land vloeiende van melk en honig, naar de woonplaats van de Kanaänieten, Hethieten, Amorieten, Perizzieten, Chiwwieten en Jebusieten. 9 En nu, zie, het gejammer der Israëlieten is tot Mij doorgedrongen; ook heb Ik gezien, hoezeer de Egyptenaren hen verdrukken. 10 Nu dan, ga, Ik zend u tot Farao, om mijn volk, de Israëlieten, uit Egypte te leiden.

3. Waarom helpt God Israël (waar komt Zijn bewogenheid uit voort)? Hoe blijkt dat uit wat God tegen Mozes zegt? Wat betekent dit voor ons?

4. Hoe wijst Exodus 3:5 heen naar Jezus’ rol in onze relatie met God? 

5. Praat nog even door over dit bijbelgedeelte; wat valt je nog meer op?

Van Gods volk naar Gods kinderen

We hebben gezien dat God in barmhartigheid omzag naar Zijn volk, omdat Israël in een bepaalde relatie tot Hem stond. Zoals Israël in relatie met God stond omdat het Zijn volk is, kunnen wij in relatie met Hem komen door Zijn kinderen te worden (1 Johannes 3:1, Galaten 3:26). Jezus, de Zoon van God, noemt namelijk iedereen die de wil van de Vader doet, Zijn broer/zus (Mattheüs 12:46-50).

God noemt ons Zijn kinderen, en Zijn barmhartigheid strekt zich naar Zijn kinderen uit. Hij houdt van ons als onze Vader. Hij vraagt als reactie van Zijn kinderen, dat zij ook van Hem zullen houden. Dit vind je in het Oude Testament bijvoorbeeld terug in Deuteronomium 10:12-22. Jezus vat Gods Wet op dezelfde manier samen in Mattheüs 22:37-40: we moeten liefhebben (God en de naaste). We zullen beoordeeld worden op ons omzien naar mensen die het moeilijk hebben (Mattheüs 25:31-46). Onze barmhartigheid aan anderen is zo een logisch gevolg van Gods barmhartigheid aan ons.

6. Waarin toont God Zijn barmhartigheid aan jou, en waarin toon jij barmhartigheid aan anderen, en liefde aan God?

Van God houden is maar één van de mogelijke motieven om bij God te willen horen. Er zijn vele andere redenen waarom mensen religieus zijn. In de Romeinse tijd bijvoorbeeld, eerden de mensen de goden omdat zij dachten dat de goden het Rijk in stand hielden. De goden moesten geëerd worden zodat zij de mensen in het aardse leven zouden helpen. Men geloofde over het algemeen niet in een leven na de dood.

Eén van de mogelijke andere motieven is ‘angst voor de dood’. Lees het onderstaande stukje, waarin Seneca (Romeins filosoof, leefde ongeveer 5 v.Chr. – 65 n.Chr.) een moeder probeert te troosten, van wie de zoon overleden is.

“Bedenk dat de gestorvene niet meer hoeft te lijden, dat alles wat voor ons de onderwereld tot een verschrikking maakt, maar een verhaaltje is, dat geen duisternis, geen gevangenschap de doden dreigt, geen rivieren die gloeien van vuur, niet de stroom ‘Vergetelheid’, geen rechtbank met aangeklaagden en geen mensen die bij al die vrijheid toch weer als tirannen optreden. Dat alles zeggen de dichters bij wijze van spel en zij maken ons onrustig met loze schrikbeelden. De dood betekent een bevrijding uit alle lijden en een grens waar onze ellende niet overheen kan reiken. Hij brengt ons weer terug in die toestand van rust waarin wij lagen voordat wij geboren werden. Als iemand medelijden heeft met de doden, moet hij ook medelijden hebben met hen die niet geboren zijn. De dood is niet iets goeds en evenmin iets slechts. Want alleen wat iets is, kan iets goeds of iets slechts zijn.”

7. Stelling: liefde tot God als motief gaat ‘dieper’ dan alle andere motieven en is het enige motief dat een solide basis geeft aan je christen-zijn.

Veel (alle?) andere motieven (naast ‘liefde tot God’) zijn op onszelf gericht, egocentrisch. Dit is zozeer in tegenspraak met Jezus’ leven, dat je zou kunnen zeggen dat Jezus’ enige motief was: ‘liefde tot God’. God liefhebben en Hem gehoorzamen gingen bij Jezus samen, net als in Deuteronomium 10:12-22. Je kan dit o.a. aflezen uit Zijn gebeden. Zijn gebed in Gethsémane (Mattheüs 26:36-46) laat zien dat Hij zich aan de wil van de Vader onderwierp, zelfs toen dat betekende dat Hij alles zou verliezen. 

8. Stelling: als je gebed lijkt op een verlanglijstje, is je belangrijkste motief om kind van God te willen zijn: God als helper te hebben in het (aardse) leven. Hoe zien jouw gebeden eruit? Hoe zouden ze eruit moeten zien?

9. Praat er met elkaar over welke redenen je hebt om jezelf christen te noemen.

