PZ Rijkerswoerd 18 januari 2004

Jozef, voorbeeld van groei in het leven van een gelovige

INLEIDING

1. Jozef als jongere
IK heb een droom gehad

2. Jozef groeit op
leert de HERE kennen – God is met hem – Jozefs gaven openbaren zich

3. De droom komt uit:
Jozef wordt tot koning gekroond – ziet Gods hand in dit alles

TOEPASSING

Jozef, voorbeeld van groei in het leven van een gelovige

INLEIDING

Dromen, we hebben ze allemaal. Vraag naar jongeren wat ze willen worden en ze geven allemaal een eigen invulling van wat ze willen worden. Sommige jongeren worden door God geroepen om zijn werk te doen. Zij hebben van God een droom, een visie gekregen die ze heel graag willen uitvoeren. En enthousiast als ze zijn, denken ze al snel dat God hen direct naar hun droomgebied zal uitzenden. Dat tussen de vervulling van hun droom en het heden nog een tijd van voorbereiding bestaat kan er bij hen niet in. Ze hebben een visie gepakt en willen ervoor gaan. Dat geldt voor jongeren, maar in het geloofsleven ook voor jonge gelovigen. Dat kunnen ook mensen zijn die op latere leeftijd tot geloof zijn gekomen. Ze zijn enthousiast en zeker als God hen een gave en misschien hun roeping heeft bekendgemaakt willen ze er voor gaan.

Zelf hadden we ooit de wens, de roeping om door God uitgezonden te worden in de zending. We waren ervan overtuigd dat dat de weg van God voor ons leven was. Dus op verscheidene momenten in ons leven hebben we gesprekken gevoerd met zendingsorganisaties en we hebben zelfs een korte periode daarvoor gewerkt. Het werd ons echter telkens voor ons gevoel uit handen geslagen. We begrepen het niet. God had ons toch geroepen, waarom moesten we toch blijven? Achteraf gezien begrijpen we dat we niet rijp daarvoor waren, dat God ons volwassen wilde maken en dat ons zendingsland ons eigen land was.

Dergelijke verhalen komen we ook in de bijbel tegen. Mensen die enthousiast waren voor hun roeping, maar toch moesten ervaren dat ze eerst door een hel moesten heengaan voordat ze hun uiteindelijke droom konden verwezenlijken.

Zo’n verhaal komen we tegen bij Jozef, te beginnen in Genesis 37.
1. Jozef als jongere – IK heb een droom gehad Genesis 37:5-11
Genesis 37

5 ¶ En Jozef had een droom en vertelde die aan zijn broeders; daarom haatten zij hem nog meer. 6 Hij zeide namelijk tot hen: Hoort toch deze droom die ik gehad heb.

7 Zie, wij waren aan het schoven binden in het veld, daar richtte mijn schoof zich op en bleef overeind staan, en zie , uw schoven omringden haar en bogen zich voor mijn schoof neer. 8 Daarop zeiden zijn broeders tot hem: Wilt gij soms koning over ons zijn? Wilt ge soms over ons heersen? Toen haatten zij hem nog meer om zijn droom en om zijn woorden.
9 En hij had nog een andere droom, die hij aan zijn broeders verhaalde. Hij zeide : Nu heb ik weer een droom gehad , en zie, de zon, de maan en elf sterren bogen zich voor mij neer. 10 Toen hij dit aan zijn vader en zijn broeders verhaalde, onderhield zijn vader hem daarover, en zeide tot hem: Wat voor een droom is dat, die gij gehad hebt? Zullen soms ik, uw moeder en uw broeders komen om ons voor u ter aarde neer te buigen? 11 Zijn broeders dan benijdden hem, maar zijn vader hield de zaak in gedachten.
Jozef woont in Israel in een polygaam gezin waar van hij de oudste van de lievelingsvrouw van zijn vader is. De familie was schaapherder van beroep. Op een dag krijgt Jozef een droom, die hij vervolgens in zijn enthousiasme aan zijn broers vertelde:
7 "we waren met z’n allen op het land schoven aan het binden. Toen ging mijn schoof opeens rechtop staan en jullie schoven kwamen er omheen staan en bogen diep voor hem!"
Jeugdig als hij is deelt hij zijn vreugde over de droom aan zijn broers. Waarschijnlijk had hij nog nooit een droom van God gekregen en het is zelfs de vraag of hij wist dat de droom van God kwam. De manier waarop hij reageert laat zien, dat hij nog niet in staat is om de droom te laten uitkomen. Hij gaat niet naar zijn vader om te vragen wat de droom betekent. Hij legt het ook niet aan God voor. In zijn enthousiasme over wat HIJ had gedroomd, spreekt hij zijn broers aan. Naïef en zonder na te denken. Want als hij dat wel had gedaan, had hij de reactie van zijn broers kunnen voorspellen:
8 "Dus jij wilt ons de baas zijn?" vroegen zijn broers smalend. Hierna haatten zij hem nog meer, zowel om zijn droom als om zijn gedrag.

Vervolgens herhaalt de droom zich opnieuw in een andere setting. En opnieuw herhaalt Jozef zijn actie, nu in aanwezigheid van zijn vader:

9 Jozef kreeg nog een tweede droom, die hij weer aan zijn broers vertelde. "Moeten jullie nu eens luisteren", zei hij. "De zon, de maan en elf sterren bogen diep voor mij!"

En opnieuw is de reactie, ditmaal van zijn vader, er een van onbegrip:

10 Deze keer vertelde hij zijn droom ook aan zijn vader, maar die wees hem terecht. "Wat zullen we nu krijgen", zei hij, "moeten ik, je moeder en je broers werkelijk voor jou buigen?"

Waren de dromen verkeerd? Nee, die waren juist en we lezen dat Jozef achteraf zei dat ze van God kwamen.

Wat ging er dan verkeerd? Jozefs houding om de dromen te vertellen kwam uit een verkeerde houding, waarschijnlijk niet zo bedoeld. ‘Weet je wel wat IK gedroomd heb?’

Hij was er te trots op dat HIJ die droom had gehad. Hij kon nog niet beseffen wat de dromen inhielden en hoe God ze zou laten uitkomen.

Een van de gevolgen van zijn hooghartig ervaren houding was dat zijn broers plannen beraamden om hem te doden, wat er in resulteerde dat hij aan slavendrijvers werd verkocht. We weten in het NT dat God ‘alle dingen doet meewerken ten goede’ en die daad van zijn broers lag besloten in het plan van God.

2. Jozef groeit op - leert de HERE kennen – Hij is met hem – Jozefs gaven openbaren zich Genesis 39 en 40
Als Jozef dan via via in Egypte is aangekomen, lezen we het volgende:
Genesis 39

1 ¶ Jozef nu werd naar Egypte gebracht; en Potifar, een hoveling van Farao, de overste der lijfwacht, een Egyptenaar, kocht hem van de Ismaelieten die hem daarheen gebracht hadden.

2 En de HERE was met Jozef, zodat hij een voorspoedig man werd, en hij woonde in het huis van zijn heer, de Egyptenaar .

3 Toen zijn heer zag, dat de HERE met hem was, en dat de HERE alles wat hij ondernam onder zijn hand deed gelukken,
4 won Jozef zijn genegenheid en hij mocht hem bedienen; hij stelde hem aan over zijn huis, en alles wat hij had, gaf hij in zijn hand.

5 Van het ogenblik af, dat hij hem over zijn huis en over al wat hij bezat had aangesteld, zegende de HERE het huis van de Egyptenaar om Jozefs wil: de zegen des HEREN rustte op alles wat hij had, zowel in huis als op het veld.
De kern van dit gedeelte is dat ‘de HERE met Jozef was’.

Jozef was in slavernij weggevoerd, hij kwam in een vreemd land terecht en werd aangesteld bij Potifar, een van de ministers in het kabinet van de Farao. In de periode dat hij hier is, we weten niet hoe lang hij hier is geweest, groeit hij verder op en lezen we ‘de HERE was met Jozef’. Vroeger dacht ik altijd dat dit betekende: Jozef was gehoorzaam, dus de HERE zegende hem. Toch lezen we in eerste instantie niets over Jozefs gehoorzaamheid, maar over Gods trouw. We kunnen dus zeggen dat in dat vreemde land, in die ervaring van diepe vernedering en teleurstelling, de HERE Jozef zegende. God had veel met Jozef voor en leerde hem wat het betekende om Gods genade te leren kennen. Zonder dat we het verdienen geeft Hij ons zijn liefde en zegent hij dat wat we doen.
Die zegen van God werd door Potifar opgemerkt en na verloop van tijd werd Jozef aangesteld tot hoofd van de hele huishouding van Potifar. Dat lijkt in onze oren van weinig belang, maar in die tijd betekende dat waarschijnlijk dat hij een vergelijkbare functie kreeg als een secretaris-generaal op een ministerie. En God zegende het huis van Potifar vanwege Jozef.

We zien hier dus hoe Jozef wordt voorbereid op zijn toekomstige taak. Natuurlijk moest Jozef wel aanpakken om gezegend te worden. Hij pakte dingen aan. En zijn ervaring als hofmeester kwam hem later van pas in zijn toekomstige taak. Maar zeker ook de ervaring dat God liet zien dat Hij hem niet in de steek liet, integendeel, hem zegende!
Ondanks dit alles kwam Jozef ook zeker tegenstand tegen. Zoals elke gelovige werd hij getest. Hij zag er goed uit en de vrouw van Potifar probeerde hem te verleiden. Gelukkig ging hij er ondanks zijn opgebouwde macht en van God gegeven schoonheid, maar zei tegen de vrouw:
9 “Hij heeft mij niets geweigerd, uitgezonderd u, omdat u zijn vrouw bent. Hoe kan ik dan zoiets slechts doen? Bovendien zou het een grote zonde tegen God zijn.”
De vrouw hield aan (10 Maar zij bleef aandringen, elke dag weer. Ook al luisterde hij niet en ontliep hij haar zoveel mogelijk, het hielp niet.)
en op een moment werd deze verleidingstactiek hem fataal. Zij vertelde een leugentje om bestwil en werd door haar man geloofd en in de gevangenis geworpen.
19 ¶ Zodra zijn heer de woorden hoorde , die zijn vrouw tot hem sprak : zo en zo heeft uw slaaf mij gedaan , ontbrandde zijn toorn. 20 En Jozefs heer greep hem en wierp hem in de gevangenis, de plaats waar de gevangenen van de koning gevangen zaten . Zo kwam hij daar in de gevangenis .

21 En de HERE was met Jozef; Hij bewees hem genade en deed hem de genegenheid van de overste der gevangenis winnen. 22 Daarom vertrouwde de overste der gevangenis al de gevangenen die in de gevangenis waren, aan Jozef toe, en al wat daar te doen was, deed hij. 23 De overste der gevangenis keek niet om naar iets dat hem was toevertrouwd, omdat de HERE met hem was; en wat hij verrichtte, deed de HERE gelukken.

En frappant genoeg, herhaalt zich in de gevangenis het verhaal van Jozef bij Potifar. Sowieso was God al genadig doordat Jozef niet direct wordt omgebracht, maar in de gevangenis wordt geworpen. Daar lezen we in vers 21 dat de HERE opnieuw met Jozef was. Het gevolg ervan lezen we in vers 22 en 23 (Boek)
22 Het kwam zelfs zover dat de hoofdcipier hem de hele administratie van de gevangenis liet doen, zodat de andere gevangenen verantwoording aan hem schuldig waren.

23 De hoofdcipier hoefde zich vanaf dat moment nergens meer druk over te maken, want Jozef regelde alles tot in de puntjes en de HERE zorgde voor hem, zodat alles goed bleef gaan.

Ook hier weer hetzelfde als bij Potifar: de HERE was bij Jozef. Jozef op zijn beurt was bereid te werken en ondanks de tegenslagen door te gaan. En de HERE zegent dat. ‘De HERE zorgde voor hem, zodat alles goed bleef gaan.’

Ook hier mag Jozef zijn talenten verder uitbouwen, die hij later nodig zou hebben.

En in de groei die Jozef meemaakte, zien we dat hij niet blijft steken bij dat ene talent. God geeft hem de ruimte om nog meer gaven te ontwikkelen. Dat lezen we in het verhaal van de schenker en de bakker in Genesis 40.

Genesis 40

5 ¶ Zij nu hadden beiden een droom, ieder zijn eigen droom, in dezelfde nacht, ieder een droom met een eigen betekenis, zowel de schenker als de bakker van de koning van Egypte , die in de gevangenis gevangen zaten .

6 Toen Jozef in de morgen bij hen kwam, zag hij hen aan, en zie, zij waren mismoedig .

7 Hij vroeg aan de hovelingen van Farao, die met hem in hechtenis waren in het huis van zijn heer: Waarom staat uw gezicht zo somber vandaag?

8 Daarop zeiden zij tot hem: Wij hebben een droom gehad en er is niemand, die hem kan uitleggen. Toen zeide Jozef tot hen: Zijn de uitleggingen niet Gods zaak? Vertelt het mij toch.

9 Daarop vertelde de overste der schenkers aan Jozef zijn droom en zeide tot hem: In mijn droom, zie, er stond een wijnstok voor mij.

10 Aan de wijnstok waren drie ranken, en nauwelijks begon hij te botten, of zijn bloesem was er, en zijn trossen droegen rijpe druiven.

11 En Farao’s beker was in mijn hand. Ik nam de druiven, perste ze uit in Farao’s beker en gaf de beker in Farao’s hand.

12 Toen zeide Jozef tot hem: Dit is de uitlegging ervan: de drie ranken, dat zijn drie dagen;

13 binnen drie dagen zal Farao uw hoofd verhogen en u in uw rang herstellen , en gij zult Farao de beker in de hand geven, zoals gij tevoren placht te doen, toen gij zijn schenker waart.

14 Maar blijf aan mij denken, wanneer het u goed zal gaan; toon mij toch uw dankbaarheid door van mij gewag te maken bij Farao, en breng mij uit dit huis.

15 Want gestolen ben ik uit het land der Hebreeen, en ook hier heb ik niets gedaan, waarom zij mij in dit kerkerhol hadden kunnen zetten.

De schenker en de bakker krijgen dromen, die plotseling door Jozef worden verklaard. Het is die gave die hem uiteindelijk uit de gevangenis zal halen. Toch zien we in de groei van Jozef af en toe nog wat ‘eigen kracht’ (ik kan het zelf wel regelen) terugkomen. Dat zien we als de droom van de schenker is uitgelegd. Dan voegt Jozef daar direct aan toe (het Boek):

14 Maar denk alstublieft aan mij wanneer u weer in het paleis terug bent. Noem mijn naam bij Farao en vraag hem of hij mij wil vrijlaten.
Ach wie weet, zien we Jozef denken, misschien is het nu de tijd dat God me ten volle mijn droom laat vervullen.

Maar zijn testfase is nog niet voorbij. De dromen van schenker en bakker komen uit en we lezen in vers 21:

23 De wijnproever vergat Jozef prompt en dacht niet meer aan hem.
3. Jozef volwassen: Jozef wordt onderkoning – ziet Gods hand in dit alles – droom komt uit Genesis 41 (37-46) – 45:1-7 – 50: 15-21
Pas het moment warop Farao zelf een droom krijgt, grijpt God aan om Jozef aan zijn finale taak te laten beginnen. Jozef wordt uiteindelijk toch door de schenker herinnert, de Farao haalt hem naar het hof en Jozef legt de dromen uit.

Daarop lezen we in Genesis 41:37
Genesis 41

37 Farao en zijn adviseurs zagen wel wat in Jozefs voorstellen. Zij bespraken wie de leiding moest krijgen over die enorme onderneming.

38 Toen zei Farao: "Wie kan dat beter doen dan Jozef? Hij is een man, die duidelijk vervuld is met de Geest van God."

39 Toen wendde Farao zich tot Jozef en zei: "Aangezien God u de betekenis van de dromen heeft ingegeven, bent u de meest wijze man in het land!

40 (40-41) Ik benoem u daarom tot leider van de voedselverzameling. Ik geef u een blanco volmacht in het hele land. U zult alleen aan mij verantwoording schuldig zijn."

41
42 Na die woorden schoof Farao zijn zegelring aan Jozefs vinger als teken van zijn koninklijke volmacht. Hij gaf hem prachtige kleren, hing een gouden keten om zijn hals en verklaarde plechtig: "Ik stel u aan als leider over het hele land Egypte."

43 Farao gaf Jozef zijn tweede rijtuig en overal waar hij verscheen, werd voor hem uit geroepen: "Kniel!"

44 En Farao verklaarde tegenover Jozef: "Ik, de koning van Egypte, zweer dat mijn land u zal gehoorzamen."

45 Voortaan noemde Farao Jozef ‘Zafnath-Paäneach’ (Uitlegger van Geheimen) en gaf hem Asnath, de dochter van Potifera, de priester van On (Heliopolis), tot vrouw. Zo werd Jozef van gevangene in één keer tot de machtigste man in het land.

46 ¶ Hij was 30 jaar toen hij bij Farao in dienst kwam.
Ongeveer 17 was Jozef toen hij naar Egypte werd gevoerd. Hij was 30 toen zijn roeping, zijn droom uitkwam. Hij was in die tussenliggende 13 jaar veranderd. Van de jongen die pochend sprak over zijn dromen, was hij geworden tot een man die bereid was geweest het minste werk te aanvaarden. Zijn leven was door God gezegend. Hij besefte dat hij zonder God niets kon. God had hem in al zijn taken voorbereid en laten groeien in de talenten en gaven die hij nodig had voor zijn droom.
Zijn oorspronkelijke droom kwam ook uit. Hij kwam zijn broers weer tegen. In Genesis 45:1 lezen we nadat hij ze al twee keer heeft ontmoet:
Genesis 45

1 ¶ Toen kon Jozef zich niet langer bedwingen voor allen die bij hem stonden , en hij riep: Laat allen van mij weggaan. En daar stond niemand bij hem, toen Jozef zich aan zijn broeders bekend maakte.

2 Daarop brak hij uit in luid geween, zodat de Egyptenaren en Farao’s huis het hoorden.

3 En Jozef zeide tot zijn broeders: Ik ben Jozef; leeft mijn vader nog? Doch zijn broeders konden hem niet antwoorden , want zij deinsden van schrik voor hem terug.

4 Toen zeide Jozef tot zijn broeders: Komt toch naderbij. Daarop naderden zij. En hij zeide: Ik ben uw broeder Jozef , die gij naar Egypte verkocht hebt.

5 Maar weest nu niet verdrietig en ziet er niet zo ontsteld uit, omdat gij mij hierheen verkocht hebt, want om u in het leven te behouden heeft God mij voor u uit gezonden.

6 Want reeds twee jaren is er hongersnood geweest in dit land en er komen nog vijf jaren , waarin niet geploegd of geoogst zal worden .

7 Daarom heeft God mij voor u uit gezonden om u een voortbestaan te verzekeren op aarde, en om voor u een groot aantal geredden in het leven te behouden.

8 Dus zijt gij het niet, die mij hierheen gezonden hebt, maar God; Hij heeft mij gesteld tot Farao’s vader en tot heer over geheel zijn huis en tot heerser in het gehele land Egypte.
Hij beseft wie hij is en ziet nu ook de diepte van zijn roeping in, vers 5

5 Verwijt het jezelf niet, want God had er een bedoeling mee! Hij stuurde mij vooruit, zodat ik jullie levens kon redden.

En als Jakob is gestorven, knaagt het geweten van Jozefs broers nog steeds, waardoor Jozefs droom helemaal uitkomt:
Genesis 50

15 ¶ Toen Jozefs broeders zagen, dat hun vader gestorven was, zeiden zij: Als Jozef zich nu maar niet op ons gaat wreken en ons ten volle al het kwaad vergeldt, dat wij hem hebben aangedaan.

16 Daarom zonden zij Jozef deze boodschap : Uw vader heeft voor zijn sterven geboden:

17 zo moet gij tot Jozef zeggen: och, vergeef toch de overtreding uwer broeders en hun zonde, want zij hebben u kwaad aangedaan. Nu dan, vergeef toch de overtreding der dienaren van de God uws vaders. En Jozef weende, toen men zo tot hem sprak.

18 Ook kwamen zijn broeders zelf, wierpen zich voor hem neer en zeiden: Zie , wij zijn u tot slaven.

19 Maar Jozef zeide tot hen: Vreest niet, want ben ik in Gods plaats ?

20 Gij hebt wel kwaad tegen mij gedacht , maar God heeft dat ten goede gedacht , ten einde te doen, zoals heden het geval is: een groot volk in het leven te behouden.

21 Vreest dus niet, ik zal u onderhouden en ook uw kinderen. Zo troostte hij hen en sprak tot hun hart.

Niets geen gepoch meer. Geen ‘op de borst kloppen’: jullie zullen voor mij buigen. Hij wist waarvoor hij was geroepen en dat zijn droom was uitgekomen stond nu in het perspectief van Gods handelen met hem. Die roeping had hem al die jaren voor ogen gestaan en hij was nu in staat daar goed mee om te gaan. Hij was volwassen genoeg geworden, gehard door tegenslagen om zijn broers te troosten met de woorden dat God de kwade bedoelingen van hen ten goede heeft gekeerd. Hij was precies daar waar God hem wilde hebben. De broers hoefden niet meer voor hem te buigen, omdat ze samen Gods volk vormden en God hem gebruikt had om Gods volk in het leven te behouden.

TOEPASSING

Misschien heeft u een roeping van God ontvangen. Heeft u van Hem te horen gekregen dat u een bepaalde taak moet gaan uitvoeren. Weet dan dat het u gaat zoals Jozef. God gooit mensen niet zomaar in het diepe. Hij weet wat we wanneer in ons leven aankunnen. Zijn werk met ons gaat door groei heen. Hij wil ons leven verdiepen en door moeite heen laten gaan, zodat we sterker worden. En voor sommige roepingen heeft God een lange tijd nodig om mensen te vormen. Jozef had er 13 jaar voor nodig, Mozes moest 40 jaar wachten. Misschien bent u ongeduldig en wilt u snel uw roeping verwezenlijken. Weet dan dat, als het niet zo snel gaat als u verwacht, God met u een weg gaat en vertrouw daar ook op.

Misschien ervaart u geen roeping of droom in uw leven. Dan mag de droom die God voor ons allen heeft u bemoedigen. Hij vraagt van ons in zijn woord om de gezindheid van Christus aan te nemen. Om te worden zoals Hij is. En als we nu merken dat we dat niet kunnen, mogen we terugkijken naar voorbeelden als Jozef die Gods droom verwezenlijkten. Misschien ervaart u strijd in uw leven, denkt u bij zichzelf dat u te weinig voldoet aan Gods normen. Weet dan dat God ook met u is. Hij zegt zelf ‘ik ben met u al de dagen tot aan de voleinding der wereld’. Blijf dan niet kniezen, oneindig uzelf verwijtend dat u zo weinig tot uw recht komt, maar zie op Jezus en wat Hij tot stand heeft gebracht. Hij wil u gebruiken. Hij wil u brengen naar de plaats, de taak die Hij voor u heeft voorbereid en waarvan u kunt zeggen: ik heb moeilijke dingen meegemaakt, maar alle dingen werken mede ten goede voor degene die gelooft. En dit is de positie waar God me heeft willen brengen.
