 Het bijbelse kernwoord doof, dove, als doof

I. HET OUDE TESTAMENT

[image: image1.png]il (v, YN 1L Lo gures, Darin 3 1o) Pl D G
" taub Ex 4 11. Lv 19 14, Ps 3314, 58 5 (hxer

viell.: stumm, s. Del. u. Chey.). Ubertr. Jes
Q1 28 = A9218f 43 8.+

I. A.a. Betekenis van de tekstgegevens

Nevenstaande en onderstaande gegevens zijn verzameld uit Gesenius’ Hebr. und Aram. Handwörterbuch; 16e Aufl. 1915 en Abr. Trommius, Nederlandse Concordantie (6e herz. dr.). חרשׁ
a) Doof (letterlijk)

· Wie heeft de mens de mond of Wie heeft de stomme, of dove, of ziende, of blinde gemaakt…God tot Mozes die zwaar is van tong. (Ex.4:11).

· Gij zult de dove niet vloeken…(Lev. 19:14)

· Heere, mijn rotssteen, houd U niet als doof van mij af (Ps. 28:1)

· Ik daarentegen ben als een dove, ik hoor niet en als een stomme.. (Ps. 38:14)

· Zij zijn als een dove adder, die haar oren toestopt…(of stom - Gesenius?) (Ps. 58:5).

· O God, zwijg niet, houd U niet als doof en wees niet stil, o God… (Ps. 83:2)

· Hun (der heidenen) oren zullen doof worden (Micha 7:16 slot)

b) Doof (overdrachtelijk)

· Doch hij was als doof (Saul to. het geschenk) (1 Sam. 10:27)

· En te dien dage zullen de doven horen de woorden des boeks (Jes. 29:18)

· Alsdan zullen.. der doven oren geopend worden (Jes. 35:5)

· Hoort gij doven en schouwt aan, gij blinden om te zien (Jes. 42:18v)

· Brengt voort…de doven die oren hebben (Jes. 43:8).

I.A.b Samenvatting + toepassing

1. Het oor waardoor de mens horen kan, is een fysiek gehoororgaan dat van bijzonder belang wordt beschouwd als het hoofdinstrument waardoor men informatie en opdrachten ontvangt. Hoe gruwelijk was dan ook de gewoonte oudtijds in tijden van oorlog om de oren en neuzen van gevangenen af te snijden (aldus veelvuldige toespelingen in Oosterse literatuur); vgl. Ezech. 23:25.

Doofheid uit allerlei oorzaak is een bijzonder lastige kwaal. Ik weet het uit eigen ervaring, die van mijn vader en ook van mijn grootvader die stokdoof waren en bijna niet meer te beroepen. Hoe gemakkelijk komt zo’n dove in een isolement terecht. Er zijn weliswaar moderne middelen die veel verbeteren kunnen. Maar toch wordt ook daardoor de communicatie met een dove niet altijd optimaal. Dat is zeker het geval, waar we te maken hebben met een dove die ook moeilijk spreekt of zelfs stom is. Ik herinner me enkele jongeren onder mijn catechisanten die een zekere mate van doofstomheid hadden en zeker niet in staat waren om catechismusvragen op te zeggen.

Doofheid wordt ook in het OT soms samen met stomheid als een bittere kwaal genoemd. Doofstommen kwamen veel voor in Israël. In de tijd van het OT waren er ook maar weinig geneesmiddelen. Gods kinderen echter (zie Ex.4:11) konden deze kwaal niet los zien van hun God, Die immers alles te maken heeft ook met onze zintuigen. Hij heeft zowel de oren als de ogen aan de mens gegeven. Daar kunnen Mozes en ook wij het mee doen. Als we moeilijk spreken, omdat we zwaar van tong zijn, zoals Mozes, legt God legt ons de woorden die wij spreken moeten, zeker in de mond. Maar ook als de Heere ons beproeft door beperking van ons gehoor, zal Hij daar Zijn wijze bedoelingen mee hebben. Zie onder 2.

[image: image2.jpg]

Overigens is het een grote zegen, dat er in onze tijd meer dan tevoren doventolken werkzaam zijn. Zij zijn voor hun werk (in soms grote, ook kerkelijke samenkomsten) speciaal voor deze voorname taak opgeleid.

2. Het is niet altijd in ons nadeel, als onze Schepper ons verhindert om alles te kunnen en te willen horen wat er in de wereld te horen is. Net zo goed als het waar is, dat het oog niet verzadigd wordt van zien, is het waar, dat het oor niet vol wordt van horen (Pred. 1:8). Voor een aantal geluidsgolven die via de ether bij ons binnen willen komen, kunnen we beter onze oren toestoppen. De dichter van Ps. 38 had dat goed begrepen. Hij heeft te maken met mensen die zijn ziel zoeken en de ganse dag listen bedenken. Maar hoe reageert hij? Hij zegt (in vs. 14): ‘Ik daarentegen ben als een dove, ik hoor niet.’ Wij zouden dat die dichter maar moeten nazeggen, als het leven ons moeilijk wordt gemaakt door mensen, wellicht ook vrienden, geliefden en verwanten. Heb je het wel gehoord, wat mensen van je zeggen? Nee ik hoor niet alles. En dat is maar goed ook.

3. Een merkwaardige uitdrukking vinden we in Ps. 58:4 waar gesproken wordt over een dove adder die haar oren toestopt. Vermoedelijk herinnert dit aan wat een adder doet, die zich afschermt tegen de stem van zijn minnaar, door zijn hoofd met een oor op de grond te leggen en de andere met een punt van zijn staart toe te stoppen. (Zo Diary of John Manninghan, 1602; in e-Sword/ ISBE, s.v. hear).
 In Ps. 58 zijn het de onrechtvaardige/ goddeloze rechters die zijn als een dove adder die zijn oren dichtstopt en niet wil luisteren naar de stem van de bezweerders. Dat is doofheid ten top gestegen. Helaas, er zijn mensen, ook in onze westerse wereld, zelfs in kringen van rechters en hoogwaardigheidsbekleders van wie een ‘rechtloze’ niets goeds te verwachten heeft. Ze zitten potdicht voor alle hoge indrukken. De commentaar van Keil-Delitzsch noemt deze adders een beeld van de zichzelf verhardende kwaaddoener.

4. Maar waarvoor moeten wij dan wel onze oren wagenwijd openzetten? Voor wat er uit Gods mond komt, voor Zijn grote daden waarvan we op zijn tijd perplex staan. Daden van verlossing van Israël uit Egypte en zoveel meer. Micha mag in Gods Naam zijn volk een machtige toekomst voorzeggen. ‘Wie is een God als de Heere die de ongerechtigheid vergeeft’)Micha 7:18a). Laten alle heidenen daarover verwonderd zijn. ‘Hun oren zullen doof worden (Micha 7:16).

In de verklaring van Kel-Delitzsch lezen we bij deze tekst: ‘Hun oren (nl. die van de heidenvolken) zullen doof worden vanwege de donder van Zijn machtige daden.’ We mogen toch zeker wel vragen, of wij, die bekend zijn geworden met de allergrootste daad van God in de wereldgeschiedenis in kruis en opstanding van onze Heiland, daarvan zo ooit onder de indruk zijn gekomen, dat we onder de luchtdruk en indruk daarvan niet meer overeind konden blijven, maar als dood aan Zijn voeten zijn terecht gekomen (Openb.1:17)..

5. Iemand zei ooit: God heeft ons geschapen met één mond en met twee oren. M.a.w.: uw woorden mogen weinige zijn, maar luisteren is altijd nr. 1. Onze oren mogen we wagenwijd openzetten vooral voor wat er uit Gods mond komt. Maar wie doet dat eigenlijk?? Dat is iets dat niet in onze natuur ligt. Zonder Gods wederbarende heilige Geest zijn wij horende doof en ziende blind. Dan ontgaat ons werkelijk de betekenis van Gods reddende genade in het verzoenend werk van Jezus Christus, ons in Gods Woord verkondigd. We zien er geen heil in, ook niet voor ons zelf. Maar als wij door Gods Geest ontdekt worden aan ons schuldig bestaan en de roep in ons gaat leven ‘Is er enig middel, waardoor wij aan Gods welverdiende straf kunnen ontgaan en wederom tot genade komen’ (Zondag 5 Heid. Cat.), dan vinden wij tot onze diepe vreugde in het profetische Woord dat ons Gods heilswerk in Christus verkondigt, het rustpunt van ons hart. ‘Heere, mijn Rotssteen, houdt u niet als doof van mij af’ ; ‘mijn hart springt van vreugde op, en ik zal Hem met gezang loven’ (Ps. 28:1, 7; vgl. Ps. 83:2).

Het openen van het oor betekende oorspronkelijk: de bedekking wegnemen van het oor door (gedeeltelijke) verwijdering van de tulband om beter te kunnen horen. Het wordt ook gebruikt in de zin van openbaring van een geheim of van het geven van een belangrijke (private) informatie. Vgl.1 Sam 9:15; 20:2, 12, 13; 2 Sam. 7:27; 1 Kron.17:25; ook Ps.40:6).
Door de overmacht en onweerstaanbare invloed van Gods Geest mag het komen tot het horen van de profetische boodschap en tot het ontvangen van Gods genade. De Heere is nooit ten einde raad. Hij doorboort het oor en verbindt ons voor eeuwig aan Zijn dienst.
 Zie ook Ps. 40:7.

In die weg wordt ook aan ons de zalige inhoud geopenbaard van de profetische woorden die we boven citeerden over de doven die de woorden van het Boek horen (zie Jes. 29:18
 en 35:5, 42:18v; 43:8). In de Bijbel is het gehoor zo belangrijk, omdat het geloof uit het gehoor is, het horen en ge-hoor-zamen van het Woord van Gods beloften en bevelen.

6. Opvallend is ook, dat God het in Zijn wetgeving aan Israël nadrukkelijk verbood om een dove te vloeken (Lev. 19:14). Want al kon een dove vanwege zijn gehoorgebrek die vloek niet horen (het had in feite geen zin om hem te vloeken), zo’n vloek werd niettemin gezien als iets dat verwoestend kon werken.

Laat ons dan ook liever aan doven de zojuist vermeldde zaligheid verkondigen. Laat het maar horen ‘wat het oog niet heeft gezien en het oor niet heeft gehoord’ (1 Kor.2:9). Waarmee kan men een dove meer gelukkig maken dan daarmee?

7. Tot slot. Hoe heerlijk, dat God ook, antropomorf gesproken, oren heeft om de smeekgebeden te ontvangen van Zijn volk. Zou Hij Die het oor plantte, niet horen? (Ps. 94:9; ook Ps.10:17; 34:15; 130:2; Jes. 59:1; 1 Petr.3:12). Maar God hoort ook het murmureren van de bozen tegen Hem (Num.11:1; 2 Kon.19:28; Jak. 5:4). Hij kan ook weigeren te horen (Klaagl. 3:8, 56; Ezech.8:180.

II. HET NIEUWE TESTAMENT

II.A.a Het Griekse woord voor doof is κωφος
II.A.b Tekstgegevens/ korte omschrijvingen (o.a.volgens Trommius)

· De doven horen (Matth.11:5; Mark.7:37; Luk.7:22)

· En zij brachten tot Hem een dove (Mark.7:32)

· Gij stomme en dove geest (Mark. 9:25)

II.A.c Samenvatting + toepassing

1. In het NT wordt slechts sporadisch gesproken over een dove. Dat betekent niet, dat er niet velen zullen hebben geleefd in het heilige land, die doof of slechthorend waren. Ook in Jezus’ directe omgeving. Als nl. de discipelen van Johannes de Doper Jezus komen vragen, of Hij het is, Die komen zou, mogen ze aan de Doper in zijn gevangenis melden wat ze horen en zien: ‘De blinden worden ziende, en de kreupelen wandelen; de melaatsen worden gereinigd, en de doven horen; de doden worden opgewekt, en de armen wordt het Evangelie verkondigd (Matth. 11:5; Luk. 7:22).

Moet het juist voor Johannes in zijn gevangenis niet een geweldige bemoediging zijn geweest te horen, dat Jezus ook doven weer beter maakte? Is het Evangelie van Gods genade door het Lam Gods dat de zonde der wereld wegneemt, niet ook voor hen het allerbeste wat zij ooit konden horen? Voor hen en ook voor ons.

2. In de synoptische Evangeliën lezen we een keer heel nadrukkelijk van een dove die door Jezus wordt genezen ((Mark. 7:31vv). Het is bij de zee van Galilea, aan de overkant in het gebied van Dekapolis, een gebied dat als heidens werd gezien. We horen hier, dat men een dove tot Jezus brengt, die ook moeilijk spreekt (die slechts kon stamelen volgens een andere vertaling). De mensen vragen Jezus, of Hij hem de handen wil opleggen. En wat doet Jezus?

Hij neemt hem uit de menigte apart, steekt zijn vingers in diens oren, spuwt en raakt zijn tong aan. Jezus kijkt op naar de hemel, zucht, en zegt tegen hem: ‘Effata’, wat betekent: Ga open.
 Meteen gaan zijn oren open en wordt zijn tongriem los en spreekt hij normaal. Het zijn drie dingen die Jezus doet: Hij steekt Zijn vingers in de oren van de dove, spuwt en raakt zijn tong aan (met Zijn spug?). Deze handelingen zijn natuurlijk niet zonder betekenis voor de dove man zelf. Hij is in aanraking met Jezus gekomen en Jezus met hem. En gepaard met deze aanrakingen door de hand van Jezus, gaat ook Jezus’ indringend zuchten tot God in de hemel en Zijn bevel aan het adres van de dove man: ‘Word geopend’. Jezus stemt Zijn tijdsklok af op het uurwerk van de Vader. En tegelijk: hoe teer gaat de Heiland met deze man om?!
[image: image3.jpg]

En dan..Zal die man dan niet vooral met zijn stem God verheerlijkt hebben? Met de menigte die dit wonder meemaakte en bovenmate zeer versteld stond. Zij kwamen tot de slotsom: Hij heeft alles wel gedaan (goed gemaakt) en Hij maakt, dat de doven horen, en de stommen spreken. Vgl. Gen. 1:31a.

Ook vandaag is er nog steeds het wondere werk van de Zaligmaker door Zijn Pinkstergeest om de oren van doven te openen. 7 tot 8 keer klinkt in de Evangeliën de oproep: Wie oren heeft om te horen (waar anders voor?) die hore (Matth.11:15; 13:9; 43; Mark. 4:9, 23; Mark.7:16; Luk. 8:8; 14:35). Ook in het boek Openbaring (hoofdstuk 2 en3) klinkt deze oproep 7 keer.
 Jezus neemt op Zijn tijd en meestal niet buiten gebeden om, ook door middel van vergevorderde geneeskunde, een beletsel van onze gehoorgang weg., zodat wij weer in staat zijn te communiceren. Wat een weldaad! Maar groter is de weldaad, als Jezus ons een geestelijk vermogen geeft om Gods stem te horen en een vermogen om te spreken van Gods grote daden.
Tenslotte. Als Jezus ons een geestelijk vermogen geeft om te luisteren en te spreken, maakt Hij ons ook tevens geestelijk doof voor de roepstem van de zonde.

Wat dat in de praktijk betekent, kunnen we het beste vragen aan een man die de raad kreeg om naar een begraafplaats te gaan en daar de doden met naam en toenaam te roepen. De man deed het. En toen hij terugkwam, zei hij: Maar de doden willen niet komen. Juist, zo moet u nu ook doof zijn voor de roepstem van de zonde.

� De afbeelding is een foto van Famke, onze nicht die sinds jaar en dag werkzaam is als doventolk.

� ISBE in e-Sword, s.v. hear/ ear geeft ook nog de volgende opmerking: The adder is called deaf by Shakespeare (2 Hen VI, iii, 2, 76; Troilus and Cressida, ii, 2, 172). The erroneous idea probably arose from the absence of external ears.

� Verder merkt deze commentaar op: zij behoren tot de slechtste onder de adders die ontoegankelijk zijn voor elke soort van menselijke invloed. Al de kunsten van bezweerders zijn vergeefse moeite…De meest vindingrijke toegenegenheid en het meest onvermoeide geduld kan hun geest niet veranderen. Er blijft David daarom niets anders over dan te hopen op hun wegneming en om daarvoor te bidden.

� In Keil-Delitzsch lezen we omtrent de oudtijds in gebruik zijnde gewoonte om een slaaf die zich vrijwillig liet verplichten om levenslang in de dienst van zijn heer te blijven, dat hij ‘ maked a declaration that he gave up his liberty. His ear was then to be bored with an awl (ned.priem) against the door or lintel (ned.bovendrempel) of the house, and by this sign, which was customary in many of the nations of antiquity, to be fastened as it were to the house for ever. That this was the meaning of the piercing of the ear against the door of the house, is evident from the unusual expression in Deu_15:17, “and put (the awl) into his ear and into the door, that he may be thy servant for ever,” where the ear and the door are co-ordinates. “For ever,” i.e., as long as he live.’

� Terecht schrijft dr. F. W. Grosheide in De Psalmen (deel 1-70); Kampen 1952; blz.114: ‘Christus is het geheim van Psalm 40. Hij is het geheim van het Christelijk leven. Van het Christelijk leven, dat is het leven, dat naar Hem wordt genoemd, dat Hij mogelijk maakt en dat in Hem zijn gestage kracht vindt.’ J. Calvijn in zijn commentaar op Psalm 40 vindt de verwijzing naar het doorboren van de oren in de in noot 3 genoemde gewoonte wat spitsvondig en spreekt hier liever over het doorboren als: zich schikken tot gehoorzaamheid (met beide oren). Zo ook E-sword/ ISBR, s.v. ear: ‘It has been suggested that Psa_40:6 should be interpreted in this sense, but this is not probable.’

� The people that are now blind and deaf, so far as the word of Jehovah is concerned, are changed into a people with open ears and seeing eyes. Scripture words, like those which the prophet now holds before the people so unsuccessfully, are heard by those who have been deaf.’ (Keil-Delitzsch)

� Aldus E-sword/ ISBE, s.v. ear.

� Wij kunnen dit ‘Effatha’ ook opvatten als een bevel en opdracht aan de totaliteit van de dove man om open te zijn. Tevoren zat hij door zijn gebrek potdicht voor de buitenwereld, opgesloten in zijn eenzaamheid en isolement. Vgl. Jes. 35:5,6.

� Zie ook 2 Tim.4:3. Zie ook 1 Sam. 3:11; 2 Kon. 21:12; Jer.19:3 over het gericht zijn van de mens op prikkelend nieuws.

� In deze voordracht is gebruik gemaakt van 1. Gesenius’ Hebr. und Aram. Handwörterbuch; 16e Aufl. 1915, s.v.	חרשׁ ; 2. Trommius’ concordantie, s.v. doof; 3. E-sword)/ ISBE, s.v. hear, ear; 4. E-sword/ M.Henri, Keil-Delitzsch ad teksten OT; 5 dr. F. W. Grosheide in De Psalmen (deel 1-70); Kampen 1952; 6. Bible Works, Robertson’s Word Pictures ad teksten NT.

PAGE
2

