ROMEINEN 7 : 1-12
17. De los-van-Christus-beweging

1 Weet gij niet, broeders! (want ik spreek tot degenen, die de wet verstaan) dat de wet heerst over den mens, zo langen tijd als hij leeft?

2 Want een vrouw, die onder den man staat, is aan den levenden man verbonden door de wet; maar indien de man gestorven is, zo is zij vrijgemaakt van de wet des mans.

3 Daarom dan, indien zij eens anderen mans wordt, terwijl de man leeft, zo zal zij een overspeelster genaamd worden; maar indien de man gestorven is, zo is zij vrij van de wet, alzo dat zij geen overspeelster is, als zij eens anderen mans wordt.

4 Zo dan, mijn broeders, gij zijt ook der wet gedood door het lichaam van Christus, opdat gij zoudt worden eens Anderen, namelijk Desgenen, Die van de doden opgewekt is, opdat wij Gode vruchten dragen zouden.

5 Want toen wij in het vlees waren, wrochten de bewegingen der zonden, die door de wet zijn, in onze leden, om den dood vruchten te dragen.

6 Maar nu zijn wij vrijgemaakt van de wet, overmits wij dien gestorven zijn, onder welken wij gehouden waren; alzo dat wij dienen in nieuwigheid des Geestes, en niet in de oudheid der letter.

7 Wat zullen wij dan zeggen? Is de wet zonde? Dat zij verre. Ja, ik kende de zonde niet dan door de wet; want ook had ik de begeerlijkheid niet geweten zonde te zijn, indien de wet niet zeide: Gij zult niet begeren.

8 Maar de zonde, oorzaak genomen hebbende door het gebod, heeft in mij alle begeerlijkheid gewrocht: want zonder de wet is de zonde dood.

9 En zonder de wet, zo leefde ik eertijds; maar als het gebod gekomen is, zo is de zonde weder levend geworden, doch ik ben gestorven.

10 En het gebod, dat ten leven was, hetzelve is mij ten dood bevonden.

11 Want de zonde, oorzaak genomen hebbende door het gebod, heeft mij verleid, en door hetzelve gedood.

12 Alzo is dan de wet heilig, en het gebod is heilig, en rechtvaardig, en goed.

Verklaring

Een trouwe luisteraar die elke woensdagavond met de bijbelstudies over de brief aan de Romeinen meedeed, schreef mij een brief. Daarin vertelde hij een verhaal dat hij in zijn jonge jaren op de lagere school had gehoord. Over een jongeman die slecht oppaste. ‘Jan,’ zei zijn vader op een dag, ‘jongen, dat gaat zo niet langer; elke dag, als jij weer zo verkeerd bent geweest, sla ik een spijker in die boom daar in de tuin.’ Vader doet maar, Jan. En hij werd hoe langer hoe weerbarstiger, zodat tenslotte die boom bespijkerd was aan alle kanten. Maar toen kwam de dag waarop Jan al die spijkers niet langer kon zien. Hij begon te vechten tegen zichzelf. Hij werd tenslotte een oppassende jongen. Ondertussen trok zijn vader elke dag stilletjes een spijker uit de boom in de tuin. En toen de laatste eruit ging, zei vader: ‘Wat ben ik blij, Jan.’ ‘Ik ook,’ zei Jan, ‘maar ja, de spijkergaten zitten er nog wel in.’

Ziedaar het verhaal van een ongehoorzaam kind dat tenslotte een oppassende jongen werd. Van een boom die spijkervrij werd, maar waar de gaten in blijven zitten.

Aan dit verhaal moet ik denken, als ik Rom. 7 lees. In dit hoofdstuk wordt ons immers ook het verhaal verteld van een mens die hoe langer hoe weerbarstiger wordt, naarmate hem de wet gelezen wordt. Het gebod des Vaders prikkelt hem om van kwaad tot erger voort te gaan. Totdat de dag van het inzicht komt. ‘Dit kan en mag zo niet langer. Dit betekent mijn ondergang.’ Wat doet dan die mens? De spijkers moeten uit de boom. Hij gaat een gevecht aan met zichzelf om de boom spijkervrij te krijgen. En het schijnt nog aardig te gelukken ook. ‘Excelsior. Bravo, Jan’. Of... Of gaat op deze manier de laatste spijker er nooit uit? Of blijft een mens altijd met de gaten zitten? Hoe zit dat verhaal van de mens en de wet nu toch eigenlijk in elkaar?

De wet is een cipier

Luisteren we opnieuw naar het Godswoord in de brief aan Rome. De apostel heeft in de eerste hoofdstukken van zijn brief uitvoerig betuigd, dat de mens door de werken der wet niet gerechtvaardigd wordt. Dat blijft ondertoon van zijn schrijven in Rom. 7. Maar hier (in Rom. 7) is Paulus een stap verder. Hij schrijft over het leven van de christen en hoe deze zal strijden tegen de zonde. Dat is een hoogst belangwekkende zaak. Hoe krijgen we de spijkers uit de boom? Hoe moet dat met de wet ? Want het is toch niet zo, dat in het leven van het geloof de wet aan de kant gaat. De wet is heilig, rechtvaardig, goed. Maar betekent dat dan, dat een christen een dubbel leven leidt? Het leven van het geloof rust in Christus? En het leven met de wet: het gevecht met zichzelf; want de spijkers moeten uit de boom?

Het is duidelijk, dat de apostel Paulus van zo’n dubbel leven niets moet hebben. De christenen in Rome 1. moeten goed weten - en wij ook - dat alleen hij die in Christus is, met de heilige wet van God verder komt. Maar los van Christus is er met de wet niet te leven. En met de wet zien te leven los van Christus, dat blijft ook in het leven van een kind van God een grote verzoeking waar hij gedurig voor moet oppassen. Ook het begenadigd hart kent zijn los-van-Christus-beweging en zijn hartstocht (annex daaraan) om de spijkers uit de boom te krijgen door een brave Hendrik te worden.

Hoe komt de wet, het recht van God overeind in het christenleven? Dat is een vraag van ‘t hoogste belang. Want het gaat God immers om een heilig volk op aarde.

Rom. 6 : 3

Dus weer die vraag naar de wet die de apostel Paulus zo hoog zit in de brief aan Rome. En dan moet hij ook nu eerst maar weer grondig afrekenen met het grote misverstand, dat een mens, ook een christenmens een directe toegang tot de wet van God zou kunnen hebben, zodat hij zich met enkel de wet in de hand heilig voor God zou kunnen opstellen. Zo gaat het ten enenmale niet en nooit. Want hoe is het met de wet gesteld? Hoe werkt de wet op zich? Ik spreek toch, schrijft Paulus in vs. 1, tot degenen, die de wet verstaan? Ik mag toch aannemen, dat u weet, hoe dat met Gods wet zit?

En dan doet Paulus eerst een paar fikse stappen terug. Hij duikt - om zo te zeggen - heel diep in het verleden. Vooral vanaf vs. 5. Laat ons zien hoe dat ging, toen wij in het vlees waren. 2. Paulus spreekt heel persoonlijk. Hij schrijft voortdurend ‘ik’ en ‘wij’. En dat is niet maar een retorisch ‘ik’ of ‘wij’. Hij spreekt ook niet maar een algemene waarheid uit over de staat van de mens buiten Christus. We mogen wel aannemen, dat de apostel schrijft over de staat van de mens buiten Christus, maar dat hij dat inclusief doet, dus met insluiting van zichzelf. Zo vergaat het de mens. Zo verging het mij, ons.

Toen wij in het vlees waren. Dus nog levend in zelfbevrediging, in de koestering van ons ik (goddeloos of vroom), zinnelijk, ijdel, voor eigen rekening, los van Christus in elk geval. Vlees, dat is vijandschap tegen God. Wat een leven?!

Gal. 3 : 23

Toen dienden we dus hartstochtelijk de zonden. Toen wrochten de bewegingen der zonden 3. die door de wet zijn in onze leden (vs. 5). Door de wet, schrijft Paulus. Dat hartstochtelijk dienen van de zonde kwam er pas goed uit door de wet. De wet onder welke wij gehouden waren (vs. 6). De wet van God was als een cipier, een gevangenbewaarder. ‘Gij zult, gij zult niet...’ Die probeerde ons te beteugelen, aan banden te leggen. Maar het ging van kwaad tot erger. De zonde nam oorzaak door het gebod (vs. 8). D. w. z. de zonde vond in de wet zijn impuls, zijn springplank, zijn uitgangspunt en operatiebasis. De wet zei: ‘Gij zult niet begeren’. En toen dacht ik: ‘Begeren, dat is dus zeker iets heel moois’. De wet bracht mij, zondaar, op een idee. De wet prikkelde mij slechts om te doen wat God mishaagt.

Dus door de wet als een vuist op mijn tafel raakte ik hoe langer hoe verder van huis. Net als jongeren die op straat terreur ontketenen, door het verschijnen van de politie tot groter terreurdaden komen. De activiteit van het verzet neemt toe. De zonde, oorzaak genomen hebbende door het gebod, heeft in mij alle begeerlijkheid gewrocht (vs. 8). Ik kreeg er hoe langer hoe meer zin in om beslag te leggen op wat van de ander was: zijn geld, zijn vrouw, zijn eer.

Dus wet = zonde?

‘Nu nog mooier,’ zegt u. ‘Dan maakt de wet het alleen maar erger. Dus dan is de wet iets kwaads.’ Wat zullen wij dan zeggen? Is de wet zonde? (vs. 7) Geen sprake van. Dat zij verre. Zeg niet: ‘Dus kon er beter helemaal geen wet zijn. Want de wet maakt het erger.’ Want dan zou men b.v. tegen zijn kinderen ook nooit meer kunnen zeggen: ‘Dat mag je wel en dat moet je nalaten.’ De wet op zich is heilig en het gebod is heilig en rechtvaardig en goed (vs. 12). Mag God soms tegen ons niet zeggen: ‘Doe dat en gij zult leven’? Heeft Hij daar niet ons bestwil mee op het oog? De wet is goed. Ook nog in een ander opzicht. Als de wet er niet was, zou ik midden in de zonde leven en inmiddels denken: ‘Jongens, wat een goed leven is dat. Geen verschil tussen het mijn en dijn. Als een ander een paar centen in huis heeft, mag ik best proberen ze te bemachtigen. Als ik een fiets nodig heb, haal ik die weg uit een fietsenstalling. Als ik de vrouw van een ander aardig vind, mag ik best naar haar liefde dingen.’

Ex. 20 : 17 ; Deut. 5 : 21 ; Rom. 3 : 20 ; Jak. 1 : 14v ; Gen. 2 : 17 ; Lev. 18 : 5 ; 1 Cor. 15 : 56; Rom. 5 : 20; Rom. 6 : 21

Zonder de wet is de zonde dood (vs. 8), leeft een mens maar aan en hij vindt het prachtig. Paulus zegt in vs. 9 zelfs, dat dat het bestaan, het oer-bestaan van de mens is en ook van hemzelf. En zonder de wet, zo leefde ik eertijds. Maar dan komt de wet. En die laat mij niet met rust. Die zegt: ‘Jij mag niet begeren.’ De wet ontdekt. En dat is nodig. De schrik mag mij wel om het hart slaan. Goddank, er is een heilige en goede wet van God. Die stelt het kwaad als zonde aan de kaak. Ja, ik kende de zonde niet dan door de wet; want ook had ik de begeerlijkheid niet geweten zonde te zijn, indien de wet niet zeide: ‘Gij zult niet begeren’ (vs. 7). Dus de wet is goed, ook in zijn ontdekkende functie; ook als deze mij tuchtigt. Maar als dat gebod Gods in mijn leven komt, wat gebeurt er dan? Dan schop ik ertegen. Ik maak het dagelijks erger. Ik haat dat gebod van God. Ik wil mijn vrijheld niet kwijt. Dus de zonde wordt springlevend. Ik graaf hoe langer hoe meer mijn eigen graf. Ik stik tenslotte in mijn zelfzucht. Ik ga eraan dood, ik sterf eraan. Dat is het uiteindelijke gevolg van de zonde. Ongeremd of tegen beter weten in doorzondigen, dat kost me vroeg of laat mijn bestaan. Paulus spreekt over een leven, dat voor de dood vruchten draagt (vs. 5). Hij zegt: de zonde is weder levend geworden, doch ik ben gestorven (vs. 9). En het gebod dat ten leven was, hetzelfde is mij ten dood bevonden (vs. 10).

Rom. 4 : 15; Gen. 3 : 13; 2 Cor. 11 : 3; Hebr. 3 : 13; Col. 1 : 10; Rom. 6 : 2; Rom. 8 : 1; 1 Tim. 1 : 8

Dus de wet, het gebod van God, hoe goed en heilig ook, brengt mij er niet. De zonde wordt er in mijn opstandige vleselijke bestaan alleen maar door geprikkeld. En zo word ik steeds verder van huis gelokt en tenslotte Vermoord ik mezelf. Want de zonde, oorzaak genomen hebbende door het gebod, heeft mij verleid en door hetzelve gedood (vs. 11). Al met al een doodernstige waarschuwing. Aan het adres van de mens vandaag ook. De mens die ongestoord door wetten zichzelf wil zijn. Dat gaat vroeg of laat verschrikkelijk fout. Reken daarop.

Maar wat Paulus hier schrijft is ook een ernstige waarschuwing aan de christenheid. En zo bedoelt Rom. 7 het allereerst. Want als zij, de christenen niet Gode vruchten dragen (vs. 4) en in nieuwigheid des geestes dienen (vs. (6); als kinderen van God niet vrolijk en heilig en vruchtbaar leven; als zij er geen blijk van geven God te willen liefhebben van ganser harte en in zelfverloochenende liefde de naaste lief te hebben als zichzelf (Gods gebod), waar blijven wij dan?

Maar nu gaat het tegelijk nauw luisteren. Want als christenen niet meer zouden hebben dan die cipier van de wet, die aanklagende, benauwde en in feite van kwaad tot erger brengende wet, dat moordend gebod Gods, dan zouden zij nooit één stap vorderen. ‘t Zou een benauwde godsdienst blijven waar zij zelf op den duur in stikken of die omslaat in godloosheid. En niemand wordt op die manier jaloers gemaakt. Zo dus niet. Zo nooit. Zo’n godsdienst hebben we achter de rug, aldus Paulus. Zo blijven wij met de spijkers in de boom en met de gaten zitten.

Hertrouwd. Met Jezus!

1 Cor. 7 : 39

Hoe dan wel? Kort en bondig gaat Paulus de zaak duidelijk maken. Wij zijn in het geloof niet meer in de greep van gevangenbewaarder de wet, maar we behoren in het geloof Christus toe. Dat is alles. Wee, als u daar iets van af of iets aan toe doet. En dan gebruikt Paulus
 een prachtig beeld. Het is afgelo-pen met dat akelige huwelijk tussen mij en cipier wet. Een vrouw die met een

man getrouwd is, is aan die man gebonden. Als zij er met een ander vandoor gaat, heet, zij overspeelster. Terecht. Maar als haar man gestorven is, behoeft niemand er kwaad van te spreken, als zij hertrouwt. Zij staat niet meer onder het gebod dat haar bindt aan de eerste man: 4. Want een vrouw die onder de man staat, is aan de levende man verbonden door de wet; maar indien de man gestorven is, zo is zij vrijgemaakt van de wet des mans.Daarom dan, indien zij eens anderen mans wordt, terwijl de man leeft, zo zal zij een overspeelster genaamd worden; maar indien de man gestorven is, zo is zij vrij

van de wet, alzo dat zij geen overspeelster is, als zij eens anderen mans wordt (vs. 2-3).

.
Col. 2 : 14; 1 Cor. 10 : 16; Rom. 6 : 4; 2 Cor. 5 : 15

U hoort het. Paulus heeft niets op met z.g. alternatieve samenlevingsvormen. En wat meer is, onze God schuwt alle onreinheid. Maar, waar het hier om gaat, is, dat wij in het geloof kunnen zeggen: `Ik ben niet meer getrouwd met cipier de wet'. 5. Er is een sterfgeval tussen beide gekomen. En dan moet u nu het beeld dat Paulus hier gebruikt maar niet op de keper beschouwen. Het gaat een beetje mank, zoals elk beeld. 6. Het is niet voor lijnrechte toepassing bruikbaar. Bedoeld is: er is een sterfgeval tussen beide gekomen. Golgotha. Het lichaam van Christus (vs. 4). En toen en zo is het slechte huwelijk tussen mij en cipier wet verbroken. Want Hij heeft die ontdekkende, benauwende, moordende wet buiten werking gesteld, door onze zonden op het vloekhout te dragen. Daar is het schisma, de echtscheiding van Zijn dood. Voor de wet ben ik dood. In Hem, met Hem gestorven. Alle aanspraken van de wet houden dus op. Niets meer mee te maken. Afgelopen dat monsterverbond tussen deze wet en mij. Goddank. Getrouwd. Hertrouwd. Met Christus. Zo dan mijn broeders (hoe vertrouwelijk klinkt dat, nietwaar?), gij zijt ook der wet (aan de wet, voor de wet) gedood door het lichaam van Christus, opdat gij zoudt worden eens Anderen, namelijk desgenen die van de doden opgewekt is, opdat wij Gode vruchten zouden dragen (vs. 4). De wet heerst over de mens, zo lange tijd als hij leeft (vs. 1). Maar het sterfgeval van Golgotha heeft voor mij voorgoed een einde gemaakt aan deze heerschappij van de wet. Ik ben vrijgemaakt (ontslagen) van de wet (vs. 6). 'Ik ben de Heere uw God die u uit Egypteland, uit het diensthuis uitgeleid heb.'

Rom. 2 : 29; 2 Cor. 3 : 6

Wat een geheim. Eens Anderen geworden. Op Jezus' Naam staan. Niet meer in het werkhuis, het slavenhuis, de gevangenis van mijn oude godloze en wettische bestaan. Die grote bevrijding moet ons deel geworden zijn. Daaruit zullen wij door genade dagelijks hebben te leven. En zo niet, dan blijft het een benauwde zaak in het christenleven. Dan komt men aan werkelijke heiligmaking niet toe. Men moet zelf de spijkers uit de boom zien te krijgen. Want de hemelse Vader zal dat voor brave Hendrikken niet doen. Maar waarom zou men zelf de spijkers uit de boom trekken? Zijn ze niet geslagen door de handen van de gezegende Middelaar? Aan de boom van Golgotha? Kniel in aanbidding neer. Smelt eronder weg in liefde. Omhels Hem. En ontdek dan, dat heiligmaking niet iets krampachtigs is, niet iets dat er ternauwernood af kan. Het komt mee in Christus, in Zijn opstanding. Het is een levensstroom in u, uit Hem. U staat in Zijn liefelijkheid en schone dienst. Zijn wet is in het binnenste van uw ingewand? 7. Zo, ja zo. U ligt er niet meer mee overhoop. U kunt alleen maar zingen: 'God heb ik lief...' En omdat u van die Ander geworden bent, van die trouwe, goedertieren, onwankelbare en onfeilbare Zaligmaker, daarom kan het niet meer mis gaan. De oudheid der letter' (vs. 6), 8. alle letterknechterij is afgedaan. Augustinus bad: `Heere, geef wat Gij beveelt en beveel dan maar wat Gij wilt.'

Ja, want dat wondere leven uit Christus met alle vruchten van heiligmaking, dat moet dagelijks worden geoefend. `Ik ben de Heere uw God die u uit Egypteland, uit het diensthuis uitgeleid heb'. En zult u er dan nog andere goden op nahouden? En zult u dan mijn sabbat niet heiligen? En zult u dan nog langer hunkeren naar het geld, de vrouw, de eer van een ander?

 God, daar heb ik schoon genoeg van.

 Ik ben getrouwd, hertrouwd. En 'ik heb maar één hartstocht en dat is Hij (Jezus), slechts Hij' (Von Zinzendorf).

Gespreksvragen

- Wij leven in een tijd waarin steeds minder mensen er het nut van inzien om kinderen iets te gebieden of te verbieden. Dat zou de vrije ontwikkeling van de persoonlijkheid alleen maar slecht beïnvloeden. Vindt u, dat we deze conclusie kunnen trekken uit Rom. 6 : 1-12?

- Als u vindt, dat wij bij de opvoeding van onze kinderen te allen tijde Gods wet moeten handhaven en verdedigen, hoe kan dan voorkomen worden, dat zij alleen nog maar veel meer kwaad gaan doen?

- Aan het beeld, dat Paulus ontleent aan het huwelijksrecht (vs. 2vv) kunt u zien, dat de apostel uitgaat van de onontbindbaarheid van het huwelijk. Alleen de dood maakt scheiding, ontbindt de band van het huwelijk ten diepste. Vindt u, dat overspel en kwaadwillige verlating die elders in de Schrift genoemd worden als echtscheidingsgronden hier door Paulus ook luidden kunnen worden genoemd? Of trekken we zo misschien conclusies uit het beeld dat daarvoor niet is bedoeld?

NOTEN

1.
Paulus zal niet slechts de Joden in Rome hebben bedoeld. Uit het verband van de gehele brief is duidelijk, dat hij met de wet niet een algemene zedenwet op het oog heeft, maar de Thora, het geopenbaarde gebod Gods, aan de Joden toebetrouwd. Echter ook heidenchristenen die als godvrezenden of proselieten eertijds in de Joodse synagogen van Rome hadden meegeleefd, wisten wat het inhield om een wet, de Thora toebetrouwd, gekregen te hebben. Dus de apostel heeft het oog op Joden en heidenen en hun houding ten aanzien van de wet.

2.
De uitdrukking ‘in het vlees zijn’ betekent: in een staat van vijandschap verkeren tegenover God (het eertijds van het onbekeerde leven).

3.
Er staat letterlijk: toen werkten de passies (hartstochten) van de zonden met succes. Ridderbos (a.w., blz. 157) zegt o.i. terecht, dat de hier genoemde zondige begeerten niet verstaan moeten worden als: worstelingen of moeiten om een eigen gerechtigheid voor God op te richten. Letterlijk betekenen de woorden: ‘bewegingen der zonden’: de van de zonden uitgaande hartstochten.

4. De gedachte dat met de dood alle verplichtingen ophouden, is een gedachte die bij de rabbijnen nogal eens voorkomt. Strack-Billerbeck's commentaar geeft daar ook bij ons tekstgedeelte treffende voorbeelden van.

5. Hier een totaal andere visie op de wet dan in het Jodendom in het algemeen. De Joden hebben altijd gezegd, dat de Thora de eerste schepping van God was, dat God daarna Israël geschapen heeft om naar die wet te leven en dat Hij vervolgens de wereld geschapen heeft als leefruimte voor Israël.

6. In de beeldspraak die Paulus hier gebruikt, zou het de wet moeten zijn die gestorven is (in Christus' lichaam). Al klinkt deze gedachte op zich voor Paulus niet vreemd, toch zegt hij dat hier niet direct. Hij zegt: 'Ik ben/wij zijn gestorven aan, voor, door de wet.'

7. De wet van de Tien Geboden is naar zijn oorspronkelijke bedoeling te zien als een tiental woorden, door God aan Israël gegeven, die Hij Zelf als beloften en bevelen in één adem daadkrachtig maakt in het leven van Zijn volk. 'Gij zult niet begeren' — 'Ik beloof u, dat Ik ervoor zorg, dat u niet begeert...'

8. 'De oudheid der letter' betekent niet: de letter van de Bijbel of zoiets. Paulus stelt letter en Geest vaak tegenover elkaar als twee bedelingen, regimenten (Ridderbos).

