2 Timotheüs 1, 9-18

III. Blaast de bazuin

9 Die ons heeft zalig gemaakt, en geroepen met een heilige roeping; niet naar onze werken, maar naar Zijn eigen voornemen en genade, die ons gegeven is in Christus Jezus, vóór de tijden der eeuwen;

10 Doch nu geopenbaard is door de verschijning van onzen Zaligmaker Jezus Christus, Die den dood heeft te niet gedaan, en het leven en de onverderfelijkheid aan het licht gebracht door het Evangelie;

11 Waartoe ik gesteld ben een prediker en een apostel, en een leraar der heidenen;

12 Om welke oorzaak ik ook deze dingen lijde, maar word niet beschaamd; want ik weet, Wien ik geloofd heb, en ik ben verzekerd, dat Hij machtig is, mijn pand, bij Hem weggelegd, te bewaren tot dien dag.

13 Houd het voorbeeld der gezonde woorden, die gij van mij gehoord hebt, in geloof en liefde, die in Christus Jezus is.

14 Bewaar het goede pand, dat u toebetrouwd is, door den Heiligen Geest, Die in ons woont.

15 Gij weet dit, dat allen, die in Azië zijn, zich van mij afgewend hebben; onder dewelke is Fygellus en Hermógenes.

16 De Heere geve den huize van O'nesiforus barmhartigheid; want hij heeft mij dikmaals verkwikt, en heeft zich mijner keten niet geschaamd.

17 Maar als hij te Rome gekomen was, heeft hij mij zeer naarstiglijk gezocht, en heeft mij gevonden.

18 De Heere geve hem, dat hij barmhartigheid vinde bij den Heere, in dien dag; en hoeveel hij mij te Efeze gediend heeft, weet gij zeer wel.

Verklaring

Als oudtijds het volk van Israël in de strijd met een vijandig volk tot de aanval overging, werd er krachtig op ramshoornen geblazen. Dat was het signaal dat de soldaten opriep tot de strijd, dat hen ook moest aanmoedigen. En dat de vijand de schrik op het lijf moest jagen. Dat blazen op ramshoornen had echter ook religieuze betekenis. De hulp des Heeren werd erdoor ingeroepen. Daarom moesten zij die de ramshoornen bliezen, geen gebroken klanken voortbrengen. Aarzelend en onzeker. Het moest een geluid zijn waar een lange adem achter zat. Het moesten klanken zijn van het geloof.

De Heer' zal opstaan tot de strijd,

Hij zal Zijn haters wijd en zijd,

Verjaagd, verstrooid doen zuchten. (Ps. 68 : 1 ber.)

Geen onzeker geluid

1 Kor. 14 : 8

In de verzen 9vv van het eerste hoofdstuk van 2 Timotheiis gebeurt er ook zoiets. De apostel Paulus blaast hier de bazuin. Het signaal om een heilige oorlog aan te gaan. Maar zijn bazuin geeft geen onzeker geluid. Het is een signaal voor elke soldaat van Christus Jezus om zich in een heilige slagorde op te stellen. En het is bazuingeluid waarin de rotsvaste zekerheid van de overwinning doorklinkt.

Maar 't vrome volk, in U verheugd.

Zal huppelen van zielenvreugd,

Daar zij hun wens verkrijgen. (Ps. 68 : 2 ber.)

1 Petr. 1 : 15v

De apostel schrijft vanuit de zekerheid van het geloof. Hij zet de bazuin aan de mond. Hij heeft werkelijk een lange adem. Hij galmt Gods glorie uit. Ja, want de zege is ons beschoren. De victorie staat op naam van Koning Jezus. 1. Van dat blijde Evangelie geeft Paulus een korte samenvatting in de verzen 9 en 10 van 2 Tim. 1. Die ons heeft zalig gemaakt en geroepen met een heilige roeping, niet naar onze werken, maar naar Zijn eigen voornemen en genade, die ons gegeven is in Christus Jezus, voor de tijden der eeuwen (vs. 9). 2. De inhoud van het Evangelie is zaligheid. Dat is niets minder dan redding van het eeuwig verderf. Als een brandhout uit het vuur gerukt zijn. In plaats van eeuwig onder Gods toorn bezwijken, eindeloos in Zijn gemeenschap delen. Wie kan dat ooit klein krijgen? Het valt op, dat de apostel niet schrijft: Hij zal ons zalig maken. Nee, het staat er allemaal in de voltooid verleden tijd. Hij heeft ons zalig gemaakt. God heeft — met eerbied gezegd — niet afgewacht wat wij ervan terecht zouden brengen om ons op grond van onze werken tot hoger heerlijk te promoveren.

Ef.1 : 11; Tit. 3 : 5

De bron van onze zaligheid ligt niet in wat wij mensen presteren. Niet in onze verkieslijkheid. Maar uitsluitend in het onverdiende verkiezende welbehagen van God. Zijn voornemen om zondaren te redden. Zijn gunst die eeuwig Hem bewoog. 3. Of zoals men vroeger wel eens zei: `God heeft redenen uit Zichzelf genomen om vijanden met Zichzelf te verzoenen.' En dat heeft Hem Zijn enige lieve Zoon gekost. Want genade kan alleen maar geschonken worden in Christus Jezus. En die ons geschonken genade in Christus Jezus heeft God voor de tijden der eeuwen (eeuwige tijden = van eeuwigheid af) als een prenataal en zelfs prehistorisch geschenk gereedgemaakt. 4. Het geloof mag weten: als God iemand zalig maakt, komt daar niemand voor kijken dan Jezus alleen. Hij, Hij alleen is er eeuwig bij geweest om het welbehagen van de Vader uit te voeren. Nogmaals, de bron van zaligheid is voltooid verleden tijd van Gods verkiezende genade in Christus Jezus. De gelovige kan zichzelf dus nooit op de borst slaan. Hij mag slechts het ondoorgrondelijke wonder van het genadegeschenk van Gods lieve Zoon aanbidden.

De apostel Paulus noemt in 2 Tim. 1 : 9 echter niet alleen de inhoud en de bron van de grote zaligheid. Hij geeft ook aan, hoe de gelovigen er deel aan hebben gekregen, nl. door een heilige roeping. God heeft de zaligheid voor de Zijnen eeuwig gereed. Maar Hij roept hen ook in de tijd. Door Zijn Woord en Geest. Hij wint er hen voor in. De vragen van de heilstoeëigening zijn van groot gewicht. De mens moet uit de duisternis van zijn van God vervreemde bestaan geroepen worden. Anders valt hij overal buiten. En het mag daarom voor ons wel een vraag van groot belang zijn, of wij de roepstem van het Evangelie ooit echt hebben gehoord en met verlies van al het onze het eigendom van Christus zijn geworden, naar lichaam en ziel, in leven en sterven.

1 Tim. 6 : 14; Tit. 2 : 11

Mede daarom legt de apostel er grote nadruk op, dat het prenatale en prehistorische genadegeschenk in Christus Jezus ook is geopenbaard. Doch nu geopenbaard is door
de verschijning van onze Zaligmaker Jezus Christus (vs.10a). Eens verborgen, nu aan het licht gebracht. Jezus Christus is in de wereld gekomen om de zondaren zalig te maken. Eén geweldige manifestatie van Gods tegenwoordigheid. In de Griekse wereld sprak men wel van de reddende verschijning van een godheid. Christenen hebben vanouds in de komst van Jezus Christus op aarde
de openbaring gezien van het ingrijpen van de levende God.

Fil. 3 : 20; Tit. 1 : 4; 2 : 13; 3 : 6; 2 Petr. 1 : 11

Met de komst van Christus is de grote heilstijd aangebroken. Gods Koningschap over alle volken en over heel de aarde is daardoor geproclameerd. De ons van eeuwigheid geschonken genade is in de publiciteit gekomen in de kribbe van Bethlehem en aan het kruis van Golgotha. Halleluja. De oudtestamentische gelovigen hebben ernaar uitgezien. In het heden der genade dat met Christus' komst in het vlees is ingeluid, mag er met volle teugen van genoten worden. Het is nu de tijd om zalig te worden. De welaangename tijd. Vergeten we dat nooit. 5.

Hét symbool van de eerste christenen was daarom de
vis. Want de letters van het Griekse woord voor vis 'ichthus' betekenen: Jèsoes Christos Theoe Uios Sotèr - Jezus Christus Zoon van God de Redder.

Ef. 3 : 9; 2 Kor. 4 : 6; 2 Tim. 1 : 1

Die de dood heeft te niet gedaan en het leven en de onverderfelijkheid aan het licht gebracht door het Evangelie (vs. 1Ob). Ziedaar het hart van het verlossingswerk van Christus. Hij heeft de dood buiten werking gesteld. 6. De dood. Koning der verschrikking. Waar geen kruid tegen gewassen is. Waarvan ieder mens het vroeg of laat verliest. De laatste vijand. Met wie niemand een afspraak kan maken. Want hij komt als een dief in de nacht. En dan is alles gedaan. Tot hiertoe... en niet verder. Een ontzield lichaam dat de laatste adem heeft uitgeblazen. Een graf dat verteert en - als een mens voor eigen rekening leefde - een rechterstoel van God met een verschrikkelijk oordeel.

Fil. 1 : 20vv

Hoe kan zoiets buiten werking worden gesteld? Wel, Jezus heeft de dood van zijn kracht beroofd aan Zijn kruis. Daar heeft Hij de dood zijn prikkel ontnomen.
'Dood, waar is uw prikkel; hel, waar is uw overwinning?' Het is hier als met een bij die, wanneer hij eenmaal gestoken heeft en zijn angel is kwijtgeraakt, op zijn best alleen nog maar bang kan maken. Hij kan in feite helemaal geen kwaad meer doen.

Wel, zo heeft Jezus de angel van de dood in Zijn lichaam gekregen. Hij heeft

de eigenlijke werkingskracht van de dood, nl. de zonde in al de bitterheid en met al de Godsverlating die eraan verbonden was, ervaren. En ontzenuwd. Want de dood was bij Hem ten diepste aan het verkeerde adres. Hij was de Zondeloze. En toen Hij niettemin door de dood was afgestraft, kon Hij zeggen: 'En dan keren we nu de rollen om; voortaan zult u met uw vingers afblijven van alle
zondaren die in Mij begrepen zijn.'

Joh. 1 : 4,9; Joh. 11 : 26; Hand. 26 : 23; Rom. 8 : 38v; 1 Kor. 15 : 53v

Wat dat oplevert? Het staat in de tekst. Het leven en de onsterfelijkheid is aan het licht gebracht door het Evangelie. 7. Jezus zei: 'Wie in Mij gelooft, zal niet sterven in der eeuwigheid.' De dood is geen dood meer.

Het is: ‘ontbonden worden en met Christus zijn'. Een doorgang naar de eeuwige gemeenschap met God en met Christus. Wie in Christus gelooft, heeft eeuwigheidsleven. Leven dat doodsbestendig is. En daarom ook eindeloos. Iedereen die met de heilige roeping van vers 9 geroepen is, vindt dit Evangelie van vers 10 wereldnieuws. Blaast de bazuin. En laat die bazuin geen onzeker geluid voortbrengen. 8.

Vergezichten tussen vier muren

Ef. 6 : 20; 1 Tim. 2 : 7

Vanuit deze zekerheid zet dan ook de apostel de bazuin aan de mond. Waartoe ik gesteld ben 9. een prediker en een apostel en een leraar der heidenen (vs. 11). Bezielende titels. 10. Paulus is aangesteld tot een heraut van de Koning. 'Maak u klaar, mensen; Hij komt eraan. In Gods Naam wordt u daartoe opgeroepen. Want dit 'Kèrugma' (proclamatie), waarin Gods heil wordt uitgestald en voor geen geld wordt aangeboden, komt via het gezag van een apostel tot u.’ 11. En een apostel is een gezondene. Hij verkondigt niet zomaar een mening. En hij geeft zijn mening ook niet voor beter. Hij is 'his Masters voice', stem van Zijn Meester. Ja, Paulus weet zich zelfs leraar der heidenen. Hij heeft een wereldwijde missie. 'Heel de wereld is zijn parochie' (J. Wesley). Hij geeft Goddelijk onderricht. Als een meester die zijn leerlingen vertelt, wat waarheid is en hoe zij daarin hebben te wandelen.

2 Tim. 1 : 12; 2 : 9; 1 Petr. 4 : 16

Maar nog weer even terug naar het beeld waarmee we begonnen. Als onder oud-Israël de ramshoorn geblazen werd (met de lange adem van één die overwinningszeker was), dan had dat de bedoeling om een `leger des heils' op de been te krijgen, dat vol moed de oorlog zou ingaan.

Het Evangelie is een bron van energie (eeuwige vrede en vreugde). Maar het is tegelijk de energiebron waardoor Gods kinderen gesterkt en gestaald worden voor de strijd. Wie van het Evangelie wil leven, moet er ook om willen lijden. Om welke oorzaak ik ook deze dingen lijd (vs. 12a). Uit oorzaak van het Evangelie zit Paulus in de
banden (vers 6, 8). Want voor een Evangelie waarin de grootste der zondaren behoud wordt verkondigd en alle menselijke prestaties van nul en generlei waarde worden bevonden, haalt men de neus op in een wereld die van grootdoenerij aan elkaar hangt. Men trapt het weg. Men snoert de dienaren daarvan de mond. Men verslijt hen voor kwezels. Men vindt, dat ze verschrikkelijk discrimineren. Dat is de uiterste consequentie van het Evangelie. Een christenmens kan niet met iedereen goede
 maatjes zijn. Welnu, wie zich voor zo'n leven schaamt, is kennelijk weinig of niet zeker van zijn zaak. Er zijn mensen die principes hebben waarvoor ze de hand niet in het vuur willen steken.

Rom. 8 : 38; 2 Tim. 1 : 8

Hun principes blijven alleen maar van kracht, als het buiten hun portemonnaie om
gaat. Maar als ze er een dubbeltje voor moeten inleveren, gaan hun principes weldra overboord.

Paulus heeft echter principes waarvoor hij door het vuur wil gaan. Hij schrijft: Maar (ik) word niet beschaamd (ik schaam mij niet); want ik weet, wie ik geloofd heb; en ik ben verzekerd, dat Hij (God) machtig is mijn pand, bij Hem weggelegd, te bewaren tot die dag (vs. 12b). Als Jezus tussen moordenaars stierf, kan Paulus het te midden van boeven ook wel uithouden.
Hij kent Hem in wie zijn geloof rust gevonden heeft. 12. En hij is overtuigd, dat er handen zijn die hem van bovenaf vasthouden. Zijn pand, d.i. alles wat Paulus als een kostbaar juweel van Godswege toebetrouwd heeft gekregen in het Evangelie en in het geloof, is bij de almachtige God in bewaring. En daar is het 'safe'. Dat is het geloof dat de wereld overwint. Als `die dag', de grote dag van Christus' wederkomst daar is, dan zal blijken, dat Paulus elke seconde van zijn leven in de beste handen is geweest. Kinderen van God zijn echte volhouders en vasthouders. Want zij bidden elke dag: 'Houd Gij (Heere), mijn beide handen met kracht omvat; geef mij een vast geleide op 't smalle pad.'

Bewaar het goede pand

Hard. 20 : 27; 1 Tim. 1 : 10,14; 2 Tim. 2 : 2

En dan nu weer opnieuw terug naar het thema van de ramsbazuin. Zij geeft geen onzeker geluid. Daarom kunnen de slagorden Israëls in het gelid gaan staan. Klaar voor de strijd. Want wat moet Timotheüs doen? Hij moet de gelederen sluiten en elke vijand moedig tegemoet. Houd het voorbeeld der gezonde woorden die gij van mij gehoord hebt, in geloof en liefde die in Christus Jezus is. Bewaar het goede pand dat u toebetrouwd is, door de Heilige Geest die in ons woont (vs. 13,14). Paulus schrijft hier over het voorbeeld van de gezonde woorden die zijn jonge broeder van hem, Paulus heeft gehoord. Wat kunnen die gezonde woorden van Paulus anders betekenen dan het volle Evangelie van zonde en genade (zie vers 9v) dat de apostel altijd en overal bracht en waarvan hij een prediker/ apostel/ leraar was (vers 11)?

De apostel schrijft niet: Timotheüs, het gaat om de Heer' en niet om de leer. Als je maar echt gelooft, doet het minder ter zake wat je gelooft. Nee, juist het omgekeerde wordt hier betuigd. Timotheüs moet zich exact houden aan het voorbeeld, het patroon, het richtsnoer, de norm van wat hem is geleerd. Het gaat hier dus uitgerekend om het overgeleverde geloofsgoed. Geloven doet men niet in het luchtledige. De gelovige zegt ook niet: 'Wat heb ik met het geloof van mijn schoolmeester of van mijn oude vader te maken.' Gods kind staat graag in de stroom te vissen. Maar dan in de stroom van de traditie, waarin hem de dierbaarste beloften en eisen van Gods Woord zijn aangereikt. Een levende stroom. Zeker, want vasthouden wat ons op apostolisch gezag is gepredikt, dat doet men pas recht, als men het doet in geloof en liefde, in een levende band aan de levende Zaligmaker. Het gaat hier dus niet om een uit het hoofd geleerd lesje. Het gaat hier om een waarheid die (om met Calvijn te spreken) 'in de ingewanden is gezonken'.13. Een zaak van dood en leven, van zijn of niet-zijn. Daarom niet gesleuteld aan de fundamenten van de kerk, door alle leerstukken steeds te onderwerpen aan de toets van het moderne, kritische verstand. Want dan bent u tenslotte nergens meer.

1 Tim. 6 : 20

Wat ons in het apostolisch Woord is gegeven (woorden waarbij een mens fit blijft), 14. dat is (alweer): een pand. Het goede pand dat is toebetrouwd. Ten diepste precies hetzelfde pand als dat van Paulus. Hij heeft er zojuist van gezegd, dat God het voor hem bewaart. En nu schrijft hij, dat Timotheüs het bewaren moet. 'Hoe kan dat?', vraagt iemand. Wel, dat is immers geen tegenstelling. Het Evangelie (en het ons toebetrouwde geloofsgoed) is tegen alle aanvallen van de duivel veilig gesteld. Het ligt hoog opgeborgen in onze `safe', Jezus Christus.

Rom. 8 : 11

Maar wij moeten er ook over waken. 15. Ik kan ook zeggen: de Heilige Geest die in ons woont, waakt erover. Als een vogel die zijn nest tegen vreemde indringers beschermt. U ziet, dat Paulus niet los van de Heilige Geest over de dingen denkt. Wat boven vastligt, moet beneden in de strijd ook steeds worden vastgemaakt. De inwonende Geest bevestigt, maakt vast. Dus a.u.b. niet de redenering: Ons kan geen kwaad overkomen, al houden wij tegenwoordig uitverkoop van alle waarden; God zal wel voor ons zorgen, ook als wij onszelf de vrijheid aanmatigen om onszelf te zijn, om te doen en te laten wat ons behaagt. Nee, dat is niet de taal van de Geest die in ons het goede pand bewaakt.

Hand. 19 : 10; 2 Tim. 4 : 16

Blaast de bazuin. Overwinningsklanken. Ja, maar ook oproep tot de strijd. En dan noemt de apostel tenslotte nog enkele namen. Van mensen van wie hij verdriet heeft (deserteurs, kerkverlaters?). Van één die hem heeft verkwikt. Gij weet dit, dat allen die in Azië zijn, zich van mij afgewend hebben; onder dewelke is Fygellus en Hermógenes (vs. 15). In Hand. 19 schrijft Lukas, dat allen die in Azië (= Klein-Azië, met Efeze als hoofdstad) woonden, het Woord van de Heere Jezus hebben gehoord. Paulus heeft daar met grote zegen gearbeid. Er was een grote opwekking gekomen. En dan nu een grote afval? Ja, zoiets komt helaas meer voor. En dat is voor Gods trouwe dienaren die het Woord van God brengen mogen, altijd een groot verdriet. Of bedoelt Paulus hier 'slechts', dat hij zich in de steek gelaten gevoelt door de Aziërs? Zijn er wellicht heel wat vrienden die eerst in zijn lijden deelden, maar later er vandoor gingen? Onder aanvoering van een paar weglopers als Fygellus en Hermógenes ? 16.
2 Tim. 4 : 19

Hoe dan ook, ook in het laatste geval, is er reden tot droefheid. Als gemeenteleden niets meer van zich laten horen en hun voorgangers maar aan laten tobben, is dat bepaald een bewijs, dat er weinig of geen gemeenschap der heiligen meer is. En dat is een toonbeeld van een lage stand van het geestelijke leven.

Maar gelukkig kan Paulus ook een andere kant laten zien. Hij noemt Onesiforus. En wat hij van hem schrijft, spreekt voor zich: Want hij heeft mij dikmaals verkwikt en heeft zich mijn keten niet geschaamd. Maar als hij te Rome gekomen was, heeft hij mij zeer naarstig gezocht en heeft mij gevonden (vs. 16b,17). Kennelijk heeft deze man ('gelukbrenger' betekent zijn naam) tijd noch kosten en moeite gespaard om (vanuit Efeze?) de lange reis naar Rome te maken. Hij heeft daar alle gevangenissen afgezocht? 17. En tenslotte heeft hij de apostel gevonden. En... hem verkwikt. Overigens had Onesiforus hem in het verleden in Efeze trouw gediend. 18. Paulus voelde zich daarom door dit bezoek als iemand die na een hete zomerse dag door een avondkoelte weer ruim adem haalt. 19.

Matth. 25 : 31vv; Jak. 2 : 13
Zeg niet te snel: 'niemand geeft meer om mij'. God stuurt op Zijn tijd wel iemand die zich niet schaamt om zich in te laten met een gevangene, een geketende des Heeren. 20. En hoe blij is dan een mensenkind met één bezoekje van één man of vrouw die om hem geeft.

Zulk bezoekwerk kost een mens het één en ander. Maar hij ontvangt ook veel. Al was het alleen, dat de ander aan hem gedenkt in zijn gebeden. Veel meer kan Paulus voor Onesiforus niet doen. Maar is er veel meer nodig? De Heere geve het huis van Onesiforus barmhartigheid... De Heere geve hem, dat hij barmhartigheid vinde bij de Heere in die dag; en hoeveel hij mij te Efeze gediend heeft, weet gij zeer wel (vs. 16a,18) . Paulus bidt zijn broeder in de verdrukking het allerbeste toe. Nee, hij smeekt God, of Hij zijn huisgezin barmhartigheid wil schenken. Sommige uitleggers denken, dat Paulus hier zo speciaal het gezin van zijn broeder noemt, omdat Onesiforus overleden zal zijn. 21.

Vers 18 is dan meer een goede wens van Paulus dan een gebed. Want in dit vers kan niet als bewijs gelden, dat Paulus ook voor overledenen gebeden heeft. Wanneer Onesiforus echter niet meer in leven zou zijn geweest, zou Paulus dat wel hebben vermeld. 22.

Jud. 21

Trouwens, als ik bid voor één man, waarom zou ik het dan ook niet doen voor zijn vrouw en kinderen? Die moeten toch ook voor God verschijnen? En die hebben net als Onesiforus en als wij allemaal nodig, dat wij barmhartigheid vinden bij de Heere op de grote dag van de ontmoeting met Hem. 23. Werkelijk, dat is het beste dat wij voor elkaar kunnen vragen bij God. Eens, als de bazuinen klinken... Als de grote dag der verlossing zal zijn aangebroken. Als de ramshoorn enkel overwinning uitgalmt. Als er geen gevangenissen meer zijn. Als God alle tranen uit de ogen heeft afgewist. Dan zal het grote feest beginnen. En dan zal het dubbel feest zijn, als ik het daar zingen mag met allen die mij hier op aarde dierbaar waren:

Gij kocht ons Gode met Uw bloed.

Dies brengen w' U de dank en d'ere

En leggen w' in aanbidding, Heere,

Al onze kronen aan Uw voet.

Gespreksvragen

1. In 2 Tim. 1: 10 horen wij van een geloof dat over dood en graf heen mag zien, omdat Jezus de dood teniet heeft gedaan. In onze dagen sterven vele mensen in volle vrede, zonder dit uitzicht. Zij hebben hun levenseinde leren aanvaarden als iets dat nu eenmaal bij dit aardse leven behoort. Hoe kijkt u tegen deze manier waarop de dood vandaag verwerkt wordt, aan en hoe zouden wij - vanuit de genoemde tekst - met stervenden die deze enige troost niet bezitten, moeten omgaan?

2. Paulus is onbevreesd, ja zelfs verheugd in zijn lijden. 'Ik weet wie ik geloofd heb.' Hij is standvastig in zijn geloof en is bereid om er de hand voor in het vuur te steken. Hoe zou het komen, dat deze standvastigheid in het geloof hand in hand met de bereidheid om te lijden, onder christenen vandaag bepaald niet altijd voorkomt?

3. Als één lid lijdt, lijden alle leden. Zo dacht Onesiforus blijkbaar en hij bezocht Paulus in zijn gevangenis (vs. 16vv). Hoe zouden wij ons het lot kunnen aantrekken van geloofsvervolgden (b.v. achter het IJzeren Gordijn of waar dan ook ter wereld)?

NOTEN

1. Over de titel `sotèr' (Redder) ter aanduiding van het heilswerk van God (8 keer in het NT, b.v. 1 Tim. 1 : 1; vgl. Luk. 1 : 47 en Hab. 3 : 18) of van Christus (16 keer in het NT, o.a. 2 Tim. 1 : 10) is veel te doen geweest onder de nieuwtestamentici. E. L. Smelik (a.w., blz. 99) zegt ervan: `In de hellenistische wereld worden Asklepios, Serapis, Isis aldus aangeduid. Ook in de keizercultus treft men het woord aan. Mogelijk dat de titel, op Jezus toegepast, een tegenstelling bedoelt met deze keizerverering. Mogelijk ook is in de oudste syrisch-arameese gemeenten de naam Jezus reeds opgevat als betekenend: Jahveh is heil (zie Matth. 1 : 21), en kan men hier mede een wortel vinden voor het gebruik van de titel Heiland ('sotèr') voor Christus (vgl. ook Fil. 3 : 20)'.

2. De verzen 9 en 10 kunnen een vast bestanddeel (belijdenis) zijn geweest van de oudchristelijke liturgie.

3. Niet naar onze werken, maar naar Zijn eigen voornemen en (der) genade. Deze woorden zijn precies wat Paulus in zijn grote leerbrieven (Romeinen/ Galaten) steeds onder woorden bracht. Naast Tit. 3 : 5 komt deze uitdrukking in de Pastorale Brieven slechts hier voor.

4. Letterlijk: genade, de ons gegevene in Christus Jezus. De uitdrukking `voor de tijden der eeuwen' komt ook voor in Tit. 1 : 2. Vgl. ook Rom. 16 : 25.

5. In de brieven van de apostel Paulus komt deze tegenstelling tussen eertijds en nu heel vaak voor. Vgl. Rom 16 : 25v; Ef. 3 : 4v, 9-11; Tit. 1 : 2; 1 Petr. 1 : 20.

6. Ook van de duivel geldt, dat hij van zijn kracht beroofd is ('katargeo'). Zie o.a. Rom. 6 : 6 en Hebr. 2 : 14.

7. Het leven is: leven van een totaal andere kwaliteit dan dat van Adam I. Onsterfelijkheid ('aftharsia') is dit leven in een perspectief over dood en graf heen.

8. Bij `verschijning' ('epifaneia') zie op 1 Tim. 6 : 14 (C. den Boer, a.w., blz. 177, noot 10).

9. 'Daartoe gesteld ben ik...' 'Ik' staat nadrukkelijk vooraan. Er klinkt diepe verwondering in door.

10. E. L. Smelik (a.w., blz. 97) schrijft: 'Titels kunnen in de plaats treden van daden of bekwaamheden. Maar het kan ook anders: het kan zo zijn, dat titels bezielen. Zij herinneren ons voortdurend aan onze eigenlijke bestemming. Titels zijn wel verstaan een opdracht voor de dragers ervan...'

11. Voor het woord 'kèruks' (prediker, heraut), zie op 1 Tim. 2 : 7 (C. den Boer, a.w. blz. 22v, noot 6).

Voor 'leraar' zie o.a. de verklaring van 1 Tim. 2 : 7vv. 'Der heidenen' ontbreekt in 2 Tim. 1 : 11 in de beste handschriften. Misschien is het naar 1 Tim. 2 : 7 later toegevoegd.

12. Zo kunnen deze woorden van vers 12 vertaald worden. De vertaling: Ik weet in wie ik geloofd heb, is ook mogelijk. Dan spreekt Paulus hier uit, dat hij weet tot volle geloofsovergave gekomen te zijn. De voltooid verleden tijd ('geloofd heb') laat in elk geval uitkomen, dat Paulus in zijn geloof tot volledige overgave is gekomen. Calvijn zegt, dat hiermee zeer goed de kracht van het geloof is uitgedrukt. 'Deze plaats ...leert, dat men op het Woord moet rusten en steunen, alsof God uit de hemel ons verschenen ware' (a.w., blz. 113).

13. Voor het woord 'hupotyposis' zie op 1 Tim. 1 : 16 (C. den Boer, a.w., blz. 48, noot 13). Het voorbeeld, model, richtsnoer (norm) ligt in de `gezonde woorden'. Calvijn (a.w., blz. 114v) spreekt over 'de eigenlijke gestalte der leer' ('Timotheüs moet ook van de vorm der leringen die hij van Paulus geleerd heeft, niet afwijken').

14. Voor 'gezond' zie op 1 Tim. 1 : 19.

15. Steeds weer keren bij het woord 'pand' de woorden `toebetrouwd' en 'bewaren' terug. Zij herinneren aan de Joodse gewoonte om de woorden van God, ons toebetrouwd, zuiver over te dragen. Ten diepste is dat pand bij God veilig gesteld. Maar onze verantwoordelijkheid (wij moeten er ons eens over verantwoorden) blijft. Het is de Geest die het in ons bewaart. Volgens W. Hendriksen in I & II Timothy & Titus, The Banner of Truth Trust, Edinburgh-Pennsylvania4, 1976, p. 237, is het pand van vers 14 ('parathèkè'; the 'precious deposit') het Evangelie dat aan Timotheüs is toevertrouwd. Het is identiek aan de gezonde woorden van vers 13. Dat lijkt ons beter dan de verklaring van Calvijn die spreekt over: 'de eer zijns ambts zowel als de andere gaven, waarmee Timotheüs begaafd was' (a.w., blz. 115), al kan de apostel mede aan Timotheüs' ambt (en gaven) hebben gedacht. De verklaring van Hendriksen sluit in elk geval heel goed bij het voorgaande aan. De gezonde woorden zijn het 'depositum van het geloof'. Het is dat getradeerde geloofsgoed (vgl. 1 Tim. 1 : 18v; 2 Tim. 2 : 2), het Evangelie in de vorm van de apostolische overdracht, dat als acte van geloof en liefde bewaakt moet worden. Dat is ook Paulus zelf toebetrouwd als een pand. M.a.w.: het pand van vers 12 is hetzelfde als dat van vers 14: het Evangelie, het 'depositum van het geloof'. En niet (wat Hendriksen in dit geval met weinig steekhoudende argumenten overeind houdt): Paulus zelf en zijn gehele zaligheid (a.w., p. 235). 2 Tim. 2 : 12,14 horen als één geheel bij elkaar. Zie Maurer in Kittels Theol. Wörterbuch z.NT, Bnd VII, S. 164f. Zie ook: M. Dibelius, a.w., S 79.

16. M. Dibelius, a.w. S. 79, denkt niet aan afval van het geloof. Daarvoor drukt Paulus zich te mild uit. Bovendien zou dat dan een totale afval zijn geweest (allen die in Azië zijn). Hij denkt aan gebeurtenissen als in 2 Tim. 4 : 10v beschreven. Dus alle Aziërs die aanvankelijk in Paulus' lijden deelden, zijn lijdensmoe geworden en naar elders vertrokken.

17. 'Naarstig', d.i. ijverig. De Statenvertaling heeft 'zeer naarstig' (vergrotende trap van naarstig) als weergave van het grondwoord 'spoudaioteron,-oos').

18. De grondtekst heeft hier het woord 'diakoneo'-dienen. Waarin de dienst van Onesiforus heeft bestaan, wordt niet gezegd. Timotheüs weet het opperbest ('des te beter' letterlijk).

19. Dit is de betekenis van het Griekse werkwoord 'anapsucho' (afkoelen).

20. 'Zich niet schamen voor' (voor het lijden omwille van het Evangelie en voor hen die deze consequentie reeds dragen) is kenmerkend voor gelovigen (vgl. vs. 8, 12).

21. Rooms-Katholieke verklaarders die voorbede voor overledenen normaal vinden, veronderstellen dit hier gemakkelijker.

22. Dat Onesiforus reeds overleden was, is pure veronderstelling, gebaseerd op de gedachte, dat Paulus anders niet voor zijn gezin zou hebben gebeden.

23. Sommige Bijbelverklaarders lezen in vers 18 bij het eerste `Heere': Heere (Jezus) en bij het tweede: Heere (God). Zo b.v. W. Hendriksen in a.w., p. 240. De herhaling 'Heere' schijnt inderdaad, als het in beide gevallen op Jezus of op God alleen slaat, vreemd. Paulus had dan de tweede keer gewoon 'Hem' kunnen schrijven. Maar 'barmhartigheid vinden bij de Heere' kan in Paulus' mond een gebruikelijke uitdrukking zijn geweest. En dan is het toch niet vreemd, dat Paulus schrijft: De Heere geve hem, dat...

