1 TIMOTHEÜS 5, 1-8

XI. De broederschap geëerbiedigd

1. Bestraf een oude man niet hard, maar vermaan hem als een vader; de jonge als broeders;

2 De oude vrouwen als moeders; de jonge als zusters, in alle reinheid.

3 Eer de weduwen, die waarlijk weduwen zijn.

4 Maar zo enige weduwe kinderen heeft, of kindskinderen, dat die leren eerst aan hun eigen huis godzaligheid te oefenen, en de voorouders wedervergelding te doen; want dat is goed en aangenaam voor God.

5 Die nu waarlijk weduwe is, en alleen gelaten, die hoopt op God, en blijft in smekingen en gebeden nacht en dag.

6 Maar die haar wellust volgt, die is levende gestorven.

7 En beveel dit, opdat zij onberispelijk zijn.

8 Doch zo iemand de zijnen, en voornamelijk zijn huisgenoten, niet verzorgt, die heeft het geloof verloochend, en is erger dan een ongelovige.

Verklaring

Het is in de wereld waarin wij leven met de broederschap onder de mensen ver weg. En zelfs in de christelijke gemeente is ze soms ver zoek.

Ondanks de leuze van de Franse revolutie waarin de roep om vrijheid, gelijkheid en broederschap klonk. Steeds meer gaan mensen alleen voor zichzelf leven. Individualisme heet dat. Steeds meer gaan mensen de ander als een bedreiging zien. De maatschappij waarin de één voor de ander een echte 'maat' moet wezen, hangt als los zand aan elkaar. Hard en zakelijk is het leven geworden. Onpersoonlijk en koud. Waar zijn de echte vaders, moeders, broers en zusters? De vaderen zijn niet meer. Het moederschap is in diskrediet geraakt. De broederschap is haast gedoofd.

En zou dat alles niet vooral ook voortkomen uit de degeneratie van het huwelijks- en gezinsleven? Het gezins- en familieleven is niet meer de haard van de samenleving. De ontrouw tussen gehuwden viert hoogtij. Men leert het in de kleine kring elkaar niet meer om een echte en hechte gemeenschap te zijn. Waar kleine atomen gesplitst worden, ontstaan grote explosies.

Daarom wordt het hoog tijd, dat in de christelijke gemeente, waar deze geest van wereldgelijkvormigheid hand over hand toeneemt, weer opnieuw de broederschap wordt geëerbiedigd. Laat de gemeente het de wereld voorleven wat het is om elkaar te ontzien, de ander uitnemender te achten dan zichzelf, de broederliefde te beoefenen.

Het is voor deze gewichtvolle zaak, dat onze aandacht wordt gevraagd in de eerste verzen van 1 Tim. 5. Het gaat in dit gedeelte steeds om het woord 'eren'. Elkaar eerbiedigen. En in het bijzonder komen daarbij dan de weduwen in ons gezichtsveld. Paulus schrijft het allemaal weer aan Timotheüs. Maar zijn woorden zijn ook voor ons een hoog bevel, uit 's Heeren mond.

Omgang met ouderen en jongeren

Tit. 2 : 2v ; 1 Petr. 5 : 5 ; 1 Tim. 4 : 12

Hoe gaan we in Gods gemeente met elkaar om? Met ouderen, met jongeren? Bestraf een oude man niet hard, maar vermaan hem als een vader; de jonge als broeders; de oude vrouwen als moeders; de jonge als zusters, in alle reinheid (vs. 1, 2). Oude mannen, 1. oude vrouwen. Hoe gemakkelijk worden zij in de gemeente over het hoofd gezien en als uitgeschakeld beschouwd. Zij zijn van gisteren. Ze hebben afgedaan. Ze kunnen hoogstens een medelijdend schouderklopje krijgen. Zo worden ze niet zelden benaderd. Ook door zielzorgers. Echte 'geriatrie' (ouderenzorg) is ondanks a.o.w. en bejaardenverzorging in tehuizen, nog niet altijd op peil.

Ex. 20 : 12

Omgang met ouderen. Is dat niet vooral een zaak van innerlijke houding? In het algemeen al mogen we nooit vergeten, dat de wijsheid vaak bij de ouden is. Maar ook als we die wijsheid daar niet aantreffen, zullen wij de ouderdom eren. Net als iemand zijn vader en moeder dient te eren. Respectvol behandelen. Niet bemeesteren, overbluffen door jeugdige betweterigheid. Als zij te vermanen zijn (door een kind of door een zielzorger), doe het respectvol. Met piëteit voor grijze haren. Bewogen. Opwekkend. Niet zo, dat de reactie van de grijsaard moet zijn: 'Wat heb jij me te vertellen; je komt pas kijken'. Ga niet tekeer tegen de ouden. Want zo maak je de generatiekloof steeds dieper. En tenslotte luister je niet eens meer naar elkaar. Behandel de ouden als vaders en moeders.

Joh. 15 : 13vv

En de jongeren? Als broeders en zusters. Niet uit de hoogte dus. In gemaakt zelf- of ambtsbewustzijn. Beschouw uzelf als één van hen. Een Adamskind. Eén die bij hetzelfde huisgezin hoort. Zei zelfs Jezus eenmaal niet tegen Zijn leerlingen: 'Ik noem u vrienden. Ik ben uw oudste Broeder'? Als wij iets aan jongeren te zeggen hebben (en dat hebben wij immers als we in het evangelie dienen), dan moeten wij goed bedenken, hoe wij dat zullen overdragen. Als wij slechts vuistregels inhameren willen, als wij slechts onze wil aan anderen opgelegd willen zien, als wij in één woord autoritair optreden, belemmeren we de voortgang van het evangelie, in plaats van die te dienen. Eerst in een echte en open luisterhouding waarin de ander ook aan het woord kan komen, kunnen we werkelijk wat aan hem kwijt. Dan hebben we een open kanaal voor een levensechte gezagsverhouding.

Luk. 15 : 30

Laten we derhalve a.u.b. niet met elkaar omgaan zoals de oudste zoon uit de gelijkenis van Jezus over de verloren zoon. Hoor maar, hoe hij over zijn broer (die verloren zoon) spreekt: 'Als déze úw zoon gekomen is, die uw goed met hoeren doorgebracht heeft...'. Deze uw zoon. Hoe minachtend klinkt het. En was die jongen niet vooral ook zijn broer? Was hij zelf niet zijns broeders hoeder? Kom, ga niet zo vanuit de hoogte met elkaar om. Heb er geen bezwaar tegen om een medemens, ook al is hij diep gevallen, een broeder of zuster te noemen. Misschien heeft hij dezelfde vader als u. Misschien behoort hij bij dezelfde gemeente als u.

Tegenwoordig noemen wij een verpleegster in een ziekenhuis een verpleegkundige. Vroeger heette zij zuster. Soms nóg wel. Mooie naam. Gun die jonge vrouwen deze mooie naam. En laten de doktoren en zieke mannen in een ziekenhuis zo ook met haar omgaan. Rein, zuiver. Zo staat het aan het slot van vs. 2. Dus deze jonge vrouwen niet als vrouw begeren. Het schijnt in onze tijd voor te komen, dat jonge vrouwen die in de verpleging werkzaam zijn, seksueel gruwelijk misbruikt worden. Wee ons, als wij deze vaak ook nog jonge meisjes die met een hoog ideaal bezield zijn om werkelijk een 'zuster' te zijn, onteren door haar te verontreinigen.

Eer de waarlijk weduwen

Hand. 6 : 1; 1 Tim. 5 : 16; Luk. 18 : lvv

Omgang met elkaar; ouderen, jongeren. Paulus geef aanwijzingen voor het gemeenteleven, goed voor heel het leven. En dan gaat hij in de verzen 5vv in het bijzonder over de weduwen schrijven. Eer de weduwen die waarlijk weduwen zijn (vs. 3). Met weduwen zijn hier bedoeld: vrouwen die volstrekt alleen zijn komen te staan, doordat haar man haar door de dood ontviel. 2. En weduwe-zijn in deze zin betekent in de tijd van het Nieuwe Testament dan tevens: uiterst eenzaam en berooid. Sociale voorzieningen zijn nihil. Ze zijn niet zelden ook een prooi van rechtsverkrachting. Denkt u maar aan de gelijkenis die Jezus uitsprak over de onrechtvaardige rechter en de weduwe. Over zulke uitgesproken weduwen heeft Paulus het hier. Hij noemt haar: waarlijk weduwen. Er staat letterlijk: die het wezenlijk zijn. Voluit weduwen dus. Geen man, geen kinderen om op terug te vallen, geen inkomen. Uitgeleverd aan de grillen der mensen. Werkelijk moederziel alleen.

Jak. 1 : 27

Zij moeten geëerd worden, schrijft Paulus. Kort, maar krachtig. Een oud gebod. Want ook onder het Oude Verbond had God vele malen bevolen goed voor de weduwen te zorgen. 3. Stond Hij Zelf ook niet onder Zijn volk bekend als een Man van weduwen, als Eén die weduwe en wees in twistgedingen en in kommer staande houdt? Eer de weduwen. Door haar te bezoeken in haar verdrukking. Door voor haar voorbede te doen in het midden van de gemeente. En in het bijzonder ook door in haar onderhoud te voorzien.

Het is natuurlijk niet verkeerd, als de overheid het tot haar roeping en plicht rekent om de weduwen te onderhouden. En dat zij er ook voor waakt, dat zij niet beneden het sociale minimum moeten leven. Maar daarmee zijn wij (in het bijzonder in de christelijke gemeente) niet van onze plicht bevrijd om speciale zorg te hebben voor weduwen. In Efeze waar Timotheüs werkzaam was en waar vermoedelijk vele weduwen woonden, had men zeker vooral ook de plicht om de weduwen te eren in die zin, dat men in stoffelijk opzicht goed voor haar zorgde. 4.

Eer uw moeder, ook als ze oud is

Maar, zo gaat de apostel verder, zo enige weduwe kinderen heeft of kindskinderen, dat die leren eerst aan hun eigen huis godzaligheid te oefenen, en de voorouders wedervergelding doen; want dat is goed en aangenaam voor God (vs. 4). Een weduwe met kinderen en/of kleinkinderen (nakomelingen staat er eigenlijk) mag rekenen op de goede zorg van hen. 'Dat die leren' zal moeten worden verstaan als: laten de kinderen (meervoud) zich erin oefenen (leren in de zin van 'lemen') om godzalig te zijn, zo dichtbij huis als mogelijk is. 5. Dat is toch immers ware vroomheid, dat men het voorgeslacht niet vergeet, maar het beloont met goede zorg. Wat hebben kinderen of kleinkinderen niet aan een moeder/grootmoeder te danken? Het leven, het onderwijs in de eerste beginselen van het leven, liefdevolle zorg. Hoe vaak wellicht, ook zonder dat kinderen dat weten, heeft moeder wakker gelegen van de zorg, van het verdriet om ons. Als we ziek waren, als we met onze vrienden of vriendinnen tot in de nacht weg waren.

Er is een spreekwoord dat zegt, dat een moeder beter tien kinderen kan verzorgen dan tien kinderen één moeder. Helaas is dat spreekwoord waar. Maar laat de apostel het ons dan nog eens onomwonden zeggen, dat een weduwe die moeder is, in eerste instantie gedragen moet zijn door haar familie, haar eigen huis in de breedste zin van het woord en door haar kinderen in het bijzonder. Ook al zorgt vadertje staat goed. Ook al zit die moeder in een bejaardentehuis waar prima gezorgd wordt. Eert uw vader en uw moeder. Ook al kunnen zij het wellicht, twee minuten nadat u weg bent gegaan, niet navertellen, dat u bij hen op bezoek bent geweest. Oefen godzaligheid. Zing nog eens met hen de oude psalmen. Zij hebben ze u zelf vroeger geleerd.

Op God hopen, nacht en dag

Jer. 49 : 11; 1 Kor. 7 : 32; 1 Thess. 2 : 7 en 3 : 10; 2 Tim. 1 : 3; Openb. 7 : 15

Maar dan nu nog even terug naar die weduwen die genoemd zijn in vers 3. De waarlijk weduwen, d.w.z. zij die werkelijk helemaal alleen in het leven staan. U kent haar wel. Zelfs geen neven of nichten meer, die haar straks begraven. Die nu waarlijk weduwe is en alleen gelaten (vs. 5a). Beroofd van al haar betrekkingen. Niemand om haar heen bij wie ze echt kan uithuilen. Geen
arm om haar heen, als ze slaapt. Wat moet zij doen? De ganse dag voor het raam zitten? De ene roman na de andere lezen? Totdat de muren van haar woonkamer haar aanvliegen. Laat ze... Ach, goede raad is duur. Ja, of goedkoop. Je moet zelf maar eens in zo'n toestand terecht zijn gekomen. Dan ervaar je pas echt wat het is om je van God en alle mensen verlaten te weten.

Van God en alle mensen? Maar dat hoeft toch niet, schrijft de apostel. Die hoopt op God en blijft in smekingen en gebeden, nacht en dag (vs. 5b). Ach, een mens is nooit uitgerangeerd. Als God hem ogen geeft, ziet hij zinvolle dingen. 6. Dat geldt ook de waarlijk weduwen, de voluit weduwen. Een breiwerkje, als de ogen nog goed kunnen zien. Een gesprekje met de bezoekster van de kerk 7.. Dat is goed. Maar er is meer te doen. Vouw de vereelte handen. Buig de stramme knieën. Hoop op God. Smeek, bid. Vooral als er slapeloosheid is. Nacht en dag, schrijft de apostel.

U weet het wel: in het oude Oosten ging altijd de nacht voorop. Een nieuwe dag begon met het ondergaan van de zon. Ja, maar als dan zo'n nieuwe dag begint met een slapeloze nacht? Dan voelt u zich, als u opgestaan bent, moe en lusteloos. Welnu, het is geen goedkope raad die u in 1 Tim. 5 gegeven wordt, weduwen. Doe als de psalmist: 'Te middernacht sta ik op om God te loven'. `Word ik wakker, zo ben ik nog bij u'.

Ps. 119 : 62; Ps. 139 : 18; Luk. 2 : 36vv

Denkt u eens aan de oude Anna. Luk. 2. Tot grote ouderdom gekomen. Slechts zeven jaar getrouwd geweest. Zij week niet uit de tempel met vasten en bidden, God dienende nacht en dag. In haar hart brandde de hoop. De hoop op God. En op de komende Messias. En toen zij het Kindeke Jezus in haar armen mocht hebben, beleed ze de Heere en sprak van Hem tot allen die de verlossing in Jeruzalem verwachtten. Niet uitgediend. Tot haar laatste ademtocht God lovend. Eenzaam, maar niet alleen. Een vrouw met een uitzicht. Uitzicht waarop? Zegt u het maar.

Dan zullen w' eens aan d' avond van ons leven

Ontslapen in 't vertrouwen op Uw kruis

En 't aardse huis, ons hier ter woon gegeven

Verwiss'len met Gods heerlijk Vaderhuis.

Levend, toch dood

Jak. 5 : 5; Ez. 16 : 49
Welnu, zou zo'n leven niet te verkiezen zijn, ver boven wat de apostel schrijft in het volgende vers: Maar die haar wellust volgt, die is levende gestorven (vs. 6) . 'Haar wellust volgen' betekent hier: leven voor de hartstocht, lekker leven. Als een dochter van Sodom. Het ervan nemen. `Lustige Witwe'. Ja, zulke weduwen bestaan ook. Vrijgevochten vrouwen zijn het geworden. Eens gebonden aan een man. Nu een bandeloos leven leidend. Aan één man niet genoeg.

Zou u met haar willen ruilen? Ze bestaat. Ze tiert misschien in het oog van velen, ook van haar zelf. Maar de Schrift zegt: Zij is levend dood. Zij is geen weduwe die er mag zijn. Zo althans niet. En dan kan het best zijn, dat zij vroeger bij de gemeente hoorde en elke zondag onder het Woord kwam. Zou u niet eens met haar gaan praten? Zou u haar niet eens het beeld van de echte weduwe kunnen voorhouden?

1 Tim. 3 : 2; 1 Tim. 4 : 11

En beveel dit, schrijft Paulus aan Timotheüs, opdat zij onberispelijk zijn (vs. 7). Ook die weduwe van zoëven wordt niet afgeschreven. In de prediking wordt immers de goddeloze ook niet afgeschreven? Het is onze opdracht om uit te gaan en zelfs hoeren en tollenaars te dwingen in te komen. En dat met het doel, dat zij onberispelijk zouden zijn, onaantastbaar. 8. Natuurlijk niet in die zin, dat zij opeens zonder zonde gaan leven. Maar wel in deze zin, dat zij weer mensen Gods worden, die niet door iedereen met de vinger nagewezen kunnen worden, maar aan wie anderen een voorbeeld kunnen nemen.

Erger dan een ongelovige

Joh. 1: 11

En dan - tenslotte - komt Paulus tot een besluit. Hij rondt hetgeen hij geschreven heeft over de ware broederschap in de gemeente af met een algemene opmerking. Daarna gaat hij door met het noemen van een aantal dingen die van belang zijn voor weduwen in de gemeente, ook in de heilige dienst in de gemeente. Maar eerst dan nog iets over de goede zorgen die wij in de gemeente mogen hebben over elkaar. Doch zo iemand de zijnen en voornamelijk zijn huisgenoten, niet verzorgt, die heeft het geloof verloochend en is erger dan een ongelovige (vs. 8).

Goede zorg hebben voor elkaar. Elkaar niet voorbijlopen. En dan dichtbij huis beginnen. Want waarom zouden wij altijd taken alleen aan het andere eind van de wereld zien liggen, terwijl de wereld die onmiddellijk om ons heen is, ons zo nodig heeft. In die kleine cel van de samenleving die we de familiekring en het gezin noemen, mag het beginnen. Als in de tweede tafel van de tien geboden die gaat over het liefhebben van onze naasten onze vader en moeder het eerst aan bod komen, dan houdt dat in, dat de Heere onze ouders tot onze eerste naasten rekent. Voor de zijnen zorgen, schrijft Paulus. En het meest voor de huisgenoten.

En zou dat dan alleen betekenen, dat wij ertoe bijdragen, dat onze geliefden maatschappelijk welvaren? Zou het niet vooral ook betekenen, dat wij het allerbeste voor elkaar zoeken? Hoe moeilijk komen wij er helaas toe om b.v. met onze eigen vader en moeder over de geestelijke zaken, over hun verhouding tot God te spreken. Zodat we, als we hen begraven moeten, volstrekt in het onzekere zijn omtrent hun eeuwige bestemming. Wij hebben ook nooit een woord tot hun behoud gezegd.

Joh. 19 : 26v

Hebben we dan goede zorg voor elkaar gehad? Of geldt dan van ons, wat de apostel schrijft: zij hebben het geloof verloochend en zijn verder weg dan een ongelovige? Hoe liefdevol en hartelijk gaan soms ongelovigen met elkaar om. En als christenen dat dan niet doen, zijn ze dan niet verder weg dan ongelovigen?

In een christelijk huisgezin en in een christelijke gemeente mag men niet langs elkaar heen leven. Daar mag de levende Christus gestalte in het hart hebben gekregen. En Jezus Christus had zelfs in de bitterste nood, in Zijn kruislijden, aandacht voor zijn moeder Maria. Toen waarschijnlijk reeds weduwe. 'Vrouw, zie uw zoon. 'Zoon, zie uw moeder. En van die ure aan nam haar de discipel in zijn huis'.

Waar liefde woont gebiedt de Heer' de zegen,

Daar woont Hij zelf, daar wordt Zijn heil verkregen

En 't leven tot in eeuwigheid.

(Ps. 133 : 3 ber.)

Welzalig 't huis, dat rijk met vreugd gezegend

U niet vergeet, maar zich in U verblijdt.

Welzalig 't huis, door ziekt' en smart bejegend

Als Gij, o Heer' daar Arts en Trooster zijt.

Gespreksvragen

- Waar zouden naar uw oordeel de oorzaken kunnen liggen van het feit, dat

in onze tijd ouders en kinderen zo vaak van elkaar zijn vervreemd?

- Betekent het eren van onze vader en moeder, dat wij altijd onvoorwaardelijk en blindelings doen wat zij ons gebieden? En wanneer zijn wij dan gezagsontrouw?

- Wat zou in uw gemeente kunnen worden gedaan aan zorg voor weduwen? - In vers 2 wordt ons geboden de jonge vrouwen als zusters in reinheid te behandelen. Vanuit welk een innerlijke houding zal dat moeten gebeuren? En hoe zouden onze jongeren kunnen worden beschermd tegen de verleidingen die haar b.v. in het ziekenhuiswezen bedreigen?

NOTEN

1. H. Bürki (Wuppertaler Studienbibel, a.w., S. 162) wijst erop, dat 'presbyteros' (oudere of oudste) zowel voor de taak van de ouderling in de gemeente als ter aanduiding van de ouderdom kan worden gebruikt. Hand. 14 : 23; 20 : 17-38; 2 Joh. 1; 3 Joh. 1; 1 Petr. 5 : 1. Vergelijk Joh. 8 : 9; Hand. 2 : 17; 1 Petr. 5 : 5; Luk. 15 : 25 (`presbyteros' als aanduiding van een hoge leeftijd).

2. Het Griekse woord 'chèra' - weduwe heeft de grondbetekenis van: beroofd, berooid.

3. Als teksten uit het OT waarin ons uitdrukkelijk de zorg voor de weduwen op het hart gebonden wordt, zijn te noemen: Deut. 14 : 28v; 16 : 11, 14; 26 : 12v; Job. 22 : 9a; Ps. 146 : 9; Jes. 1 : 17; 10 : 2.

4. H. Bürki in de Wuppertaler Studienbibel (a. w., S. 167) vertelt, dat de kerk te Rome in de derde eeuw 1500 behoeftige weduwen ondersteunde. Ten tijde van Chrysostomus moeten er 3000 christelijke weduwen in kerkelijke dienst hebben gestaan.

5. Die = kinderen en kindskinderen. Het woord staat er in het meervoud. Aldus de Kanttekeningen van de Statenvertaling. Zo ook Dibelius (a. w. , S. 58). Hij schrijft: De 'Angehörigen' moeten als subject worden gezien. Calvijn vindt, dat voor 'die' de weduwen zelf moeten worden gelezen. W. Hendriksen (a.w., p. 168) vindt dit echter foutief. Hij wijst op het meervoud en op de natuurlijke en voluit schriftuurlijke idee van het eren van de ouders door hun kinderen.

6. Dit hopen op God brengt een nieuwe levenshouding met zich mee (in tegenstelling tot de weduwen die in vers 6 genoemd worden). Vgl. Ef. 4 : lvv; Tit 2 : 11-14; 1 Petr. 1 : 13; 1 Joh. 3 : 3.

7. Er staat in feite: 'die heeft op God gehoopt'. Er is hoop gaan leven in het hart. En die hoop duurt voort.

8. Voor het woord `onberispelijk' zie bij 1 Tim. 3 : 2.

