1 TIMOTHEÜS 6, 1-10

XIV. Christelijke tevredenheid

1 De dienstknechten, zo velen als er onder het juk zijn, zullen hun heren alle eer waardig achten, opdat de Naam van God, en de leer niet gelasterd worde.

2 En die gelovige heren hebben, zullen hen niet verachten, omdat zij broeders zijn; maar zullen hen te meer dienen, omdat zij gelovig en geliefd zijn, als die deze weldaad mede deelachtig zijn. Leer en vermaan deze dingen.

3 Indien iemand een andere leer leert, en niet overeenkomt met de gezonde woorden van onze Heere Jezus Christus, en met de leer, die naar de godzaligheid is,

4 Die is opgeblazen, en weet niets, maar hij raast omtrent twistvragen en woordenstrijd; uit welke komt nijd, twist, lasteringen, kwade verdenkingen,

5 Verkeerde krakelingen van mensen, die een verdorven verstand hebben, en van de waarheid beroofd zijn, menende, dat de godzaligheid een gewin is. Wijk af van dezulken.

6 Doch de godzaligheid ir een groot gewin met vergenoeging.

7 Want wij hebben niets in de wereld gebracht, het is openbaar, dat wij ook niet iets daaruit kunnen dragen.

8 Maar als wij voedsel en deksel hebben, wij zullen daarmede vergenoegd zijn.

9 Doch die rijk willen worden, vallen in verzoeking, en in de strik, en in vele dwaze en schadelijke begeerlijkheden, welke de mensen doen verzinken in verderf en ondergang.

10 Want de geldgierigheid is een wortel van alle kwaad, tot welke sommigen lust hebbende zijn afgedwaald van het geloof, en hebben zichzelf met vele smarten doorstoken.

Verklaring

Er wordt wel eens gezegd: 'Een brutaal mens heeft de halve wereld'. Iemand die zijn ellebogen goed gebruiken kan, komt blijkbaar meestal het verst in de wereld waarin wij leven.

Ef. 6 : 5; Kol. 3 : 22vv; Tit. 2 : 9v; 1 Petr. 2 : 18vv

Wanneer wij echter aandachtig luisteren naar het Schriftgetuigenis van 1 Tim 6 : 1vv, horen wij een heel ander geluid. Hier wordt ons immers niet een brutaal vechten voor eigen rechten aangeprezen. Hier niet de instelling van een mens voor wie het geluk altijd drie centimeter verder ligt dan zijn arm kan reiken en voor wie het conflictmodel van de maatschappij de oplossing lijkt. Hier is sprake van een christelijke tevredenheid, zelfs al moet men leven van de 'minima'. Geen politiek van de ellebogen, maar een ethiek van de bereidheid om de onderste weg te gaan. Basis van een harmoniemodel voor de maatschappij.

'Te' is nooit goed, behalve tévreden in de bijbelse zin van het woord. Christelijke tevredenheid. Dat is godzaligheid die een enorme winst oplevert.

De broederschap van heren en slaven

Het zesde hoofdstuk van de eerste Timotheüsbrief begint met een tweetal verzen over de slaven. En dat zijn in Paulus' dagen bepaald mensen van de echte 'minima'. Het zijn in elk geval mensen die niet over hun eigen lichaam beschikken, die één van de meest wezenlijke dingen van het mens-zijn, nl. de vrijheid missen. Slavernij is een kwalijke zaak. Gelukkig afgeschaft in onze tijd. Waarmee niet gezegd is, dat de mensen van de twintigste eeuw echt vrije mensen zijn. Wij kennen de slavernij in andere vormen. In elk geval zijn vele mensen verslaafd. En in elk geval worden ook nu nog vele mensen onderdrukt. 1.

Slaaf-zijn in de tijd van Paulus was natuurlijk niet aangenaam. Elke dag bevelen moeten uitvoeren. En het zout in de pap niet verdienen. Zou men niet verwachten, dat de apostel zulke mensen opriep om met zo'n slavenbestaan te breken, om weg te lopen van zijn heer althans? Is het evangelie niet ronduit een boodschap die de grote bevrijding brengt?

Filem. : 16

Ja en toch horen we in 1 Tim 6 : 1v (zoals ook overal elders in het Nieuwe Testament) niet de revolutieroep: 'Proletariërs aller landen, verenigt u'. Integendeel, de apostel wekt hier de slaven op om zich te schikken onder hun heer, evenals hij b.v. in de brief aan Filemon de weggelopen slaaf Onesimus zegt, dat hij terug moet naar zijn meester.

Jes. 52 : 5; Rom. 2 : 24; 1 Tim. 5 : 14; Tit. 2 : 10

De dienstknechten, zo velen als er onder het juk zijn, zullen hun heren alle eer waardig achten, opdat de Naam van God en de leer niet gelasterd worde (vs. 1). Slaven - die onder het juk zijn - die de grote bevrijding van het evangelie hebben leren kennen, moeten geen misbruik maken van hun positie. Zij zijn innerlijk vrij. Maar dat houdt niet in, dat zij opeens uit alle banden, hoe knellend ook, kunnen of mogen losbreken. Dat zou wel mooi zijn. Maar hun heren, heidense mensen, zouden zeggen: 'Je ziet het, wat God en wat de christelijke leer in de praktijk inhouden. Het is hetzelfde als losbandigheid, chaos, opstand'.

Daarentegen is het aanbevelenswaardig, dat slaven die christen zijn, juist door het trouw dienen van hun heer, laten zien, dat zij mensen zijn, die anderen respecteren, die zelfs 'despoten' (heren) in hun gezag erkennen en bereid zijn om de onderste weg te gaan. 2. Zo'n levenshouding en zulk een gedrag zouden nog wel eens meer dynamiet kunnen leggen onder het instituut van de slavernij dan alle slavenopstanden ooit hebben kunnen doen.

Ja, maar als een slaaf nu een gelovige heer heeft? Dan ontmoet hij deze in de samenkomsten van de gemeente en ook aan het Heilig Avondmaal als een broeder. En betekent dat dan niet, dat 'de broederschap gelijkheid maakt en dus de heerschappij van de één over de ander wegneemt?' Calvijn die bij deze tekst tot deze vraag komt, zegt, dat Paulus hier juist het omgekeerde beveelt. In het voornaamste (nl. de dingen van het geloof) heeft God een slaaf aan zijn heer gelijk gemaakt. Wel, dan kan de dienstbaarheid ook goedsmoeds gedragen worden. 'In Christus is noch Jood noch Griek, noch dienstknecht (slaaf) noch vrije' (Gal. 3 : 28). En dat zal ook zijn vruchten afwerpen in de dagelijkse omgang tussen slaven en heren. Een slaaf zal zijn heer echter daarom niet verachten, maar des te beter dienen. Omgekeerd zal een heer die gelovig is en geliefd (door God en anderen) zijn slaaf die hij in de gemeente als een broeder ontmoet, in zijn dagelijkse werk niet als een beest of als koopwaar behandelen. Integendeel, hij zal zich beijveren om hem wel te doen. Het laatste is een betere vertaling dan: deze weldaad mede deelachtig. En die gelovige heren hebben, zullen hen niet verachten, 3. omdat zij broeders zijn; maar zullen hen te meer (des te ijveriger) dienen, omdat zij (nl. die heren) gelovig en geliefd zijn, 4. als die deze weldaad mede deelachtig zijn. Leer en vermaan deze dingen (vs. 2) . 5.

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

Ziedaar wat de apostel Timotheüs voorhoudt. Aldus moet er naar Gods wil gehandeld worden. Deze dingen staan niet ter discussie. Leer en vermaan deze dingen (vs. 2b). Timotheüs moet ook deze door en door praktische gedragsregels als leer en vingerwijzing voor het christenleven van alledag aan de gemeente overdragen. 6.

Lev. 25 : 38vv; Mark. 10 : 42vv; Joh. 8 : 36; 1 Kor. 7 : 22; Gal. 5 : 1, 13

Men zou kunnen vragen, of met de eerste verzen van
1 Tim. 6 toch niet te weinig is gezegd. Hier wordt immers met geen woord over het op zich zo kwalijke instituut van de slavernij gesproken. Had de apostel de gelovige heren hier niet kunnen vermanen om er zorg voor te dragen, dat er betere sociale verhoudingen zouden komen?

Mijn antwoord op deze vraag is tweeledig. In de eerste plaats zullen we moeten concluderen, dat het Nieuwe Testament ons geen blauwdruk geeft van een christelijke maatschappij. Tegen de achtergrond van de verwachting van Christus' spoedige wederkomst worden gelovigen vaak alleen maar opgewekt om de huidige stand van zaken te verdragen. Het duurt immers allemaal niet zo lang meer. In de tweede plaats echter mogen we zeggen, dat de persoonlijk gerichte vermaningen van het Nieuwe Testament aan het adres van de gelovigen, nl. om zich te beijveren aan elkander wel te doen, het draagvlak mogen zijn voor een christelijke visie op politiek en maatschappij. Zodat we ook kunnen zeggen, dat deze vermaningen eraan hebben meegewerkt, dat de slavernij is afgeschaft.

M.a.w.: ons wordt in tekstgedeelten als die van 1 Tim. 6 : 1, 2 ook niet gezegd, dat
slavernij iets geweldigs is en dat slaven niets anders hebben te doen dan te zingen: Wees tevreden met uw lot. Naast het Nieuwe Testament is er trouwens ook het Oude Testament. En daarin vindt u maar genoeg dat richtinggevend is voor een samenleving waarin elk mens in vrijheid tot zijn recht kan komen. Denkt u eens aan het Jubeljaar, een instelling onder oud-Israël waardoor elke Israëliet om de vijftig jaar de mogelijkheid kreeg om opnieuw te beginnen (zonder schuld; op een eigen stuk grond).

Geen 'krankzinnig' geharrewar

Gal. 1: 6-9

We gaan nu over tot de behandeling van de verzen 3 tot 5 van 1 Tim. 6. In deze verzen worden wij nogmaals nadrukkelijk opgewekt om bij de zuivere leer te blijven. Opnieuw waarschuwt Paulus hier tegen de ketterij. Hij heeft dit één en andermaal gedaan in zijn brief aan zijn jonge vriend Timotheüs. Maar herhaling van kernzaken is niet iets overbodigs. Het is, ook in de prediking van het Woord van God vandaag, iets heel nuttigs. De mens leert door te repeteren.

1 Tim. 1 : 10; Tit. 1 : 1

Welnu, Timotheüs moet zich houden aan de gezonde woorden van de Heere Jezus Christus, aan de leer der godzaligheid. Indien iemand een andere leer leert en niet overeenkomt met (zich niet voegt naar) 7. de gezonde woorden van onze Heere Jezus Christus en met de leer die naar de godzaligheid is, die is opgeblazen en weet niets, maar hij raast omtrent twistvragen en woordenstrijd (vs. 3, 4a). Over de gezonde woorden van onze Heere Jezus Christus en over de leer der godzaligheid is eerder door de apostel geschreven. 8. Hier wordt het heel duidelijk, dat aan die woorden en die leer een praktisch christenleven verbonden is. Het heeft alles niet maar te maken met het hoofd. Het is bepaald niet maar een uit het hoofd geleerd lesje. Het zijn zaken van hoofd en hart, van denken en spreken, van een levensinstelling die in het handelen van elke dag zich openbaart.

2 Tim. 2 : 14, 23; 4 : 4; Tit. 1 : 14

Welnu, de dwaalleraars met wie Timotheüs te maken heeft, brengen geen gezonde noch godzalige leer. Zij stichten niet. Zij zijn opgeblazen; met rook vervuld, staat er letterlijk; dus beneveld. Zij lijden aan hoogmoedswaan. Zij hebben een ziekelijke voorliefde voor vragen (razen omtrent twistvragen). 9. Betweters die evenwel niets-weters zijn. Het hoofd in de wolken, zijn zij zogenaamd met een diep onderzoek bezig. Grote bergen vraagstellingen en eindeloze debatten met ware steektoernooien. Maar het dient alles slechts tot bevrediging van nieuwsgierigheid en natuurlijk vooral tot meerder glorie van hen zelf.

Wat dat allemaal precies inhoudt, is niet te zeggen. Doelt Paulus hier op netelige vraagstellingen, zoals bij Judaïsten die vaak bezig waren met wat er net niet of net nog wel op de sabbat mocht gedaan worden? W. Hendriksen verwijst in zijn commentaar in dit verband naar een discussie in de (latere) Talmoed. 10. Daarin werd aan alle kanten de vraag bekeken, wat men op de sabbat doen moet met dadelpitten. Mag men die wegwerpen? Mogen ze zonder onderscheid worden weggeworpen? Mag men ze buiten weggooien of moeten ze binnenshuis onder het bed worden geworpen, enz.

Bedenken we wel, dat er ook in de christelijke kerk menigmaal zinloze disputen zijn gehouden. B.v. over de vraag, wat God deed, voordat Hij de wereld schiep. Calvijn geeft daarop zonder meer ten antwoord: 'Hij maakte de hel voor nieuwsgierigen'. Laat ons ons houden aan de dingen die God ons in Zijn Woord geopenbaard heeft en onze tijd niet verknoeien met sofisterijen en filosofische speculaties die onvruchtbare studeerkamergeleerdheid, maar geen godzalige levenspraktijk opleveren.

Rom. 1 : 21v, 29; Gal. 5 : 21; 2 Tim. 3 : 8; Tit. 3 : 11

Paulus schrijft: Uit welke komt nijd, twist (vs. 4b). Hete hoofden, koude harten. De één weet het al mooier te vertellen dan de ander. Pronken met kennis leidt tot afgunst. En: lasteringen (vs. 4b), kwaadspreken van elkaar, elkaar uitmaken voor alles wat mooi en lelijk is. En: kwade nadenkingen (vs. 4b), lelijke vermoedens uiten, elkaars motieven in de grond boren. 11. Wat een gekrakeel; verkeerde krakelingen van mensen (vs. 5a). Constant geharrewar, met elkaar overhoop liggen. 12. Laat varen, Timotheüs, want het zijn: mensen met een verdorven verstand, van de waarheid beroofd (vs. 5b). Ze zijn voortdurend op zoek naar waarheid. Ze zijn niet in de greep van de waarheid. En dan komt daar nog bij, dat ze van dit alles een winstgevend zaakje maken. Menende, dat de godzaligheid een gewin zij (vs. 5c).

Wellicht betekent dit, dat de dwaalleraars van Efeze zich lieten betalen. Ze moesten immers toch ook leven? En lesgeven in dwaalleer kost ook tijd. Dat is vandaag nog zo. Wat kosteloos ter beschikking van de mensen wordt gesteld, is in hun ogen weinig of niets waard. Maar waar men een heleboel voor betalen moet, lijkt ook heel wat waard. Helaas, dat is lang niet altijd waar.

Christelijke 'autarkie'

Kortom, de dwaalleer van Efeze is geen cent waard. Wijk af van dezulken (vs. - 5 slot). 13. Het levert niets op. Maar hoe geheel anders is dat met (de leer van) de godzaligheid. Dat is pas echt een winstgevende zaak. Wie Gods Woord bewaart, wie met heel zijn hart en in heel zijn leven dicht bij de Heere leeft, die heeft een rijke bron van inkomsten. Die kan pas echt tevreden zijn. Hij is rijk in God. En hij hoeft zich om zijn godsdienst en vroomheid ook niet te laten belonen of betalen. Als hij slechts het nodige heeft om van te leven, het is hem genoeg.

Mark. 15 : 24; 1 Tim. 4 : 8; Hebr. 13 : 5

Doch de godzaligheid is een groot gewin met vergenoeging. Want wij hebben niets in de wereld gebracht, het is openbaar, dat wij ook niet kunnen iets daaruit dragen. Maar als wij voedsel en deksel hebben, wij zullen daarmee vergenoegd zijn (vs. 6, 7, 8). Christelijke tevredenheid. 14. Wat ons hier door het Woord van God wordt voorgehouden, is het geheim van al Gods kinderen. 15. Het was het geheim van Asaf (Ps. 73) die een arme Leviet was in de tempel, die als een beest te keer was gegaan, omdat hij zich misdeeld voelde, maar die tenslotte mocht zingen: Maar 't is mij goed, mijn zaligst lot, nabij te wezen bij mijn God.

2 Kor. 9 : 8; Fil. 4 : 11

Dit geheim is ook het geheim van Paulus geweest. 'Ik heb geleerd,' schreef hij in zijn brief aan Filippi, 'vergenoegd te zijn in hetgeen ik ben.' En toen hij dat schreef, zat hij tussen vier muren, in de gevangenis. Hij had overvloed. Want hij had zijn God. Dat was genoeg. Hij wenste niets daarnaast. Is dat niet de ware vrijheid, ook al is men in de banden? Is het dat niet voor slaven? Is het dat niet voor gevangenen? Is het dat niet voor elke christen? Geen wedloop naar de goudmijnen van deze wereld. Dankbaar zijn, als men levensonderhoud heeft en kleding, een dak boven het hoofd ook. Echt een bestaansminimum. Wat een christen meer heeft, kan hem slechts belemmeren in zijn zoeken van de dingen die boven zijn. En bovendien: een gelovige mag 'Christus genieten en tevens een erfgenaam der wereld zijn' (Calvijn). Hij kent een God van wie al het vee op duizend bergen is. Die de Heere zoeken, hebben geen gebrek aan enig goed.

Job 1 : 21; Ps. 49 : 8; Pred. 5 : 14
Calvijn schrijft in zijn Institutie (III, 9: Over de overdenking van het toekomende leven) hierover treffende dingen: 'Het leven, hoewel vervuld van talloze ellenden, wordt toch terecht gerekend tot de niet te versmaden zegeningen van God...' We mogen er dus dankbaar gebruik van maken. Maar het is ten diepste niet meer dan: 'preparatio eternae vitae' - voorbereiding op het eeuwige leven. 'Maar laat ons dit voor vastgesteld houden, dat niemand goede vordering gemaakt heeft in de leerschool van Christus dan hij die de dag van zijn dood en van de laatste opstanding met vreugde verwacht'. Een christen kan derhalve geen mens zijn, die denkt, dat 'zijn buik groot genoeg is om de halve wereld te bevatten' (Calvijn, commentaar op 1 Tim. 6 : 6, 7). Met niets kwamen wij ter wereld, schrijft de apostel, niets nemen wij straks in ons sterven mee.' 16.

Een Engels spreekwoord zegt: 'Doodshemden hebben geen zakken'. Maar niet alleen omdat wij nu eenmaal op aarde vaak toch een armzalig bestaan leiden, maar vooral omdat wij met het zoeken van rijkdommen het geluk niet op het spoor komen, daarom wordt ons in 1 Tim. 6 het beste dat er op aarde is, aanbevolen: God voor zich laten zorgen en zich verlustigen in Hem en Zijn genade.

Deut. 10 : 18; Jes. 3 : 7; Matth. 6 : 25; Hebr. 13 : 5

Iemand zou kunnen vragen, of een christen dan niet mag proberen zijn levensomstandigheden te verbeteren. Moet een christen ook niet de 'struggle for life' strijden?

Het antwoord vindt u in de verzen 9v van 1 Tim. 6. Een christen moet niet net als zij die van de wereld zijn, meedoen met de run naar de top. Het mooiste is dan immers niet mooi genoeg. Een gelovige mag God danken voor een bestaansminimum. 17. En heeft hij meer dan dat, dan mag hij zich wel afvragen, voor welk doel hij dat meerdere gebruikt? In elk geval is soberheid ons geboden. Zeker in een wereld waarin tweederde van de wereldbevolking nog steeds ondervoed is of van de honger sterft.

Christelijke tevredenheid. Aan het minste genoeg hebben. Voor het minste God danken. Christelijke 'autarkie' . Dat woord staat er eigenlijk. En dat heeft niets te maken met het oude Stoïcijnse-Cynische ideaal van de zelfgenoegzaamheid. Oudtijds was daar b.v. een zekere Diogenes die al zijn schatten in de zee gooide en in een ton ging wonen. Onafhankelijk van alles en van allen zijn. Niemand nodig hebben. Aan zichzelf genoeg hebben; de tanden op elkaar. Zich van de hele wereld geen cent aantrekken. Welk een hoogmoed. Nee, de christelijke tevredenheid ('autarkie') is precies het tegenovergestelde. Het houdt in, dat de mens genoeg heeft aan zichzelf, omdat God zelfs op de puinhopen van het leven goed voor hem is. Hij hoeft niet op een ander te parasiteren. Hij leeft ook niet koudweg aan de naaste en zijn noden voorbij. Hij kan juist een gevend en zorgend mens zijn, omdat hij voor zichzelf niet zoveel nodig heeft. 'Zijt vergenoegd met het tegenwoordige; want Hij (de Heere) heeft gezegd: "Ik zal u niet begeven en Ik zal u niet verlaten. Een bedelaar aan Gods genadetroon, kan niet als een veeleiser door het leven.

'Geld spielt keine Rolle?'

Matth. 13 : 22; Luk. 12 : 15; 1 Tim. 1 : 19; 3 : 7; 2 Tim. 2 : 26; Jak. 2 : lvv

Daarom voegt de apostel er tenslotte nog aan toe: Doch die rijk willen worden, vallen in verzoeking en in de strik
en in vele dwaze en schadelijke begeerlijkheden, welke de mensen doen verzinken in verderf en ondergang (vs 9). Hartstochtelijk jagen naar rijkdom, brengt ons vroeg of laat ten val. Het leidt niet zelden tot wereldse praktijken. Of tot een dubbel leven. Zondags vroom en door de week kan er in 't zakenleven alles mee door. We raken verstrikt in het kwade. Veel geld, veel wijn, veel vrouwen... Met als gevolg, dat ons leven geruïneerd wordt.

Want de geldgierigheid 18. is een wortel van alle kwaad (vs. 10a). 'Money is the root of all evil'. Aldus het Engelse spreekwoord. Stamt het uit de Bijbel? Of was wat we hier lezen ook in Paulus' dagen al een gezegde? Hoe dan ook, het is een waarheid die buiten kijf is. Hoogmoed en onkuisheid zijn wortels van het kwade. Maar hier hebt u er ook één. Geldzucht. 'Geld spielt keine Rolle', zegt de Duitser. Maar dat zal wel betekenen, dat het altijd en overal een rol speelt. De hele wereld draait om geld. Ongelukkig het mensenleven waarin de Mammon de hoofdrol speelt. Tot welke sommigen lust hebbende, 19. zijn afgeweken van het geloof en hebben zichzelf met vele smarten doorstoken (vs.10b). 20.

Matth. 6 : 24; Luk. 16 : 9-13;

Jezus zei: 'Gij kunt niet God dienen en de Mammon'. Godsdienst en geldzucht verdragen elkaar niet. Het betekent of het één of het ander. Helaas, de ervaring bevestigt wat hier staat.

Hoe velen zaten trouw elke zondag op de kerkbank, maar zijn nu uit alle kerkelijke registers verdwenen, omdat zij in de greep van god Mammon zijn gekomen?

Voor hoe velen die in paleizen wonen en tonnen verdienen, is God slechts een woord uit het woordenboek van grootmoeder? En hebben ze zelf altijd zoveel plezier van hun geld gehad?

W. Hendriksen die ik eerder noemde, vertelt (in zijn commentaar op de Pastorale Brieven, p. 201) van een man in de Verenigde Staten die zelfmoord pleegde. In zijn portemonnaie vond men na zijn dood een bedrag van 30.000 dollar en een brief van de volgende inhoud: 'Ik heb gedurende mijn leven ontdekt, dat stapels geld geen geluk brengen. Ik heb mezelf van het leven beroofd, omdat ik niet langer de eenzaamheid en de verveling dragen kan. Als ik een gewone werkman in New York was, zou ik gelukkig zijn. Nu ik miljoenen bezit, ben ik eindeloos bedroefd en verkies de dood'.

Wie kiest, o verdwaasden, voor 't leven de dood?

Een tevreden mens bezit de halve wereld. Nee, wie de vrede van het geloof in Christus Jezus mag kennen, die hoeft niet zo hard meer te hollen om vooruit te komen. Hij heeft op de hemelse bank kapitalen staan. Hij is schatrijk in Hem die hem vrijkocht met Zijn bloed. Zelfs als hij een slaaf zou zijn. Vrijgekocht met de dure prijs van Christus' bloed. Zeg zelf nu maar, of dat geen gezonde woorden zijn. Is dit niet een leer van godzaligheid? Niets hebbende en nochtans alles bezittende in Hem die de Zijnen niet en nooit vergeet.

Gespreksvragen

- Slavernij/ mensenhandel is een groot kwaad. Waarom zou Paulus in 1 Tim. 6 : 1v dat niet aan de orde stellen? Welke moderne vormen van slavernij zou u kunnen noemen? En hoe vindt u, dat geloofsvervolgden b.v. moeten staan tegenover hun 'despoten'?

- Kunt u voorbeelden noemen van twistvragen en woordenstrijd (vs. 4) vandaag die als gemeenteverwoestend van de hand moeten worden gewezen?

- Is tevredenheid altijd goed? Is berusting altijd goed?

- Op zich zijn geld en rijkdom geen kwade zaken. Een christen moet er naar staan om een goede rentmeester over zijn bezit te zijn. Wanneer is iemand zo'n goede rentmeester?

NOTEN

1. E. L. Smelik (a.w., blz. 80) schrijft: 'Noch de opheffing der slavernij, noch de annulering der schulden, noch het afwerpen van politieke overheersing, noch de vernietiging van iedere traditie, is door de apostelen als programmapunt der christelijke prediking aan de orde gesteld. Het christendom heeft de slavernij niet afgeschaft, 'maar de bodem werd weggegraven, de wortels werden afgevreten' (ziej.R. Slotemaker de Bruïne, Christelijke Sociale Studiën, Utrecht 1915-1917, blz. 205).

F. J. Pop in Bijbelse woorden en hun geheim..., Den Haag 1964, blz. 108 schrijft (bij Ef. 6 : 5vv en Kol. 3: 22vv): 'Het sociale systeem van de slavernij blijft onaangetast, maar binnen het kader daarvan moeten zowel slaven als heren een door Christus bepaalde gedragslijn volgen'. Voor de heren houdt 'hun gehoorzaamheid aan Christus niet in, dat zij hun slaven de vrijheid geven, maar wel, dat zij hen als mensen zullen behandelen'. En wat betreft de slaven die christen zijn (bij 1 Tim. 6 : lv en Tit. 2 : 9vv): 'Juist omdat hun meesters broeders-in-Christus zijn, moeten zij des te betere slaven wezen en er vreugde aan beleven deze broeders ijverig te dienen'. Bedenken we overigens, dat het in de dagen van het Nieuwe Testament niet altijd het beste was om vrij (geen slaaf) te zijn. Wie voor zichzelf moest zorgen, had het - sociaal gesproken - vaak niet breed.

H. Bürki in de Wuppertaler Studienbibel (a.w., S. 188f) wijst erop, dat slavenhandel weliswaar in onze tijd verboden is, maar 'de hoogmoed en de verachting tegenover andere rassen, tegenover het andere geslacht en een andere stand, tegenover de vreemdeling steekt diep in het menselijke hart'.

2. Voor het woord 'eer' zie de verklaring van 1 Tim. 5 : 3 en 17 (noot 3). De houding van de gelovige tegenover de oudere weduwe, tegenover de ouderling en tegenover een heer ('despotès') dient respectvol te zijn. Op geen enkele wijze wordt door Paulus een doorbraak van bestaande (gezags)-verhoudingen aanbevolen.

3. Het woord 'katafroneo' betekent letterlijk: op iemand 'neerdenken', gering over iemand denken, verachten.

4. 'Gelovigen en beminden' (in Kol. 3 : 12: 'heiligen en beminden') is aanduiding van de broederschap. Geloof in God en liefde van (tot) God en onder elkaar is 'adeldom die verplicht'.

5. De Griekse woorden ('tès euergesias antilambanomenoi') betekenen letterlijk: strevende naar weldoen. De Statenvertaling vertaalt: als die deze weldaad (nl. van de verlossing, door Christus verworven) mede deelachtig zijn. Het ligt echter meer voor de hand bij 'weldoen' te denken aan een weldoen van hun ondergeschikten (als waardering van hun trouwe dienst) door de gelovige heren. De Kanttekeningen van de Statenvertaling wijzen ook op deze mogelijkheid. Het voorzetsel 'anti' voor het werkwoord 'lambanomai' herinnert ook aan 'wedervergelding'.

6. De opwekking om 'deze dingen te leren en te vermanen' komt steeds terug in Paulus' brieven aan Timotheüs (vgl. o.a. 1 Tim. 4 : 6). 'Deze dingen' kan zowel op de onmiddellijke context van vs. 1, 2 (ook het daaraan vanaf 4 : 17 voorafgaande) als op hetgeen volgt, betrekking hebben.

7. 'Proserchomai' betekent: zich wenden tot, aanhangen.

8. Voor 'gezonde woorden' en 'leer der godzaligheid' zie respectievelijk de verklaring van 1 Tim. 1 : 10 (zie ook 2 Tim. 1 : 13; 4 : 3; Tit. 1 : 9; 2 : 1) en van 1 Tim. 2 : 2; 3 : 16 en 4 : 7v.

9. 'Razen omtrent twistvragen', d.i.: ongezond van verstand zijn inzake 'spitszinnigheden' (Kanttekeningen Statenvertaling). Bedoeld is een ziekelijke razernij in het naspeuren van allerlei zaken. Zie de verklaring bij 1 Tim. 1 : 4 (noot 6).

10. Zie W. Hendriksen, a. w., p. 196.

11. 'Huponoia' = argwaan, het verdachtmaken van iemands motieven.

12. 'Diaparatribai' (enkele minuskels lezen: 'paradiatribai') is: wrijving in het kwadraat, voortdurend geharrewar.

13. De woorden: 'wijkt af van dezulken' komen in de betere handschriften niet voor.

14. 'Autarkeia' - zelfgenoegzaamheid houdt niet in, dat men dik tevreden is met zichzelf of dat men zich zo onafhankelijk van iedereen vermag op te stellen, dat men niemand meer nodig heeft (Stoïsch-Cynisch ideaal), maar dat men aan het zijne genoeg heeft en daarom juist heel veel voor anderen kan betekenen.

15. De verzen 7 en 8 kunnen een bekende uitspraak zijn geweest.

16. De vertaling: 'het is openbaar dat' berust op een invoeging van latere handschriften. Deze invoeging is verklaarbaar, omdat het tweede deel van de zin in de oorspronkelijke tekst met 'hoti' (dat/omdat) zal begonnen zijn. Er stond dus letterlijk: 'dat wij niet iets daaruit kunnen meenemen'. Een verkorte manier van zeggen.

17. Voedsel ('diatrofè') en deksel ('skepasma') = wat tot onderhoud en bescherming van het lichamelijk leven nodig is. Bij 'deksel' kan gedacht worden aan kleding, maar ook aan 'een dak boven het hoofd'.

18. 'Filarguria' — geldzucht is een wortel van alle kwaad (kwaaddoen en gevolgen van dien). Hoogmoed en begeerlijkheid der ogen (o.a. tot ontucht leidend) zijn andere wortels.

19. Letterlijk: 'op welke geldzucht zich oriënterend, zich richtend'.

20. 'Apoplanaomai' = afdwalen (als een planeet). 'Peripeiro' = doorboren.

