

 PAULUS EN DE WET
PRIVATE

Ik herinner me een lezing die rabbijn Lopez Cardoso enkele jaren leden hield voor ons gezelschap in Jeruzalem tijdens een Israëlreis. Hij sprak over het leven naar Gods wet en wat dat voor een wetsgetrouwe Jood inhield.

Yehudi Menuhin

Tijdens die lezing gebruikte hij het voorbeeld van de bekende Joodse musicus Yehudi Menuhin. ‘Als Menuhin’, zo zei hij, ‘een muziekstuk speelt, is dat elke keer weer anders. Het verveelt niet. Al speelt hij tien keer hetzelfde. Want het is bezield spel. Het is een spel waarin een meester zijn ziel legt. Wonderschoon. Hartveroverend. En zo - aldus Cardoso - is het ook met de heilige wet van God. Het leven naar Gods geboden is niet een vervelend, monotoon spel. Niet om aan te horen. Het mag het werk zijn van een meester die op een hartveroverende wijze een symfonie ten gehore brengt. Bezield en nieuw. Altijd weer.

‘Hoe lief heb ik Uw wet!’ (Ps. 119:97a). Wat God Zijn volk eenmaal op de Sinaï op het hart bond, is dat niet het schoonste van alles op de aarde? Een kus van Gods mond. ‘Hij kusse mij met de kussen van Zijn mond’ (Hoogl. 1:3). De Thora, is zij niet het kostbare gereedschap van God, waardoor Hij eenmaal de wereld schiep en dat Hij aan Israël toevertrouwde (zo rabbi Aquiba)? (1)

Hij gaf aan Jakob Zijne wetten,

deed Isrël op Zijn woorden letten.

Hij leerde z’ in Zijn wegen wand’len.

Zo wou Hij met geen volken hand’len.

(Ps.147:10a ber.)

Weg met de wet (Paulus)?

Wanneer we echter de brieven van de apostel Paulus lezen, komen we ogenschijnlijk in aanraking met een totaal andere wereld. Hier lijkt het ideaal van een leven naar Gods wet, zoals het Jodendom dat koestert, het ‘meesterstuk’ van een door de wet bezield kind van God, in duizend scherven te liggen.Want heeft de apostel Paulus niet heel veel negatieve dingen gezegd juist over dit leven naar de wet? Vooral in zijn brieven aan de Romeinen en aan de Galaten?

Kort samengevat, zouden we kunnen zeggen, dat het volgens Paulus op een fatale vergissing berust, te denken, dat het doen van de werken der wet ons één stap verder brengt in de gemeenschap met God. De weg van de wet is geen heilsweg. Ze is een doodlopende weg. Geen vlees wordt door de werken der wet voor God ooit rechtvaardig (Rom. 3:2O).

Zonder twijfel speelt in al deze negatieve uitspraken van Paulus over het doen van de wet, ook zijn eigen ervaring mee. Had hij niet een groot deel van zijn leven doorgebracht als een ijveraar naar de wet? ‘Naar de wet een Farizeeër; naar de ijver een vervolger der gemeente; naar de rechtvaardigheid die in de wet is, zijnde onberispelijk’ (Fil. 3:5vv). Maar het was hem om Christus’ wil schade en drek geworden. Op de weg naar Damaskus was er een eind gekomen aan zijn onvermoeibare en afmattende worsteling om met het recht van zijn God klaar te komen. Hij was zelf aan een eind gekomen met de wet. Het ging gewoon niet meer. ‘Hij kwam met zijn heiligingskrukken de berg Sion niet meer op’ (Kohlbrugge). En er was iets anders voor in de plaats gekomen. Een gerechtigheid door het geloof in Christus. Een geschonken gerechtigheid, door Christus voor Paulus verworven. In Zijn vloekdood op Golgotha. Voor eeuwig genoeg om mee voor God te bestaan.

[image: image1.jpg]

Wanneer we ons deze Damaskus-ervaring van Paulus, ons beschreven in Handelingen 9 in de herinnering roepen, begrijpen we het, dat hij in zijn apostolische brieven geen heil ziet in de weg van het doen van de wet. En het is tegelijk ook duidelijk, dat Paulus daarmee dan maar niet zijn persoonlijke beleving onder woorden brengt. Hij zegt niet: ‘Het is mij niet gelukt; maar misschien brengen jullie het verder dan ik’. Nee, Paulus verkondigt in Gods Naam een boodschap van genade op grond van Christus’ dood en opstanding, die in de plaats komt van al dat geworstel en getob van de mens om voor God nog wat te willen worden met de wet alleen. En die heilstijding is voor Paulus een zaak van zijn of niet-zijn. Erop of eronder.

Een misverstand

Het is te begrijpen, dat deze overschakeling van de wet op het Evangelie Paulus niet steeds in dank is afgenomen. Velen hebben er hem om lastig gevallen. Velen hebben hem als de grote kwaaddoener in de theologie gezien. Als Paulus van wet en Evangelie niet zo’n absolute tegenstelling had gemaakt, zou het niet zo vroeg al in de geschiedenis tot een schisma tussen kerk en synagoge zijn gekomen. Maar nu heeft de christelijke kerk uit de heidenwereld al vanaf de dagen van Paulus steeds gevreesd voor wetticisme, voor terugval in het Jodendom. En het is daardoor, dat toch eigenlijk het zicht op een leven naar Gods wet als iets verrukkelijks uit het gezichtsveld is verdwenen.

Of zou deze opvatting van Paulus als kwaaddoener in de theologie ook op een misverstand kunnen berusten? Heeft deze apostel werkelijk met de wet gebroken? Ging bij hem de Thora aan de kant? Heeft hij de rechtvaardiging van de goddeloze geleerd zonder de heiliging van het leven? En is deze leer van de rechtvaardiging er daardoor goed voor geworden om zorgeloze en goddeloze mensen te maken? Heeft Paulus ooit gezegd: ‘Mensen, als u Jezus maar kent, dan hebt u aan al die wettelijke bepalingen van het Oude Testament geen boodschap meer; dat is alles voorbij; maak u er maar niet druk om; leef in de grootste vrijheid van de wet; doe wat uw hart u ingeeft’.

Het kan duidelijk zijn, dat aan de apostolische prediking van de rechtvaardiging van de goddeloze zonder de werken der wet op deze wijze geen recht wordt gedaan. We kunnen zelfs zeggen, dat hier sprake is van een groot misverstand. Een misverstand dat ook reeds in de dagen van Paulus zelf al een rol heeft gespeeld.

Leest u nog maar eens wat ons in het boek Handelingen (hoofdstuk 21:15vv) wordt verhaald. Als Paulus na zijn veldtocht door de wereld bij de broeders in Jeruzalem, Jakobus en al de oudsten aanklopt, zeggen zij: ‘Gij ziet, broeder, hoe vele duizenden van Joden er zijn, die geloven; en zij zijn allen ijveraars van de wet. En zij zijn aangaande u bericht, dat gij al de Joden, die onder de heidenen zijn, leert van Mozes afvallen, zeggende: dat zij de kinderen niet zouden besnijden, noch naar de wijze der wet wandelen’ (Hand. 21:2Ov).

Zo is Paulus dus kennelijk in het Jodendom van zijn dagen overgekomen: een man die met de heilige wet van God overhoop ligt.

Het gebod is heilig en rechtvaardig en goed

Maar dan moeten we toch nog eens lezen, hoe hij reageert op deze beschuldiging. Hij gaat zelfs met een viertal mannen die een gelofte gedaan hebben, naar de tempel om met hen te doen wat de wet van God gebood en hij blijft daar, totdat voor een ieder van hen de offers zijn gebracht. Om te betuigen, dat hij ook zelf de wet wenste te onderhouden (Hand.21:24).

De vraag mag dus wel gesteld worden, of bij Paulus inderdaad de wet van God aan de kant is gegaan. Heeft Paulus het Evangelie van kruis en opstanding van Jezus Christus gepredikt ten koste van de wet?

Uit alles wat Paulus ooit geschreven heeft over deze dingen - en dat is immers nog al wat - krijgen wij bepaald een ander beeld. Mits we goed lezen. Mits we niet bij voorbaat Paulus wensen te vertekenen. Wie kan het immers met goed recht in zijn hoofd halen om te denken, dat deze apostel heeft afgerekend met het heilig verbond van God met Zijn volk, op de Sinaï gesloten? Wie kan met goed recht beweren, dat hij het Oude Testament en al de heilige geboden van God, gericht op de heiliging van Gods Naam op de aarde, van nul en generlei betekenis heeft geacht?

Herinneren we ons slechts al die positieve uitspraken van Paulus over de wet die we uitgerekend in zijn brief aan de Romeinen tegenkomen en waardoor hij blijkbaar ook zelf al duidelijk positie heeft gekozen tegen misvattingen omtrent de prediking die hij bracht. (2)
‘Wat zullen wij dan zeggen? Is de wet zonde? Dat zij verre.’ (Rom. 7:7). ‘De wet is heilig, en het gebod is heilig, en rechtvaardig, en goed’ (Rom. 7:12). Geen kwaad woord daarvan dus. Geen kwaad woord ervan, niet omdat de wet van God zonder meer alles is. Maar omdat de wet van God in elk geval de weg is, waarlangs een zondaar zichzelf leert kennen. ‘Ik kende de zonde (o.a. de begeerlijkheid) niet dan door de wet’ (Rom. 7:7).

Dat op zich reeds is één van de betekenissen van de wet. Ze ontdekt. Ze slaat mij om de oren. Ze betrapt mij op heterdaad. En zo heeft zij ook gewerkt onder het Oude Verbond. Het moest duidelijk worden, juist aan dat heilig recht van God, dat ‘de mens met de ganse wereld voor God verdoemelijk is’ (Rom. 3:19).

Deze negatieve werking van de werking is ten diepste dus ook een zegenrijke betekenis van de wet. De wet is als een cipier die mij opsluit in een gevangenis. Ze is een tuchtmeester, een pedagoog die mij onder handen neemt en me ervan langs geeft. ‘Waartoe is dan de wet? Zij is om der overtredingen wil daarbij gesteld...’ (Gal.3:19vv). Opdat wij het ook voor onszelf zouden leren erkennen, dat het nooit meer goed komt tussen God en ons dan alleen, als God zelf er van een andere kant aan te pas komt.

‘One way'’

Is dat alles? Nee, bepaald niet. Want dan zou het er allemaal wel volstrekt hopeloos voorstaan. In de volheid van de tijd heeft God een andere heilsweg geopenbaard. Een weg ter ontkoming. God heeft Zijn gerechtigheid - die van Zijn heilige wet - geopenbaard in de zending van Zijn Zoon, Jezus Christus. In het Evangelie (Rom. 1:16v). Dat is een andere weg dan die van de oprichting van gerechtigheid door menselijke krachtsinspanningen. Het is de weg van het geloof in Jezus Christus.

‘Want het einde der wet is Christus, tot rechtvaardigheid voor ieder die gelooft (Rom. 1O:4). En als Paulus deze woorden (over het einde van de wet) neerschrijft, bedoelt hij niet te zeggen, dat het door en met Christus’ komst met Gods wet gedaan is: ‘aan de kant ermee; niets meer mee te maken’. Het betekent niet, dat er een streep gaat door de wet: ‘Schlusz’, ‘afgelopen; zie zo, daar zijn we dus vanaf; wij krijgen van Christus permissie om te doen en te laten wat ons pleziert.’

Dit woord van Paulus over het einde van de wet betekent veeleer, dat het doel van de wet, de eigenlijke opzet van de wet, nu gelukkig is bereikt. In Christus die aan al de eisen van Gods wet heeft voldaan: ‘Hier hebt u nu de Mens die deze dingen (van de wet) deed en leefde; in Wie het recht van God op aarde is besteld.’ Nu krijgt de wet dan ook het volle pond. En ieder die door het geloof de armen om Christus mag slaan, mag daaraan genoeg hebben. God houdt hem voor rechtvaardig. Hij correspondeert in het oordeel van God geheel en al met wat de Heere Zich van hem heeft voorgesteld. Daardoor is het, dat de wet niet meer bij machte is om te vervloeken. ‘Christus heeft ons verlost van de vloek van de wet, een vloek geworden zijnde voor ons...’ (Gal.3:13). (3)
Wandelen naar de Geest

Tot nu heb ik twee dingen gezegd.

a. Het lukt ons nooit met de wet alleen. De mens redt het zelf ten enen male niet en nooit meer. Hij is in zichzelf zo gans en al bedorven, dat hij niet moet denken, dat hij wel weer overeind komt voor God met enige assistentie (d.m.v. de vermaningen van de wet of met de helpende genade van God Zelf). Niets minder dan wederbarende genade is nodig. Naar mijn inzicht komt Paulus met deze uitgangspositie geheel in strijd met het Joodse denken, waarin altijd de gedachte van de correlatie een belangrijke rol heeft gespeeld: God en mens werken samen in de oprichting van Gods gerechtigheid op de aarde.

b. Daartegenover echter stelt Paulus, dat er slechts één heilsweg is. Die van Christus, van het Evangelie, van het geloof. In deze weg is het, dat de mens geschonken wordt wat van zijn kant nooit kon worden opgebracht. ‘Hij wordt bekleed met klederen des heils. De mantel der gerechtigheid wordt hem omgedaan’ (Jes. 61:10). Door het geloof staat hij recht voor God.

Maar laten we nu de draad van ons verhaal weer oppakken. Betekent dit alles dan toch niet, dat bij Paulus ten diepste de wet van God aan de kant gaat? Of is dat slechts een vertekening van Paulus, waartegen we nooit genoeg de stem kunnen verheffen? Ja, dat is een vertekening van Paulus.

Want met het zojuist gezegde is nog niet alles gezegd. Na Romeinen 7 volgt Romeinen 8. En in dat hoofdstuk gaat de apostel spreken over de wet des Geestes des levens in Christus Jezus. ‘..Opdat het recht der wet vervuld zou worden in ons die niet naar het vlees wandelen, maar naar de Geest (Rom. 8:4). Wat naar het vlees onmogelijk is, dat wordt mogelijk door de Geest. Die Geest is het immers Die als Gods grote gave van de eindtijd intreedt, waar de wet heeft gefaald (4).

Hij is het die het recht van God opricht in ons hart. Als Hij Gods liefde uitstort in onze ziel en als Hij onze wil, zo weerbarstig als ze is, ombuigt. Zodat we gaan willen wat God wil. Hij neemt ook Zijn intrek in het hart dat door schuldbesef getroffen is en verslagen. Hij geeft Christus een gestalte in ons.

Hij doet ons de vrijspraak horen, maar wekt tegelijk in ons het brandend verlangen om levenslang aan de dienst van Israëls God verbonden te zijn. Hij transformeert ons naar het evenbeeld van Christus: een nieuwe mens in Hem. Hij schept uit ons zijn – in - Christus een wandel naar de wil van God. ‘Ik draag Uw heil’ge wet, die Gij de sterv’ling zet, in ‘t binnenst ingewand’ (Ps. 40:4b ber.).

En zo is het dan ‘onmogelijk, dat zo wie Christus door een waarachtig geloof ingeplant is, niet zou voortbrengen vruchten der dankbaarheid’ (Heid. Cat., Zondag 24; antw. 64). Als God een goddeloze rechtvaardigt, rechtvaardigt Hij niet zijn goddeloosheid. Integendeel, Hij rechtvaardigt niemand door het bloed van Christus, die Hij niet ook tegelijk heiligt door Zijn Geest.

Het is op grond van dit alles, dat in de brieven van Paulus zo vaak de opwekking voorkomt tot een christelijke levenswandel. Hoe vaak wordt ons hier niet de spiegel van Gods heilige wet voorgehouden? Hoe praktisch wijst ons deze apostel niet de weg in het leven van alle dag? Opdat wij kinderen des lichts zouden zijn, onderscheidend waar het op aankomt. We kunnen zelfs wel zeggen, dat van de tien geboden die God aan Mozes op de Sinaï gaf, er niet één is, die niet in het Nieuwe Testament voor alle mogelijke situaties van het dagelijkse leven wordt uitgewerkt.

Laat dan de muur der afscheiding, bestaande in de vele ceremoniën die Israël van de volken scheidde, zijn afgebroken. Niet meer de tempeldienst met zijn cultus. Niet meer de besnijdenis en die vele spijswetten als een ‘must’ voor hen die uit de heidenen zijn, als ‘een juk der dienstbaarheid’ (Gal. 5:1).

Maar wel degelijk een dagelijkse handel en wandel waarin de af goden vaarwel worden gezegd. Wel degelijk de oproep om de dag des Heeren (zij het dan de eerste dag der week) af te zonderen als een dag van bezinning voor God en Zijn dienst. Wel degelijk de eis om in liefde en zelfopoffering te leven. In huwelijk en gezin. In de omgang tussen heren en slaven. Temidden van de boze machten van de tijd. ‘Ziet dan, hoe gij voorzichtiglijk wandelt, niet als onwijzen, maar als wijzen. De tijd uitkopende, daar de dagen boos zijn’ (Ef. 5:15v). Sta ervoor in vuur en vlam. Leef zo, dat iedereen er jaloers op kan worden.

De vreugde van de wet

[image: image2.jpg]

Leven naar Gods geboden. Wie daadwerkelijk in Christus mag geloven, hoeft niet achter te blijven in de feestvreugde van ‘simchat thora’ (vreugde der wet). Hij heeft uit de doorboorde handen van Zijn Zaligmaker het heilig recht van Israëls God ontvangen als een leefregel der dankbaarheid. ‘Doen wij dan de wet te niet door het geloof? Dat zij verre; maar wij bevestigen de wet’ (Rom. 3:31).

Laat ons ernaar staan om het schone muziekstuk van Gods heilige wet als één van de meest welluidende symfonieën op de aar-de, te vertolken.
 Als Menuhin die elke keer, als hij zo’n symfonie speelt het toch weer anders doet. Dieper, geweldiger, aangrijpender. Altijd nieuw. Want ‘het gebod van God is zeer wijd’ (Ps.119:96). (4)

‘k Zal Uw geboôn die ik oprecht bemin,

mijn hoogst vermaak, mijn zielsgenoegen achten;

ik reken die mijn allergrootst gewin;

ik grijp ernaar en zal er heil uit wachten;

ik heb ze lief en zal met hart en zin,

al ‘t geen Gij ooit hebt ingezet, betrachten.

(Ps. 119:24 ber.)

--

Noten
1. Zie H.L.Strack-P.Billerbeck, Kommentar zum NT aus Talmud und Midrasch. München 1926, III, S.132

2. Zie A. A.van Ruler, De vervulling van de wet. Nijkerk z.j., blz.371-375. Paulus gebruikt het woord wet op verschil-lende wijzen.

a. als gebod van God dat aanklaagt en ontdekt (het beeld van de gevangenbewaarder/ tuchtmeester);

b. als gebod van God dat prikkelt tot zonde;

c. als gebod van God dat de mens tot slaafse dienstbaarheid brengt;

d. als gebod van God dat Gods heilige wil uitdrukt;

e. als Thora (de vijf boeken van Mozes). In Rom. 1O:4vv de laatste twee betekenissen.

3. Met deze uitleg van Rom. 10:1vv sluit ik mij aan bij de uitleg van o.a. Dr. Herman Ridderbos (in Paulus, een ontwerp van zijn theologie; Kampen 1966; blz. 139vv, 165vv; 3O7vv) en verschil ik fundamenteel van een opvatting als die van E.P. Sanders. o.a. in Paul, the Law and the Jewish people, S.C.M.press LTS, 1985, blz. 17-64. Laatgenoemde betoogt, dat Paulus zich in zijn brief aan de Galaten niet richt tegen het Judaïsme op zich. Hij bestrijdt hier niet de gedachte, dat de mens door een veelheid van verdienstelijke werken voor God rechtvaardig worden kan (legalistische wetsbetrachting). Een gedachte die volgens Sanders zo niet kan hebben geleefd in het Jodendom van zijn dagen.

Paulus twist volgens Sanders hier ook niet over de vraag, of de wet van God haalbaar, doenlijk is of niet; hij hield de mogelijkheid open van menselijke onberispelijkheid onder de wet, maar wist net als alle rabbi’s van zijn dagen tegelijk, dat ‘s mensen gehoorzaamheid niet volmaakt kan zijn en dat er dus ook altijd vergeving van Gods kant aan te pas moet komen. Wat bestrijdt Paulus dan echter wel? Volgens Sanders richt hij zich tegen christelijke opponenten binnen de gemeente die uitgingen van een geprivilegieerde status en als norm voor ‘proselitisme’ poneerden, dat men de wet van Mozes moest houden (sabbat, besnijdenis, spijswetten vooral). Zij beschouwden dit als een basis-eis voor het lidmaatschap van de gemeente. Maar daarmee doorkruisten zij het geloof dat Paulus verkondigde en dat geen ruimte liet voor de gedachte van een geprivilegieerde status voor sommigen; een tot het Jodendom beperkte = eigengerechtigheid (Rom. 10:3), waarbij de wet functioneerde als een vereiste van entree, een ‘must’, een muur waar geen heiden doorheen kon.

4. Zie H. Ridderbos, a.w., blz.235.

5. Zie verder: Zicht op Israël 2, Voortgaande Reformatorische Bezinning op de verhouding van Kerk en Israël in Bijbels perspectief; red. C.den Boer e.a., ‘s Gravenhage 1987, blz. 36 vv over Paulus en de wet in het gesprek met Israël. Zie ook: C.den Boer, De brief van Paulus aan de Romeinen, IX - XVI, deel 2, Kampen 1999; 5e druk, blz. 45vv.

� In deze voordracht geef ik een aantal inleidende opmerkingen over wat de apostel Paulus in zijn brieven schrijft over de wet (Thora). Een tweede voordracht, getiteld ‘Paulus en de wet in het gesprek met Israël’ gaat uitvoeriger in op de vraag, hoe Paulus’ spreken over de wet ons helpen kan in het gesprek met Israël. Voor de noten (1) enz.: zie het slot van deze voordracht

� De afbeelding stelt Paulus voor, direct na zijn bekering, predikende in de synagoge van Damaskus, dat Jezus de Zoon van God is (Hand.9:20). Uit Francesco Giola, Paolo di Tarso; Libreria Editrice Vaticana’, Roma 2003 (36 fresco’s in de Patriarchale Basiliek van St.Paulus te Rome).

� De afbeelding toont een Thorarol met jad (handje om aan te wijzen bij het lezen van de tekst).

PAGE
3

