Praktische exegese Romeinen 6 

1. Wat zullen wij nu zeggen? Zullen wij in de zonde blijven, opdat de genade toeneemt?

Dit is de manier van redeneren van Paulus. Hij oppert bezwaren tegen wat hij zelf gezegd heeft, omdat hij vermoedt dat deze bezwaren bij sommige van zijn lezers ontstaan zijn, en vervolgens antwoordt hij daarop. Mogelijk zijn deze bezwaren daadwerkelijk vanuit de gemeente te Rome tot Paulus gekomen, maar het is ook heel goed mogelijk dat deze vraag– en–antwoord-methode een manier is van Paulus om een boodschap over te brengen. Dit ziet u ook in Romeinen 4:1, Romeinen 6:15 en Romeinen 7:7. 

Zullen wij in de zonde blijven? Zullen wij in de zonde volharden, daarin blijven voortleven, zodat de genade zal toenemen? Is het niet gewaagd van de apostel Paulus om deze stelling uit te spreken, dat waar de zonde meer wordt, de genade ook toe zal nemen? Ja, het is gewaagd in de ogen van hem die niet begrijpt wat zonde en genade is. 

Zonde (in het Grieks ‘hamartia’) drukt de gedachte uit van ‘het doel van God missen’. Het hart en de wandel van de zondaar zijn zo anders dan God het bedoeld heeft. Hij is vijandig gezind tegenover God. God hindert hem in zijn begeerten en plannen. Hij leeft in opstand tegen God. Hij tast de eer van God aan. 

Genade (in het Grieks ‘charis’) is de herstelling van de zondaar in de gunst van God. God schenkt hem in Christus vergeving van al zijn misdaden, kindschap en het eeuwige leven, en dit zonder enige verdienste van zijn kant. De opstandeling tegen God wordt een erfgenaam van God, een mede-erfgenaam van Jezus Christus.

Zonde en genade, wat een tegenstelling!

Zullen wij, aan wie God in Christus zoveel genade bewezen heeft, volharden om van Hem af te dwalen, om tegen Hem op te staan, zodat de genade die Hij reeds aan ons bewezen heeft, toe zal nemen? 

Deze retorische vraag komt op vanuit de laatste verzen van Romeinen 5, waarin Paulus spreekt over de heerschappij van de zonde en van de genade. 

‘Als Gods genade alleen maar meer verheerlijkt wordt door de grootte van de zonde, dan is het toch goed om door te gaan? Op een bepaalde wijze is zondigen dan zelfs tot Gods eer!’ Paulus antwoordt daarop is negatief en absoluut: Volstrekt niet! Waarom niet? Het is positioneel onmogelijk… aangezien u onder een andere heerschappij bent gesteld, die maakt dat u niet langer de zonde, maar de gerechtigheid dient. Dit punt werkt hij uit in Romeinen 6.

2. Volstrekt niet! Hoe zullen wij die aan de zonde gestorven zijn, nog daarin leven?

Volstrekt niet! Weg met deze gedachte! 

Voor het woordje ‘wij’ staat in het Grieks ‘hoitines’. Let op dit woordje. Hoe verder wij komen met het bespreken van het antwoord van de apostel, hoe meer wij de betekenis van dit woordje zullen gaan begrijpen. Het Griekse woord ‘hoitines’ verwijst niet alleen naar de personen over wie hier gesproken wordt, maar ook naar hun hoedanigheid (hun positie, staat). Letterlijk betekent het: mensen zoals wij. Mensen die vergeving van al hun zonden ontvangen hebben door het bloed van Jezus, die in de gunst van God opgenomen zijn, Zijn kinderen geworden zijn, die openlijk beleden hebben dat zij in Christus geloven en in Hem aan de zonde gestorven zijn – hoe kunnen zulke mensen nog in zonde voortleven? 

Aan de zonde gestorven. De Engelse vertaling luidt: dood voor de zonde. Maar dit is niet juist. Zeker, wij zijn dood voor de zonde. Daarover gaat de apostel in vers 11 spreken. Maar hier herinnert hij zijn lezers aan een bepaalde gebeurtenis die eenmaal en voor altijd plaatsgevonden heeft. Hij herinnert hen aan iets wat eenmaal met hen gebeurd is. 

Toen zij Christus door Gods genade aangenomen hebben, hebben zij openlijk beleden dat zij de brug tussen hen en de zonde afgebroken hebben. Voortaan willen zij hoegenaamd niets meer van doen hebben met de zonde. Zij zijn aan de zonde gestorven. 

De apostel Petrus wijst in 1 Petrus 2:24 op dezelfde waarheid. Het woord ‘afsterven’ betekent hier ook eenmaal en voor altijd met de zonde gebroken te hebben. 

De gelovigen zijn niet voor de zonde gestorven. Dit heeft Christus in hun plaats gedaan. Maar zij zijn met betrekking tot de zonde gestorven. Een andere vertaling drukt dit mooi uit: de zonde afgestorven. 

Er is een ogenblikkelijk afsterven van de zonde, zoals wij ook uit dit vers leren. Maar er is ook een dagelijks afsterven van de zonde. Daarover spreekt Paulus in vers 5. 

Hoe zullen wij nog in de zonde leven? De apostel doet hier een beroep op zijn lezers om toch niet in de zonde voort te leven. Hij verklaart hier heel beslist dat dit onmogelijk is. De gelovige kan in de zonde vallen, maar erin volharden, erin voortleven, kan hij niet. Want wanneer een gelovige volhardt in de zonde, blijkt daaruit dat hij geen gelovige is. Een gelovige heeft een nieuwe positie en is daarmee niet langer onder de heerschappij van de zonde.

Als iemand belijdt dat hij een kind van God is en voortleeft in de zonde, is hij een leugenaar. 

De apostel Johannes wijst ook op deze waarheid in 1 Johannes 3:6,8 en 9. 

· ‘Ieder die in Hem blijft, zondigt niet. ‘Iedereen die zondigt, heeft Hem niet gezien en niet gekend.’

· ‘Wie de zonde doet, is uit de duivel.’

· ‘Ieder die uit God geboren is, doet geen zonde.’

De Griekse tekst gebruikt voor ‘blijven’ en ‘zondigen’ de onvoltooid tegenwoordige tijd die de voortduur en de herhaling aangeeft. 

Mensen zoals wij, die ons vertrouwen op Christus gesteld hebben, openlijk trouw aan Hem gezworen hebben, voorgoed met de zonde gebroken hebben; mensen die Christus liefhebben – hoe kunnen wij in de zonde voortleven, de zonde die Hem Zijn leven gekost heeft! ‘Zondigen’ is onverenigbaar met ‘in Christus zijn’. Degene die voortdurend door geloof met Christus is verbonden (‘In Hem blijft’, 1 Joh. 2:5), zal niet zondigen. 
Wanneer hebben de gelovigen aan wie de apostel schrijft dan deze belijdenis afgelegd dat zij aan de zonde gestorven zijn? 

Hier wijst de apostel in het volgende vers op.

3. Of weet u niet dat wij allen die in Christus Jezus gedoopt zijn, in Zijn dood gedoopt zijn?

Weet u niet? Opmerkelijk hoe vaak de apostel deze vraag stelt! Zie maar eens in Rom. 6:16; 7:1; 1 Kor. 3:16; 5:6; 1 Kor. 6:2, 3, 9, 15, 16, 19.

Er zit een bestraffende toon in deze vraag. Zijn lezers behoren te weten. Gebrek aan kennis van Gods Woord is een van de voornaamste oorzaken van het gebrekkige geestelijke leven van zo veel kinderen van de Heere. Zij weten niet. 

Wat een verantwoordelijkheid rust er dan op hen die dit wel weten. Zij moeten hun kennis meedelen aan anderen; zij moeten hun zwakkere medegelovigen helpen. 

In Christus gedoopt. In 1 Korinthe 10:1 en 2 zegt de apostel dat de Israëlieten bij hun doortocht door de Rode Zee allemaal ‘in Mozes’ gedoopt zijn. Hun doortocht door de zee, onder leiding van Mozes, was een openlijke verklaring van God dat zij voortaan aan Mozes behoorden, die Hij hen als leidsman gegeven had. 

Door hun doortocht door de Rode Zee, achter Mozes aan, hebben zij openlijk verklaard dat zij voorgoed alle betrekkingen met Egypte afgebroken hadden en Mozes zouden volgen. 

In Handelingen 19:5 lezen wij van mensen die gedoopt zijn in de Naam van de Heere Jezus. Voortaan moesten zij  zichzelf beschouwen als volgelingen van Hem. 

Weten jullie niet, vraagt de apostel, dat toen jullie in Christus gedoopt zijn, jullie openlijk verklaard hebben dat jullie met de zonde gebroken hebben en voortaan aan Hem behoren? 

In Zijn dood gedoopt. Hun doop met water staat in het nauwste verband met Zijn dood. En Christus is in de dood gegaan om de zondeschuld te betalen, de zondestraf te dragen en de zondemacht te vernietigen. 

Door hun doop in Zijn dood hebben zij dus openlijk verklaard dat zij vrijgemaakt zijn van de zonde, vrij van de schuld, de straf en de macht van die zonde. Zij zijn aan de zonde gestorven. De apostel herinnert hen aan deze openbare belijdenis.

Hoe kan iemand die zo in Christus gedoopt is, dan redeneren: ‘Laten wij in de zonde volharden, zodat de genade meerder kan worden!’?

4. Wij zijn dan met Hem begraven door de doop in de dood, opdat evenals Christus uit de doden is opgewekt door de heerlijkheid van de Vader, zo ook wij in een nieuw leven zouden wandelen.

Christus is niet alleen maar gestorven. Hij is ook begraven. En wij zijn samen met Hem begraven. En dit sterven en begraven worden samen met Christus, zegt de apostel, is symbolisch uitgedrukt in de doop. 

De apostel heeft het hier echter niet in de eerste plaats over de wijze van dopen, maar over de betekenis van deze doop voor de gelovigen aan wie hij schrijft, ook aan ons.

Tijdens de doop is de christen als het ware in een watergraf gegaan. Daarbij klinkt de belijdenis: ‘Mijn oude mens, mijn zondige zelf, ik, zoals ik uit Adam geboren ben, is met Christus begraven.’ 

‘Begraven door de doop’ moet niet opgevat worden in die zin alsof de doop het middel was waardoor zij met Christus begraven zijn. Geen waterdoop kan een zondaar redden. 

De bedoeling is deze: met Christus begraven in Zijn dood, waarvan de doop door onderdompeling een zinnebeeld is.  

Bij hun doop hebben de gelovigen aan wie de apostel schrijft, openlijk verklaard dat zij volgelingen van Christus zijn, één met Hem, één in Zijn dood en één in Zijn begrafenis.

Opdat evenals Christus uit de doden is opgewekt door de heerlijkheid van de Vader, zo ook wij in een nieuw leven zouden wandelen.

Soms spreekt de Schrift van de opstanding van Christus. Hij Zelf heeft gezegd dat Hij macht heeft om Zijn leven af te leggen en macht heeft om het weer op te nemen. 

Hier wordt gezegd dat God Hem opgewekt heeft. Nooit heeft God Zijn heerlijkheid meer geopenbaard dan toen Hij Christus uit de doden opgewekte. Heerlijk heeft de Vader geantwoord op het volbrachte werk van Zijn Zoon. 

Paulus heeft soms geen woorden om deze heerlijkheid van God, Die Hij geopenbaard heeft in de opwekking van Zijn Zoon, te beschrijven (zie Efeze 1:19-22).

En dezelfde heerlijkheid heeft Hij geopenbaard toen Hij ook ons opgewekte, want wij zijn samen met Christus opgewekt (Kol. 3:1).

En wat was het doel van God met onze opwekking samen met Christus?


Zodat wij ook in een nieuw leven zouden kunnen wandelen. Nieuw (Grieks: ‘kainotes’), of liever: nieuwigheid van leven. 

In Romeinen 7:6 wordt datzelfde woord ook zo vertaald: Wij dienen in nieuwigheid van de geest.

Ons leven, na onze inlijving in de opgestane Christus, is niets anders dan Zijn opstandingsleven. Daarom is het een nieuw leven. Het is een andersoortig leven. Het is zo anders dan vroeger! Dat is hier de betekenis van het woord ‘kainotes’. 

Wij gaan in een nieuw, een heilig leven wandelen.

En dit leven moet gezien worden in hem die belijdt dat hij door Christus verlost is. Vanwege het feit dat ze verenigd zijn met Christus, ja bij de wedergeboorte ìn Hem gedoopt zijn, MOETEN ze wel in een nieuw en heilig leven. Ze hebben immers een nieuwe positie en zijn niet meer onder de heerschappij van de zonde.

Zodat. Dit is het doel van God met onze verlossing. Niet slechts om ons in de hemel te brengen, maar om hier op aarde door ons het opstandingsleven te openbaren. Daartoe zijn wij verlost.

Zouden wandelen. Hier staat in het Grieks: rondwandelen. In 1 Petrus 5:8 wordt ditzelfde woord gebruikt voor de duivel. Hij loopt rond.

Waar de gelovige ook gaat, in zijn hele praktische leven zal dit opstandingsleven tot openbaring komen. De kracht die van zo’n leven uitstraalt, zal mensen tot overtuiging van zonde brengen en hen naar Christus trekken. 

Wat een verandering heeft dit opstandingsleven gebracht in het leven van de discipelen van Jezus. 

Voor Pinksteren waren zij vleselijk. Zij waren niet vatbaar voor geestelijke waarheden, onkundig, ongelovig, eerzuchtig, onvrijmoedig, krachteloos. In deze toestand wandelden zij rond onder de mensen. 

Na Pinksteren wandelden zij rond in nieuwigheid van leven, in een nieuw soort leven. Niet als geestelijke krachtpatsers of zondeloze mensen, maar vanuit en in de kracht van Christus’ opstanding. De liefde en vrede en blijdschap van Christus straalde van hen af. Zij waren vol hemels vuur en vol kracht. En toen week de verdeeldheid onder hen en zij waren één. 

Geen wonder dat dit opstandingsleven een hele geestelijke omwenteling in de samenleving teweeg gebracht heeft. Mensen kwamen bij duizenden tot bekering. 

Maar hierover was de vijand dan ook briesend. De verdrukking die Christus aan Zijn discipelen voorspeld had, hebben zij ondervonden. Wat een gebrek aan dit opstandingsleven is er vandaag in de Kerk! Godsdienst vinden wij volop. Wij zijn Bijbelgetrouw, kerkvast, godsdienstvast etc.
Maar wandelen wij ook rond als dragers van het opstandingsleven van Jezus Christus?

O, het gebrek aan een heilige wandel onder Gods kinderen! Het vlees en de wereld zegevieren. Precies zoals de satan het wil hebben. En hoe wordt de Heilige Geest daardoor niet bedroefd. De Geest Die gekomen is om in de Kerk te wonen en Christus te verheerlijken. 

Mensen zoals wij (‘hoitines’, vers 2):

· die openlijk beleden hebben dat wij aan de zonde gestorven zijn, dat wij aan Christus behoren, dat wij één zijn met Hem in Zijn dood, één in Zijn begrafenis. 

· die God met grote kracht en heerlijkheid samen met Zijn Zoon opgewekt heeft tot een nieuw leven en met het doel dat wij een heilig leven zouden leiden;

zouden wij nog in de zonde voortleven, een behagen scheppen in dingen die onze Verlosser Zijn leven gekost hebben, opdat de genade die God in Christus reeds aan ons bewezen heeft, groter kan worden? 

Wat een verfoeilijke gedachte!

5. Want als wij met Hem één plant zijn geworden, gelijkgemaakt aan Hem in Zijn dood, dan zullen wij ook aan Hem gelijk zijn in Zijn opstanding.

Want. Deze nieuwheid van leven, dit opstandingsleven, is zeker en moet voortkomen uit onze éénwording met Hem
. 

Waarom? Als wij waarlijk één zijn met Christus in Zijn dood, als wij samengegroeid zijn met Hem in Zijn dood, kan het niet anders dan dat wij ook samengroeien met Hem in Zijn opstanding. 

Eén plant geworden. Hier hebben wij het beeld van een tak die in een stam geënt is. Deze inenting maakt hem reeds één. Maar nu groeit deze tak in de stam vast. Stam en tak worden één, ook door groei. Dit is de gedachte die hier in het hart van de apostel leeft. Eenheid door inenting is de wedergeboorte, eenheid door groei is de heiligmaking.

De gelovige is bij zijn wedergeboorte in Christus ingeënt. Maar nu groeit hij in Christus. Hij groeit in Zijn dood. En in de mate waarin dit geschiedt, groeit hij ook in Zijn opstanding.

Paulus wijst de gelovigen terug naar hun verleden. Vanaf hun inenting in Christus zijn zij samengegroeid met Hem. Het werkwoord staat in de verleden tijd, maar het drukt tegelijkertijd ook een gedachte uit dat het dag na dag groeit. Ze zijn samengegroeid en groeien nog elke dag samen in Zijn dood. 

Gelijkgemaakt aan Hem in Zijn dood. Het zondige bestaan van de gelovigen wordt door hun vereniging met Christus al meer gedood. Ze sterven al meer van de zonde af. Merken we dat ook in ons eigen leven? Kent u de dood van Christus bij ondervinding? 

Christus is een natuurlijke dood gestorven. Zo’n dood sterft een gelovige in dit verband niet. Daarom gebruikt Paulus de woorden gelijkgemaakt aan Hem. 

Net zoals Christus de dood in het vlees ondergaan heeft, zo ondergaan wij ook de dood in ons vlees. We sterven aan onszelf. We sterven aan de zonde. 
In vers 2 was dit afsterven een daad van een moment, maar het staat ook als een proces beschreven. 

Zoals jullie nu met Hem samengegroeid zijn en nog elke dag samengroeien in Zijn dood, zo zullen jullie ook Zijn opstandingsleven tot openbaring laten komen. 


Wat een diep geestelijke les ligt hier! Dag na dag sterven, al meer sterven, al dieper sterven zodat Christus gestalte in ons zal krijgen. Christus zal meer worden, als wij minder worden. We groeien in de hoogte, naarmate we groeien in de diepte. Als wij minder worden, wordt Hij meer. 

Hier op aarde worden we al meer dragers van Zijn leven. We worden van gedaante veranderd naar Zijn beeld, van heerlijkheid tot heerlijkheid (2 Kor. 3:18).

In dit leven zullen we niet komen tot volmaaktheid. Dat zal pas gebeuren als Christus terugkomt. Dan zullen we aan Hem gelijk wezen (1 Joh. 3:2). Als het Hoofd in heerlijkheid verschijnt , zal het lichaam in diezelfde heerlijkheid delen.

Maar onze roeping als gelovigen is om in dit leven God te verheerlijken, door het opstandingsleven van Christus ongehinderd tot openbaring te laten komen (Rom. 8:29).

Nu vraagt u uzelf misschien af hoe het mogelijk is om met Christus samen te groeien in Zijn dood? Paulus legt dat in het volgende vers uit.

6. Dit weten wij toch dat onze oude mens met Hem gekruisigd is, opdat het lichaam van de zonde tenietgedaan zou zijn en wij niet meer als slaaf de zonde zouden dienen.
Omdat er over dit vers nogal wat meningsverschil en verwarring bestaat, willen we er wat uitvoeriger bij stilstaan. Voordat we dat echter doen, willen we met behulp van een schema het onderscheid uitleggen tussen de begrippen ‘oude mens’ / ‘oude natuur’ enerzijds en ‘nieuwe mens’ / ‘nieuwe natuur’ anderzijds. Het is belangrijk om niet verder te gaan met het lezen van dit boek, voordat je dit onderscheid duidelijk hebt. 

Het schema geldt overigens alleen voor iemand die wedergeboren is door Gods Geest. 

	Oude mens

(in Adam)
	Nieuwe mens

(in Christus)
	Vlees 

(oude natuur)


	Geest

(nieuwe natuur)


	Zoals de mens is vóór de wedergeboorte.  De mens zonder God.

(Rom. 5:12-20)
	Zoals de mens is 

ná de wedergeboorte, als Gods Geest in hem is komen wonen.
(2 Kor. 5:17)


	Is nog in de mens na de wedergeboorte en is in conflict met Gods Geest. 

(Gal. 5:17)
	Is door wedergeboorte in de mens gekomen, geschapen. 
De Geest van God is ‘samengesmolten’ met onze geest

(Ez. 36:26 en 27; Rom. 8:9; 1 Kor. 6:17; 2 Petr. 1:4)

	Is samen met Christus dood gegaan/

begraven

(Rom. 6:6)
	Is met Christus opgestaan tot een nieuw leven.

(Rom. 6:5; Ef. 2:5;Gal. 2:20)
	Is nog actief in de gelovige en wil graag regeren. 

(Rom. 7:13-24)
	Is actief in de gelovige en wil zich graag openbaren.

(Gal. 5:16-22)

	Hoeven we niets mee te doen, want die bestaat niet meer.  We wéten dat hij dood is. (Rom. 6:4, 6a en 11)
	Moeten we dagelijks meer en meer uit leven en in groeien. 

(Joh. 15; Rom.  8:11; Gal. 2:20; Ef. 4:15 en 24)

 
	Moeten we dagelijks meer en meer dood rekenen, negeren,  doden, kruisigen.

(Rom. 6:11 en 8:13; Kol 3:5; Gal. 5:24)
	Moeten we dagelijks meer en meer door laten beheersen en door leren wandelen.

(Gal. 5:25)

	Voor een ongelovige: Zal de eeuwige dood sterven.

Voor een gelovige is hij reeds gestorven.


	Blijft eeuwig.
	Bij het sterven vergaat het vlees en wordt veranderd in een nieuw lichaam.


	Blijft eeuwig.


Dit weten wij toch. Het Griekse woord voor ‘weten’ is hier hetzelfde als in vers 9. 

In vers 9 staat er ‘eidō’, een verstandelijk begrip van iets hebben. We weten, begrijpen dat Christus niet nog een keer hoeft te sterven. 

In vers 6 staat er ‘gignōskō’, dat is leren kennen bij ondervinding. Dit werkwoord duidt een proces aan. Dag na dag leren we bij eigen ondervinding dat de oude mens gekruisigd is. 

Dit samengroeien in Christus’ dood maakt de Heilige Geest een werkelijkheid in ons leven naarmate we ons oog gevestigd houden op het kruis waar de oude mens samen met Christus gekruisigd is.

Onze oude mens. Dit is de gelovige in zijn eertijds. Het beschrijft de mens zoals hij is voor de wedergeboorte. Het is de mens die beheerst wordt door het oude zondige eigen ik, zoals we uit Adam geboren worden. Het is de mens die onder de beheersing staat van de zondige verdorvenheid en blindheid die we krachtens onze eenheid met Adam, als hoofd van het menselijke geslacht, deelachtig geworden zijn. 

Deze oude mens wordt mens genoemd, omdat zijn zondige natuur door hem als mens tot openbaring komt. 

De wedergeboren mens is, in Christus, een nieuwe mens. De Geest van Christus is in hem komen wonen. De oude mens, de mens zonder Christus, is dood, leeft dus niet meer, bestaat niet meer. Hij is een nieuwe schepping: een mens waarin de Heilige Geest leeft.

De oude natuur (ook wel zondemacht of vlees genoemd) is echter nog in hem en zoekt voortdurend gelegenheden om zich te openbaren, om zo het leven van de gelovige te beheersen.

De term ‘oude mens’ staat alleen in Romeinen 6:6, Kolossenzen 3:9 en Efeze 4:22. 

· ‘Dit weten wij toch dat onze oude mens met Hem gekruisigd is’ (Rom. 6:6).

· ‘Lieg niet tegen elkaar; u hebt toch de oude mens met zijn daden uitgetrokken’ (Kol. 3:9).

· ‘U hebt immers over Hem gehoord en bent in Hem onderwezen, zoals de waarheid in Jezus is, namelijk dat u, wat betreft de vroegere levenswandel, de oude mens zou  afleggen, die ten verderve gaat door de begeerten van de verleiding’ (Ef. 4:22).

Op al deze drie plaatsen wordt van de kruisiging of aflegging van de oude mens gesproken als iets dat tot het verleden behoort.

In Kolossenzen 3:9 is de gedachte als volgt: Jullie hebben bij de bekering de oude mens afgelegd zoals een kleed. 
In Efeze 4:22 herinnert de apostel de gelovigen aan de tijd voor hun bekering. De boodschap van het Evangelie is naar hen toegekomen en ze hebben dit in hun leven aangenomen. Daarbij kwam ook de oproep om te breken met het oude leven. Ze moeten nu hun oude leven afleggen en vernieuwd worden in de geest van hun gemoed. 

Met Hem gekruisigd is. Onze oude mens is samen met Christus gekruisigd. Toen Adam in de zonde viel, zijn we samen met hem gevallen. Toen de boomstam viel, viel de boom met alles er op en er aan mee. Toen Christus, de tweede Adam, gekruisigd is, zijn de gelovigen samen met Hem gekruisigd. Toen het Hoofd aan het kruis vastgespijkerd werd, werd het lichaam van het Hoofd ook samen met Hem vastgespijkerd. Het is dus onze oude mens, de door de zonde beheerste mens die daar samen met Hem gehangen heeft. 

Het woord gekruisigd drukt hier in het Grieks de gedachte uit dat de oude mens eenmaal en voor altijd gekruisigd is. Het is een gebeurtenis die voor goed tot het verleden behoort. 

Het is van groot belang om hier goed op te letten. Net zoals onze zondeschuld aan het kruis eenmaal en voor altijd betaald is, zo is ook onze oude mens eenmaal en voor altijd met Christus gekruisigd. We hebben hier duidelijk te maken met de objectieve kant van de verlossing van de oude mens, met iets wat buiten ons in Christus gebeurd is. 

In Romeinen 6:6 herinnert de apostel de gelovigen aan het feit dat bij hun bekering hun oude mens samen met Christus voor eens en voor altijd gekruisigd is. Naarmate de gelovige God op Zijn woord neemt (namelijk dat de oude mens gekruisigd, gestorven en begraven is), zullen ze dag na dag ondervinden dat ze met Christus samengegroeid zijn in Zijn dood.

De roeping van de gelovige is dus om zijn identificatie met Christus in Zijn dood te zien zoals God dit ziet en te geloven wat God daaromtrent zegt. Ze behoren niet allerhande verontschuldigingen voor de oude mens te maken, niet in hem te roemen, niet met een glimlach van voldoening aan een ander te vertellen hoe kwaad hij kan worden, maar de oude mens verloochenen, zich van de oude mens afscheiden en zich toewijden aan Zijn Verlosser.

Vers 5 en 6 samengevat:
We zijn met Christus samengegroeid en zullen met Hem samengroeien in Zijn opstanding naarmate we samengroeien met Hem in Zijn dood.

Deze samengroei in Zijn dood, wordt al meer werkelijkheid in ons leven naarmate we in het geloof vaststaan in de feiten die God gezegd heeft, namelijk dat onze oude mens samen met Christus aan het kruis, onder de vloek van God was. 

Daar hangt hij en daar zal hij blijven hangen. In vertrouwen op de Heilige Geest verloochenen wij de oude mens, we scheiden ons van hem af en we houden ons oog gevestigd op Hem met wie we samen zijn opgestaan. Voor ons is het leven voortaan Christus en Christus alleen.

Wat is het doel van God met de kruisiging van de oude mens? Opdat het lichaam van de zonde tenietgedaan zou zijn en wij niet meer als slaaf de zonde zouden dienen.

Het lichaam van de zonde. Het lichaam der zonde is een synoniem voor de oude natuur. Het is het fysieke lichaam dat onder de heerschappij en in dienst van de zonde staat. Het lichaam dat in bezit is van de zondemacht. Het lichaam van de zonde was voorheen het werkterrein van de oude mens. In Christus heeft de oude mens de heerschappij, de zeggenschap en macht over dit terrein verloren.

Aan het kruis is het lichaam van de zonde van de slavendienst van de oude mens vrijgemaakt. 

Nu moeten we in nieuwigheid des levens wandelen, maar dit kunnen we alleen doen als we het vrijgemaakte lichaam tot beschikking van God stellen.

Het hele verband hier (vs. 12,13,19) toont aan dat Paulus van het lichaam als werktuig van de zonde spreekt. 

Het lichaam (als materie) is op zichzelf niet zondig. Wel is ons lichaam (als materie) door de zonde ontwricht, waardoor het nieuwe leven altijd maar ten dele kan doorbreken vanwege ons gebroken fysische en psychische bestaan. In Romeinen 8:23 staat dat we straks volledig verlost worden van dit lichaam. 

Het lichaam kan een instrument zijn waardoor de zonde zichzelf openbaart óf het kan een instrument van God zijn wat de Heilige Geest gebruikt in dienst van God. De apostel zegt hier dat het lichaam, alleen door een verbinding met de opgestane Christus, een instrument voor de Heere kan worden. 

Tenietgedaan zou zijn. In het Grieks staat ‘katargeo’, dat betekent: losgemaakt worden, buiten werking gesteld worden, oneffectief gemaakt worden. We komen dit woord ook weer tegen in Romeinen 7:2. De getrouwde vrouw is wegens de dood van haar man, losgemaakt van de wet van de man. Het huwelijk is ontbonden, de huwelijkswet is buiten werking gesteld. Het staat ook in Romeinen 7:6, we zijn losgemaakt van de wet.

Door de kruisiging van de oude mens heeft Christus het lichaam vrijgemaakt van zijn slavendienst. We leren dag na dag, door eigen ondervinding, dat dat waar is.

Oneffectief gemaakt worden. Dit betekent dat de oude mens aan het kruis in Christus dood gemaakt is (objectief). Het gevolg daarvan moet zijn dat hij ook oneffectief gemaakt wordt, buiten werking gesteld wordt in onze levens (subjectief). 
En wij niet meer als slaaf de zonde zouden dienen. Een slaaf moet de plichten van zijn heer vervullen, hoe wreed die ook zijn. Maar als zijn heer dood is, is hij ontslagen van deze verplichtingen. Hij is vrij om het eigendom van een andere heer te worden. Op de gelovigen rust nu een dure verplichting om toe te zien dat zijn lichaam in de dienst van God gesteld worden (vs. 12,13,19).

7. Want wie gestorven is, is rechtens vrij van de zonde.

Als iemand lichamelijk gestorven is, kan niemand meer enige eis tegen hem inbrengen, zelfs de zonde niet. De dood maakt aan alles een einde. 

Zo is de mens in geestelijke zin gestorven. Zijn oude mens is met Christus gekruisigd, daardoor is het lichaam ontslagen uit zijn dienst. De oude mens kan geen eisen meer stellen aan het lichaam. 

8. Als wij nu met Christus gestorven zijn, geloven wij dat wij ook met Hem zullen leven.

Paulus is vol over de grote waarheid van onze eenheid met Christus. Het is telkens weer of hij de aandacht van onszelf wil aftrekken en alleen wil vestigen op Christus. We moeten in een nieuw leven wandelen (vs. 4), we moeten samengroeien in de gelijkvormigheid aan Christus’ opstanding. Hoe kan dit? Alleen door het geloof.

Zoals we in Adam geboren zijn, zo zijn we samen met Christus gestorven. We geloven dit, niet omdat we dit voelen, maar omdat God het zegt. We geloven ook dat we hier al op aarde met Hem zullen leven en dat Hij in ons en door ons zal leven. We zijn gestorven en daarom zullen we ook leven. ‘Voorwaar, voorwaar, Ik zeg u: ‘Als de tarwekorrel niet in de aarde valt en sterft, blijft hij alleen, maar als hij sterft, draagt hij veel vrucht’ (Joh. 12:24).
De enige weg tot het leven is dus de weg van de dood. Deze weg is een geloofsweg. 

9. Wij weten toch dat Christus, nu Hij is opgewekt uit de doden, niet meer sterft. De dood heerst niet meer over Hem.

We geloven dat Christus’ leven in ons tot openbaring zal komen, omdat we weten dat Hij niet meer sterft. Wat God beoogt heeft met Jezus’ dood, is bereikt. Dat heeft God openlijk verklaart toen Hij Hem uit de doden opgewekt heeft. Toen Christus zonde voor ons gemaakt is (2 Kor. 5:21), heeft de dood zeggenschap over Hem gehad. Die dood eiste dat Hij moest sterven. Maar na Zijn opstanding heeft de dood geen zeggenschap meer over Hem en kan dus niet meer over Hem heersen. Hij leeft nu en zal leven zonder ooit weer te sterven. En omdat we één zijn met Hem zullen we ook leven, nu en tot in eeuwigheid.

10. Want wat Zijn sterven betreft, is Hij eens voor altijd voor de zonde gestorven en wat Zijn leven betreft, leeft Hij voor God.

Hier wordt gezegd waarom Christus niet meer sterft, waarom de dood niet meer over Hem heerst. Christus’ leven hier op aarde stond in de nauwste betrekking met de zonde, onze zonden. Juist daarom heerste de dood over Hem. Deze betrekking is echter eenmaal en voor altijd opgehouden, want Hij heeft het werk van verlossing voor ons volbracht. Hij sterft niet nog een keer. 

De gelovige heeft ook in de nauwste betrekking tot de zonden (zijn zonden) gestaan. Maar krachtens zijn eenheid met Christus, is hij in Christus eenmaal en voor altijd gestorven voor de zonde. Alle betrekking tussen hem en de zonde is bij het kruis afgebroken. 

Christus’ leven en opstanding zijn op geen enkele wijze meer betrokken tot de zonde. Zonde is iets wat voor Jezus tot het verleden behoort. Hij is voor de zonde dood. Hij leeft nu voor God. Hij leeft om de Naam van God, die door de zonde is aangetast, in ere te herstellen. Hij leeft om Zijn volk (Engels: His people) op aarde te zegenen, om in hun behoeften te voorzien, hun belangen bij God te behartigen, Gods plannen met hen ten uitvoer te brengen. Hij leeft om ter wille van hen de scepter over het ganse heelal te zwaaien, om eenmaal als Hij terugkomt alle heerschappij, gezag en macht te vernietigen en Zijn koninkrijk op te richten en het daarna aan God, de Vader, over te geven (1 Kor. 15:24).

Krachtens onze eenheid met Christus in Zijn opstanding staan we als gelovigen nu ook in geen betrekking meer tot de zonde. In Christus zijn we voor de zonde dood. 

Onze roeping is nu om net als Christus, voor God en voor God alleen te leven. 
De positie van de mens is één van twee: in Adam dood in de zonde òf in Christus dood voor de zonde en levend voor God.

Het tweede geldt voor ieder kind van God, of hij dit weet of niet; zijn positie in Christus is onaantastbaar.

Zo veel kinderen van God weten dit echter niet. Ze leven heel veel vanuit hun oude positie in Adam en niet uit hun nieuwe positie in Christus. 

En omdat ze verlangen om God te behagen, om een leven van overwinning te leiden, doen zij hun best. Ze spannen zich krachtig in, strijden, bidden en worstelen, maar komen niet verder. Ze beklimmen de trappen van een flat tot de tiende verdieping, terwijl de lift vlakbij is.

Laten we vers 10 opnieuw lezen en dan het woord ‘Hij’ vervangen door ik. 

‘Want wat mijn sterven (in Christus) betreft, ben ik (in Christus) eens voor altijd voor de zonde gestorven en wat mijn leven (in Christus) betreft, leef ik voor God.’

Let op: al deze waarheden worden alleen door het geloof onze ondervinding, al deze schatten komen alleen door het geloof in bezit. Al in vers 8 heeft Paulus daar op gewezen. 

In vers 11 gaat Paulus grote nadruk leggen op het geloof als de enige weg (door God verordineerd) om ons in bezit te brengen van onze bezittingen in Christus.

11. Zo dient ook u uzelf te beschouwen als dood voor de zonde, maar voor God levend in Christus Jezus, onze Heere.

Statenvertaling: ‘Alzo ook gijlieden, houdt het daarvoor dat gij wel der zonde dood zijt, maar Gode levende zijt in Christus Jezus, onzen Heere.’
Zuid-Afrikaanse vertaling: ‘So moet jullie ook reken dat jullie wel vir die sonde dood is, maar lewendig is vir God in Christus Jesus, onse Here.’

Hier komt de apostel bij de subjectieve kant van de verlossing. Wat objectief waar is in Christus, moet subjectief waar gemaakt worden in het leven van de gelovige. 

Zo dient u uzelf te beschouwen. Dit is de geloofstoepassing van de waarheid uit vers 6. Dit is een opdracht in de voortdurende tijd. Het Griekse woord zegt dat een gelovige zich dit voortdurend moet voorhouden. Houdt het daarvoor. Reken uzelf. U moet uzelf voortdurend beschouwen als dood voor de zonde. Reken de oude mens dood. Reken hem  als met Christus gekruisigd. 

Op het ogenblik dat u dit niet doet, kunt u terugvallen in uw oude natuur en weer vanuit uw oude natuur optreden. 

Paulus zegt eigenlijk: ‘Ik beschouw mezelf voortdurend als met Christus samen gekruisigd. Als er vanuit mijn oude natuur dingen naar boven komen (verkeerde begeerten of verkeerde emoties) dan reken ik mezelf er dood voor’. 

Heel wat gelovigen worden op het gebied van verzoeking en zonde misleid door de duivel. Stel dat er vanuit uw oude natuur een gevoel of gedachte van hoogmoed in u op komt. Als u zich dan onmiddellijk daarvoor dood rekent, als zijnde samen met Christus gekruisigd, dan heeft u niet gezondigd. 

Als dood voor de zonde. Let op dat Paulus niet zegt dat de zonde dood is of dat we moeten rekenen dat de zonde dood is. Nee, hij zegt: ‘Krachtens jullie eenheid met Christus zijn jullie als dood voor de zonde’. 

De brug tussen jullie en de zonde is afgebroken door de dood van Christus. Zo ziet God jullie. Zo rekent Hij en zo moeten wij rekenen.

REKEN ZOALS GOD REKENT

1. God zegt: ‘Jullie oude mens is samen met Christus gekruisigd. Aan het kruis hing hij samen met Christus onder de vloek van God’.


Zeg Amen! Op dit woord van God. Reken dat het waar is wat Hij zegt. 

2. God zegt: ‘Christus is eenmaal en voor altijd voor de zonde gestorven. Er is een nauw verband tussen Hem en de zonde en jullie zonden. Alle betrekking echter tussen Hem en de zonde is bij het kruis opgehouden. Hij is nu voor de zonde dood. En omdat jullie in Christus zijn, zijn jullie ook in Hem voor de zonde dood. ’


Zeg Amen! Op dit woord van God. Reken dat het waar is wat Hij zegt. 

3. God zegt: ‘Christus is opgewekt. Hij leeft nu voor Zijn Vader. En omdat jullie in Christus zijn, zijn jullie samen met Hem opgewekt.’


Zeg Amen! Op dit woord van God. Reken dat het waar is wat Hij zegt. Stel u nu ter beschikking van God om voor Hem alleen te leven.

4. God zegt: ‘Leef iedere dag in dit geloof. Zeg voortdurend tegen uzelf: ‘In Christus ben ik dood voor de zonde; in Christus ben ik levend voor God. Naarmate u Mij op Mijn Woord vertrouwt, zal de dood van Christus al meer een kracht in u worden waardoor u uzelf afscheidt van de oude mens en de wereld. En het leven van Christus zal al meer een kracht in u worden, en stelt u in staat om Mij te dienen. Zo zal het opstandingsleven van Christus door u tot openbaring komen.’


Zeg Amen! Op dit woord van God. Reken dat het waar is wat Hij zegt. Stel u nu ter beschikking van God om voor Hem alleen te leven.

In het volgende vers wijst de apostel erop dat deze geloofsrekening nu toegepast moet worden in de praktijk.

12. Laat dan de zonde niet regeren (of heersen) in uw sterfelijk lichaam, om aan de begeerten daarvan te gehoorzamen.

Paulus heeft de gelovige gewezen op zijn positie in Christus. Tevens heeft hij de lezer aangespoord om deze positie in te nemen. Nu vermaant hij hem om zich vanuit deze positie tegen alle zonde te stellen en tot eer van God te leven. Op de gelovige rust nu de verantwoordelijkheid om er op toe te zien dat de zonde niet in hem zal heersen. 

Laat dan de zonde niet regeren. Het Griekse woord voor ‘regeren’ betekent letterlijk ‘als koning regeren’. Laat de zonde niet als koning over jullie regeren. Of zoals de kanttekeningen bij de Statenvertaling zeggen ‘de overhand hebbe’.

In Romeinen 7:23 wordt gesproken van een wet of macht in de gelovige. De zonde wil in de gelovige als koning heersen. Van nature heerst de zonde in de mens. Christus heeft door Zijn dood een einde gemaakt aan deze heerschappij. Tot een ieder, die door de Heilige Geest in Christus geplant is, komt nu het bevel: ‘U moet zelfs geen moment toelaten dat de onttroonde koning weer over jullie gaat heersen.’ Laat wat objectief waar is, ook subjectief in jullie waar worden.

De gelovige moet als overwinnaar leven… Maar, let op, uw overwinning komt niet door uw strijd of omdat u met Gods hulp uw best doet. God gééft u de overwinning, door Jezus Christus (2 Kor. 2:14)!

Waar de zonde onttroont is, moet hij toezien dat Christus op de troon blijft zitten. Het Koningschap van Christus in ons is de enige weg tot overwinning over satan en zonde. 

Laat Christus Koning blijven! Word vervuld met de Geest! Dit is Gods bevel aan Zijn kinderen.

De christen wordt geroepen om ten strijde te trekken tegen satan en tegen de zonde. 

Hij moet daarbij in zijn geloofspositie blijven – zijn positie in Christus.

In uw lichaam. Christus heeft aan het kruis het lichaam vrijgemaakt van de heerschappij van de oude mens (vs. 6). De gelovige moet er op toezien dat de zonde niet weer het lichaam gaat regeren.

In uw sterfelijke lichaam.  Het lichaam is broos, zwak en sterfelijk. Daarom kan de zonde zo makkelijk van deze gelegenheid gebruik maken. Bij Christus’ wederkomst zal ook het lichaam volledig verlost worden. Daarop wacht de gelovige (Rom. 8:23).  

Om aan de begeerten daarvan te gehoorzamen. Het lichaam heeft zijn natuurlijke begeerten zoals de begeerte naar eten en drinken. Jezus’ lichaam heeft ook deze behoeften gehad. Aan deze begeerten moet voldaan worden. De Heere verwacht dit van ons. We zondigen tegen Hem als we het niet doen. Maar zelfs deze begeerten mogen niet over ons heersen, zodat we er een slaaf van worden. In dit verband zegt Paulus in 1 Korinthe 6:12: ‘…maar ik zal onder de macht van geen mij laten brengen’.

Hoe makkelijk zondigen we ook in dit opzicht tegen over onze God. Laten we niet vergeten, dat de oude natuur wel gekruisigd is - zodat het lichaam uit zijn dienst ontslagen is - maar niet dood is. Hij is (helaas) nog in ons. Hij is echter een onttroonde koning. Omdat ons lichaam zwak is, wekt hij gemakkelijk onheilige begeerten in ons op. Daarom moeten we gedurig waken en nuchter zijn. 

Onze lichamen zijn een tempel van de levende God. Denken we daar genoeg aan? De ontheiliging van het lichaam is één van de meest algemene zonden van Gods kinderen. 

Geest, ziel en lichaam moeten onder de heerschappij van de Heilige Geest staan (1 Thes. 5:23). 

13. En stel uw leden niet ter beschikking voor de zonde als wapens (werktuigen) van de ongerechtigheid, maar stel uzelf ter beschikking aan God, als mensen die uit de doden levend geworden zijn. En laat uw leden wapens (werktuigen) van de gerechtigheid zijn voor God.

De vermaning van Paulus is hier aan het adres van het lichaam van de gelovige. Christus heeft door Zijn dood het lichaam vrijgemaakt van de slavendienst van de zonde. Het lichaam is op non-actief gesteld wat de zonde betreft. Nu moet de gelovige niet ontrouw worden aan Zijn Verlosser. Hij moet de leden van zijn lichaam (oog, oor, tong, handen, voeten, talenten, krachten etc.) niet tot beschikking van de zonde stellen, maar tot beschikking van de Heere.

Wapens van ongerechtigheid. Het Griekse woord ‘hopla’ betekent ‘wapens’, ‘instrumenten’ of ‘werktuigen’. De zonde wil het lichaam gebruiken als instrument om dingen te doen die tegen Gods wil zijn (ongerechtigheid). De zonde wil het lichaam gebruiken als wapen om tegen God te strijden, Die God die ons verlost heeft.  Aangrijpende, ontzettende gedachte! O, hoe vaak geeft de gelovige hier aan toe. Denk alleen maar aan de tong waarmee we vaak onze medemens veroordelen. O, die zonden van de tong onder Gods kinderen!  Lees Jakobus 3:1-12.

En stel uw leden niet ter beschikking voor de zonde. U moet er niet mee doorgaan. Laat er een eind aan komen. Sluit de oogpoort en de oorpoort voor de duivel. Ga niet met uw voeten naar plaatsen waar de Heere Zijn kinderen niet wil hebben. Scheid jullie af.

Maar stel. In het Grieks staat er ‘stel eenmaal en voor altijd’. Het moet een definitieve stap in uw leven zijn.

Leden. Dat is in de eerste plaats een aanduiding voor één van de ledematen of leden van het menselijk lichaam, zoals een hand en voet. Maar Paulus bedoelt ook alle capaciteiten en mogelijkheden van de mens waarmee hij kan zondigen, dus ook zijn intelligentie, wil etc. 

Stel uzelf…en laat uw leden.  Geef eerst uzelf met uw hele persoonlijkheid. God eist eerst ons als persoon op voor Zijn dienst; al onze krachten, talenten en bezittingen. Maar dan ook  alle leden van het lichaam. 

Take my life, and let it be
consecrated, Lord, to thee;
take my moments and my days,
let them flow in ceaseless praise.

Take my hands, and let them move
at the impulse of thy love;
take my feet, and let them be
swift and beautiful for thee.

Take my voice, and let me sing
always, only, for my King;
take my lips, and let them be
filled with messages from thee.

Take my silver and my gold,
not a mite would I withhold;
take my intellect, and use
every power as thou shalt choose.

Take my will and make it thine;
it shall be no longer mine.
take my heart, it is thine own;
it shall be thy royal throne.

Take my love; my Lord, I pour
at thy feet its treasure store;
take my self, and I will be
ever, only, all for thee.
We hebben hier te doen met een ernstige vermaning van Paulus. Aan wie is deze vermaning gericht? Aan mensen die dood waren in zonden en misdaden (Ef. 2:1), maar die levend voor God geworden zijn. 

Vroeger dwaalden zij als een schaap (Jes. 53:6) en waren ze zonder Christus en zonder hoop in deze wereld (Ef. 2:12). Nu zijn ze in Christus nieuwe schepselen en is alles nieuw geworden (2 Kor. 5:17).

In Christus! Leden van Zijn lichaam! Met Hem gekruisigd en opwekt! Met Hem nu al gezeten in de hemel (Ef. 2:6). Met Hem eenmaal op de wolken! Kinderen van God! Erfgenamen van God! Wat een positie!

Hoe zullen wij (‘hoitines’ – vers 2) met zulk een status nog in de zonde doorleven? Tot zulke mensen komt de vermaning om zich tot beschikking van God te stellen. Wat een terechte vermaning! Wat een groot voorrecht! Die grote God, Schepper van hemel en aarde wil mij gebruiken in Zijn dienst...

Hij wil de leden van mijn lichaam gebruiken als werktuigen van gerechtigheid, om dingen te doen die recht zijn in Zijn ogen. 

Het gaat er niet om dat ik straks ‘fijn’ naar de hemel ga, maar dat ik elke dag in actieve dienst voor mijn God leef – dat moet het doel van mijn leven hier op aarde zijn.

14. Want de zonde zal over u niet heersen. U bent namelijk niet onder de wet, maar onder de genade.

In dit vers legt Paulus een allerbelangrijkste stelling neer. Hij acht dit zo belangrijk voor het leven van een kind van God dat zijn hele redenering van nu af tot Romeinen 8:17 daarover gaat. 

In vers 12 en 13 komt de vermaning tot de gelovigen om niet toe te laten dat de zonde als koning in hun lichamen gaat heersen. 

Hier krijgen zij de verzekering van Godswege dat dit niet zal gebeuren, als zij maar gebruiken willen maken van de voorziening van God. 

En wat is deze voorziening? U bent namelijk niet onder de wet, maar onder de genade.

In het Grieks staat er nooit ‘de zonde’ of ‘de genade’. Het is dus zonde in zijn volle omvang, maar ook genade in zijn volle kracht.

Er zijn altijd twee machtige koningen (zonde en genade) die het leven van een kind van God zoeken te beheersen. Hier krijgen we de verzekering van God dat koning zonde niet de overwinning zal behalen. Geen zonde zal over ons heersen, want we zijn onder de genade in zijn volle kracht.

De zonde zal over u niet heersen. De verlossing in Christus Jezus is zó groot en heerlijk dat het mogelijk is om als kind van God ogenblik na ogenblik een leven van overwinning te leiden (2 Kor. 2:14; Rom. 7:25). Let op, geen volmaaktheidsleven, maar een overwinningsleven of opstandingsleven. We noemen het een overwinningsleven, omdat de overwinning de overhand heeft en niet de nederlaag.

Dit opstandingsleven van Christus in mij bestaat niet uit zelfbehaalde overwinningen, van voortgaand succes, op weg naar zondeloze volmaaktheid. Zeker niet! Daar is de realiteit van de oude natuur, de zondemacht in ons, de wereld en de boze een té grote realiteit voor. Dit opstandingsleven is dat Christus, die in ons woont, de overwinning behaalt. Wij kunnen het niet, maar Hij wel. Het is niet door pogingen, strijden, inspanningen van onze kant, maar het is door onze Heere Jezus Christus, die door Zijn Heilige Geest in ons woont (1 Kor. 15:57). 

Het is een leven waarin u helaas nog (tot uw grote verdriet - Rom. 7:24) struikelt of een nederlaag behaalt (Jak. 3:2; 1 Joh. 1:8; Mat. 6:12; Fil. 3:12), maar als we soms door zwakheid nog in zonde vallen, dan moeten we niet aan Gods genade twijfelen en ook niet in die zonde blijven liggen. U bent namelijk niet onder de wet, maar onder de genade. 

Een opstandingsleven wil niet zeggen dat er geen strijd is. Integendeel. Juist op dit leven komt de grootste strijd af! 

Het leven van een christen is een heilige oorlog, een geestelijke strijd, maar het is een overwinnende strijd. Het geheim ligt in het feit dat we moeten leren te strijden vanuit de overwinning van Christus, vanuit de overwinning van de oude mens (Rom. 6:6) en de kruisiging van de oude natuur. Hij wil in ons de strijd strijden!
Er was eens een zondagsschoolonderwijzer die aan een meisje vroeg: ‘Waar is de Heere Jezus nu?’. Ze dacht even na en antwoordde: ‘Jezus is in mijn hart, meester’. ‘Oké’, zie de onderwijzer, ‘maar wat ga je nu doen, als morgen de duivel komt en op de deur van je hart klopt?’ Weer dacht ze even na. Tenslotte gaf ze een antwoord waar weinig gelovigen aan zouden denken. ‘Meester, dan zou ik de Heere Jezus naar de deur sturen’.

Hier ligt het geheim van het opstandingsleven. Het gaat hierom dat we als vrucht van de kruisverdienste van Christus mogen leven uit de overwinning die Híj behaald heeft. Dat betekent heel concreet dat we dus niet langer verplicht zijn naar het vlees te leven. De Heere heeft niet alleen willen verlossen van schuld en straf, maar ook van de macht van de zonde (Joh. 8:36; Rom. 6:18 en 22; Rom. 8:2). 
De leer van de zondeloze volmaaktheid is een dwaling, maar de leer van een zondige onvolmaaktheid is een even grote (of nog grotere) dwaling. Het is te vrezen dat veel christenen 1 Johannes 1:8 gebruiken als een rechtvaardiging om het lage peil van hun geestelijke leven goed te praten. Een onheilig leven lijkt bij sommige christenen rechtzinniger dan een heilig onberispelijk leven.

U bent namelijk niet onder de wet. De mens was bij de schepping onder de ongeschreven wet van gehoorzaamheid aan God, onder het werkverbond (Gen. 2:16,17). Toen de mens deze wet brak, is hij een slaaf van de zonde geworden. De straf op die ongehoorzaamheid is de dood.

Daarna riep God riep Zijn volk Israël uit alle volken om Zijn eigendom te zijn. Hij gaf hen een wet in zichtbare vorm. In deze wet sprak Hij hen aan als hun Verlosser (uit Egypte). Hij verbood de zonde in welke vorm dan ook; met de bedreiging daarbij dat als zij Zijn Wet niet zouden onderhouden, Zijn straf zou volgen en met de belofte dat als zij de wet wel zouden onderhouden, Hij hen zou zegenen.

‘Doe dit en gij zult leven’, was Zijn Woord aan Israël (Lev. 18:5, Ez. 20:11). En om Zijn wet te volbrengen, omringde Hij hen met Zijn goedertierenheid. Het hele volk hoorde de wet aankondigen. En als uit een mond riepen zijn: ‘Alles wat de Heere gezegd heeft, zullen wij doen.’
Maar toch – ze hebben nooit een gebod van de Heere kunnen houden. Waarom niet? Zonde! Hun hart was niet recht voor God. Wat was dan Gods doel met Zijn wet aan de mens? De wet is aan hem gegeven als regel tot verwerving van het eeuwige leven, als richtsnoer voor het leven. De wet van God maakte immers Zijn wil bekend. Omdat de mens echter een zondaar is geworden, kan hij deze wet niet onderhouden. Hij kan via deze weg niet het eeuwige leven deelachtig worden, met als gevolg dat deze wet hem nu veroordeelt.

De zondaar staat dus onder het oordeel, onder de vloek van God. Zo drijft de wet hem uit naar Christus, is de wet voor hem een tuchtmeester tot Christus (Gal. 3:24).

Maar onder de genade
. Genade is de gunst van God in Christus Jezus over een zondaar. Deze genade geeft de zondaar (volgens Gods beloften) een nieuw hart, een nieuwe geest en een hart waarin de wet van God geschreven is (Ez. 36:26; Jer. 31:33). De wet staat nu niet meer buiten hem in zijn veroordelende karakter, maar is nu in zijn hart geschreven. De wet is nu de vreugde van Zijn hart (Rom. 7:22).

Genade maakt zijn ogen open om te zien hoe rijk God hem gemaakt heeft in Christus, hoe God hem als lid van het lichaam van Christus aan het kruis vrijgemaakt heeft van alle zonde, hoe de Heilige Geest nu in hem woont, zodat geen zonde in welke vorm dan ook over hem zal heersen. Genade voorziet elk ogenblik in elke behoefte (2 Kor. 9:8).

Wet…genade. Let op de tegenstelling. De wet eist en als er niet aan de eis voldaan wordt is daar veroordeling, vervloeking en straf. Dat kan ook niet anders, want zonde is een aantasting van Gods eer. 

Genade eist niet, maar biedt aan. Genade biedt de onuitsprekelijke gave van God aan, dat is de gave van Zijn geliefde Zoon en met Hem de verlossing door Zijn bloed, de vergeving van de misdaden naar de rijkdom van Zijn genade (Ef. 1:7).

Niet onder de wet, maar onder de genade!

O, hoeveel kinderen van God leven nog in een grote mate onder de wet, onder het oude verbond. De gevangenisdeuren zijn voor hen opengemaakt en de boodschap van God is naar hen toegekomen: ‘Christus heeft jullie vrijgemaakt! Sta dan vast in die vrijheid!’

Maar ze geloven niet in deze bevrijdende boodschap, met als gevolg dat ze een gevangenisleven leiden (Rom. 7:23), terwijl de deuren voor hun ogen open staan.

Het leven van het oude verbond is het leven waar een kind van God, omringt van Zijn goedheid, zijn krachten inspant om de zonde te overwinnen en om God te behagen. Hij bidt, strijdt en worstelt, maar alles tevergeefs. Hij blijft onder de veroordeling.

O, hoe heeft God de Vader ons gezegend met alle geestelijke zegeningen in de hemel in Christus (Ef. 1:3). De troon waartoe we elk ogenblik kunnen gaan, heet een troon van genade (Hebr. 4:16). Onze Koning is de Koning van genade, en Zijn genade is voor ons genoeg (2 Kor. 12:9). De wet van Zijn koninkrijk is de wet van genade. 

Twee metgezellen die Hij gestuurd heeft om ons op het levenspad te vergezellen en ons veilig in het Vaderhuis te brengen, zijn goedheid en gunst (Ps. 23:6). Het leven wat in ons is en in ons opspringt zoals een fontein, de vrede die ons hart vervult (ook in ruwe stormen), de liefde van God die in ons hart is uitgestort en die ons omringt, de volheid die we in Hem hebben, de erfenis van Christus hier en straks, de kroon die we straks zullen dragen, de lofliederen die we eenmaal Hem ter ere zullen zingen – alles, ja alles is genade!
Nee! Nogmaals nee! De zonde zal over u niet heersen!


Laten we nu neerknielen voor de troon van genade. We zullen God roemen voor Zijn genade in Christus Jezus, onze Heere. En terwijl we op onze knieën liggen, en onze ogen op onze verheerlijkte Heere Jezus gevestigd zijn, zeggen we met een geloofsjubel in ons hart: ‘Zonde, in de naam van Jezus Christus, jij zal over mij niet heersen!’

En terwijl we zo in stilte ons oog gevestigd houden op Hem, die ons heeft vrijgekocht met de dure prijs van Zijn bloed, zeggen we tegen Hem: ‘O, Christus, Zoon van God, wilt U voortaan Koning van mijn leven zijn! Heere, wat wilt U dat ik doen zal?’

15. Wat dan? Zullen wij zondigen, omdat wij niet onder de wet, maar onder de genade zijn? Volstrekt niet!

Paulus heeft zijn antwoord op zijn bezwaar uit vers 1 afgesloten met een verklaring (in vs. 14) dat we niet meer onder de wet, maar onder genade zijn.

Hij beseft dat er nu een mogelijk bezwaar kan worden ingebracht tegen deze stelling. Als namelijk geleerd wordt dat een gelovige niet meer onder de wet (die zonde verbiedt), maar onder de genade is, zal iemand tot de gevolgtrekking kunnen komen, dat hij nu vrij is van de verplichting om heilig te leven en dus vrij om te zondigen.

Op dit bezwaar antwoordt Paulus in vers 16 t/m Rom. 7:6. Hij gebruikt twee beelden, het beeld van heer en slaaf (vs. 16-23) en het beeld van man en vrouw (7:1-6).

16. Weet u niet dat aan wie u uzelf als slaaf ter beschikking stelt tot gehoorzaamheid, u slaaf bent van wie u gehoorzaamt: òf van de zonde, tot de dood, òf van de gehoorzaamheid, tot gerechtigheid?

De apostel Paulus herinnert zijn lezers aan een wet van slavernij die bij de Romeinen goed bekend was. Als een slaaf het eigendom was van een zeker persoon, dan was hij ook verplicht om die persoon (en niemand anders) in alles te gehoorzamen. 

Hij kan niet onder de bevelen van een heer staan en tegelijk onder de bevelen van een andere heer.

Vandaar dat Jezus zegt in Mattheüs 6:24 zegt: ‘Niemand kan twee heren dienen’.

De twee heren waar Paulus op doelt zijn: 

· zonde en genade (vs. 14).

· zonde en gehoorzaamheid (vs. 16). 

· zonde en gerechtigheid (vs. 19).

· zonde en God (vs. 22).

Gerechtigheid is het doen wat recht is in Gods ogen – gehoorzaamheid aan Gods wet. En genade alleen stelt ons daartoe in staat.

Genade brengt immers, zoals we al gezien hebben, de wet van God in ons hart, schrijft die op ons hart (Jer. 31:33).

Het is dus één van twee: 

1. We erkennen de zonde als heer over ons. We stellen ons tot zijn beschikking. We gehoorzamen hem en dienen hem als slaaf. Wat is het einde van dit pad? De dood, scheiding van God tot in eeuwigheid. 

2. We erkennen God als Heer’ over ons. We stellen ons tot Zijn beschikking. We jagen erna om Hem te gehoorzamen. Wat is het einde van dit pad? Het leven wat God behaagt, een leven waarin we doen wat recht is in Zijn ogen, waarin we Zijn wet en wil volbrengen.

Het is dus dwaasheid om te redeneren dat we maar (als gevolg van het feit dat we niet meer onder de wet, maar onder de genade leven) raak kunnen zondigen. Dwaasheid, omdat niemand twee heren kan dienen!

En toch, hoeveel belijdende christenen zijn er die dit proberen te doen. Ze leven vleselijk (1 Kor. 3:3). Hun leven wordt grotendeels beheerst door het vlees. Daarom is er jaloersheid, twist en tweedracht onder hen (zie 1 Kor. 3).

Ze staan bekend als christenen die erg snel kwaad en soms zelfs woedend worden. Mensen die slaaf zijn van hun aardse bezittingen. Ze proberen twee heren te dienen, God en Mammon. Zulke vleselijke christenen leven onder de maat en zullen ‘op het nippertje’ behouden worden (1 Kor.3:15).

17. Maar God zij dank, u was wel slaaf van de zonde, maar nu bent u van harte gehoorzaam geworden aan het voorbeeld van de leer waaraan u overgeleverd bent.

Was. Dit was de toestand waarin zij elke dag (voor hun bekering) leefden – ze waren slaven van de zonde (Rom. 5:8b). God zij dank dat God ons (in Christus) als zodanig niet meer aanziet (Rom. 1:7; 1 Kor. 1:2; Ef. 1:1; Fil. 1:1; Kol. 1:2) .
Slaaf van de zonde. De Heere Jezus zegt in Johannes 8:34: ‘Voorwaar, voorwaar, Ik zeg u: Ieder die de zonde doet, is een slaaf van de zonde.’

Dit zijn geen mensen die in zonde gevallen en daarna weer opstaan zijn, maar het zijn mensen die voortdurend in de zonde en onder de heerschappij van de zonde leven. Maar deze tijd is voorgoed voorbij. Er heeft een krachtdadige ommekeer in hun leven plaatsgevonden. 
Waaruit bestaat de bekering? Nu bent u van harte gehoorzaam geworden aan het voorbeeld van de leer waaraan u overgegeven bent.

Overgeleverd. Er staat niet dat de leer aan hen overgeleverd is, maar dat zij aan de leer overgeleverd zijn. Dit woord treffen we ook vaak in de Evangeliën aan. Jezus is overgegeven (overgedragen, overhandigd, uitgeleverd) in de handen van Zijn vijanden (Mat. 20:18-19 en Joh. 19:11 en 16) en de discipelen zullen overgeleverd worden aan de rechtbanken (Mat. 10:17 en 19). Paulus leverde aan de Korinthiërs over wat hij van de Heere had ontvangen aangaande het Avondmaal (1 Kor. 11:23).

Het is absoluut waar (en we kunnen de Heere er niet genoeg voor danken) dat de Evangelieboodschap aan ons overgeleverd is. Wat zou onze toestand geweest zijn zonder dit Evangelie?!

Maar dit is niet de gedachte in het hart van Paulus toen hij, door Gods Geest, deze woorden opschreef. God heeft, in Zijn grote genade, òns overgeleverd aan de grote en heerlijke Evangelieboodschap. 

O, de armen van God die ons dragen naar de plaats waar we ons zelf niet kunnen brengen. We worden door God gebracht in een schatkamer zoals Romeinen 6. Als we daar gebracht zijn, is het alsof er een stem uit de hemel klinkt: ‘Maak nu uw ogen open en kijk om u heen. Zie al die schatten, rijkdommen die Ik tot uw beschikking gesteld heb (Kol. 2:3; Ef. 1:18; 2 Petr. 1:3 en 4).’ 

Aan het voorbeeld van de leer. Voor het woord ‘voorbeeld’ staat er in het Grieks ‘tupos’. We herkennen daarin het woord ‘type’, ‘patroon’, ‘vorm’. De apostel spreekt hier niet van zijn leer in tegenstelling tot de leer van de andere apostelen. Ze hebben allemaal hetzelfde Evangelie verkondigd. Waarschijnlijk heeft hij wel gedacht aan de leer van de dwaalleraren (Gal. 1:6-9) of aan de wetinterpretaties van de Rabbijnen, die een bepaalde leer brachten waartegen Christus openlijk gewaarschuwd heeft (Mat. 5:21,27 en 33).

Het is het werk van de Heilige Geest om ons over te leveren aan het Evangelie van Jezus Christus. Hij maakt onze ogen open voor de kostbare heilsfeiten, voor het werk dat Christus voor ons gedaan heeft (1 Kor. 2:12). Hij laat zien hoe we in Christus uitverkoren zijn, hoe we in Christus geplant zijn, hoe we in Christus gestorven, opgestaan en verheerlijkt zijn etc. etc. 

Naarmate de kennis en genade (onder leiding van de Heilige Geest) van de gelovige toeneemt en naarmate de gelovige zich volkomen overgeeft aan deze boodschap, zal hij gelijkvormig worden aan het beeld van Christus en zal hij geschikt gemaakt worden voor de dienst van God.

Het is de roeping van predikers en ambtsdragers om deze boodschap in zijn rijke, volle inhoud aan de gelovigen te brengen. Ze moeten de heiligen toerusten voor hun dienstwerk, tot opbouw van het lichaam van Christus (Ef. 4:12). Kinderen van God die deze vaste spijze niet krijgen, zullen zich geestelijk niet kunnen ontwikkelen (1 Kor. 3:2 en Hebr. 5:12). 

Van harte gehoorzaam geworden. Aan deze leer zijn de gelovigen ‘vanuit hun hart’  gehoorzaam geworden. Paulus laat in het kleine woordje ‘geworden’ doorklinken dat hun bekering het werk van God was (Ez. 36:26 en Jer. 31:33). Ze zijn gehoorzaam geworden. De Heilige Geest maakt ons gehoorzaam. De Bijbel spreekt echter altijd met twee woorden. Enerzijds worden we gehoorzaam door het werk van de Heilige Geest (passief), maar anderzijds moeten wij gehoorzaam worden (actief). 

· ‘En wij zijn Zijn getuigen van deze dingen, en ook de Heilige Geest, Die God gegeven heeft aan hen die Hem gehoorzaam zijn.’ (Hand. 5:32)
· ‘Maar zij zijn niet allen het Evangelie gehoorzaam geweest’ (Rom. 10:16). 

· ‘Wanneer Hij met vlammend vuur wraak oefent over hen die God niet kennen, en over hen die het Evangelie van onze Heere Jezus Christus niet gehoorzaam zijn’ (2 Thes. 1:8).

· ‘…wat zal het einde zijn van hen die het Evangelie van God ongehoorzaam zijn?’ (1 Petr. 4:17).
De gelovige is niet meer onder de wet. De wet van God staat niet meer buiten hem als een goddelijk bevel dat gehoorzaamheid eist met de belofte van leven en met de bedreiging van de dood.

De wet is nu in hem, op zijn hart geschreven, hij is van harte daaraan gehoorzaam. Hij wil niet met tegenzin Gods wil doen. Nee, het is de vreugde van zijn hart. Vrijwillig, met zijn hele hart, stelt hij zich ter beschikking van God, tot beschikking van de gehoorzaamheid (vs. 16) of van de gerechtigheid (vs. 18). 

Hij kan dus niet twee heren dienen. Hij zal niet redeneren: ‘Zullen wij dan maar zondigen, omdat wij niet onder de wet, maar onder de genade zijn?’ Hij kàn dit niet zeggen, want door de werking van Gods Geest is hij nu van harte gehoorzaam geworden aan God. 

18. En vrijgemaakt van de zonde bent u dienstbaar gemaakt aan de gerechtigheid.

Vrijgemaakt van de zonde. Er staat niet vrijgesproken van de zonde (dat is al heerlijk), maar vrijgemáákt, verlost.

De zonde slaat een mens in de boeien, werpt hem in de gevangenis. Een ongered mens leidt daarom een gevangenisleven. Hij beseft en weet dit niet. Hij zal het heftig ontkennen. Maar het Woord van God is heel duidelijk. Ook de Romeinen leefden eertijds zo. 

Bij hun bekering is echter de boodschap van bevrijding naar hen toegekomen. ‘De Zoon heeft jullie niet alleen vrijgesproken, maar ook vrijgemáákt! Jullie zijn waarlijk vrij! De gevangenisdeuren staan open! Aanvaard jullie vrijheid en wandel daarin!’

Deze vrijheid hebben de Romeinen aanvaard. Bij hun doop hebben ze openlijk beleden: ‘In Christus zijn we aan de zonde afgestorven en behoren we nu aan Hem toe. We zijn in de doop met Hem begraven en weer met Hem opgestaan in een nieuw leven. We zijn vrijgemaakt van de zonde! We zijn voor de zonde dood!’

Bent u dienstbaar gemaakt aan de gerechtigheid. De Heilige Geest heeft jullie vrijgemaakt van de slavernij van heer Zonde en jullie gebracht in dienst van de andere Heer’, die Jezus heet. 

We zijn vrijgemaakt (en moeten dat meer en meer worden) van dat wat niet recht is in de ogen van de Heere en we zijn gebracht (en moeten dat meer en meer worden) tot een hartelijke dienstbaarheid aan dat wat recht is in de ogen van God. 

O, wat een liefdedienst is dat!

19. Ik spreek op menselijke wijze vanwege de zwakheid van uw vlees. Want zoals u uw leden slaafs beschikbaar gesteld hebt aan de onreinheid en van de ene wetteloosheid tot de andere wetteloosheid, stel zo nu uw leden beschikbaar ten dienste van de gerechtigheid, tot heiliging.

Paulus heeft voortdurend de begrippen ‘slaven’ en ‘dienstbaar worden’ gebruikt. De gelovige is niet meer een slaaf van de zonde, maar een vrijgemaakte slaaf van God. Paulus noemt zich graag een slaaf van Jezus Christus (Rom. 1:1).

Nu voelt hij echter dat deze woorden niet helemaal zuiver de verhouding van de gelovigen tot Christus uitdrukt. Een slaaf is geen woord dat de heerlijkheid van de dienst van Christus kan uitdrukken. Menselijke taal schiet tekort. 

Daarbij heeft de zonde onze geestelijke krachten zó verzwakt en ons verstand zó verduisterd, dat zelfs de gelovige de dingen van God niet in hun volle betekenis kunnen begrijpen. 

Vandaar dat hij zegt: ‘Ik spreek op menselijk wijze, vanwege de zwakheid van uw vlees.’

Wat wellicht ook meespeelt is dat veel van zijn lezers nog in slavendienst waren, want slavernij was destijds in Rome iets algemeens. Het is alsof Paulus zich verontschuldigd als hij een term gebruikt die onaangename gedachten in hen oproept. Maar hij weet geen beter woord.

Want zoals… stel zo nu... In hun onbekeerde toestand hebben zij heer Zonde trouw gediend. Ze hebben de leden van hun lichaam, hun tijd, hun kracht en hun talenten allemaal als slaven overgegeven aan de zonde van onreinheid en wetteloosheid. Twee heersende machten worden zonde genoemd. 

1. Onreinheid (dit staat ook in Rom. 1:24) was een heersende zonde onder de heidenen. Onreinheid heeft vaak, maar niet uitsluitend, betrekking op seksuele zonden.

2. Wetteloosheid drukt de gedachte uit dat men met geen wet of regel rekening wil houden. Meestal gaat het om een moedwillig overtreden van Gods geboden. Dit leidt tot nog meer wetteloosheid, een toestand van totale rebellie tegen en vervreemding van God.
Van de ene wetteloosheid tot de andere wetteloosheid. Hun leven was een leven van zonde tegen God en de naaste, op de meest gruwelijke wijze. Ze deden niets anders dan ongerechtigheid in de ergste mate. Ze deden enkel wat in strijd was met Gods wet. Maar nu ze door Gods machtige arm uit deze toestand zijn gered, moeten zij de leden van hun lichaam, hun tijd, hun krachten en talenten besteden in de dienst van God om niets anders meer te doen dan wat recht is in de ogen van de Heere. 

Stel zo nu uw leden beschikbaar ten dienste van de gerechtigheid, tot heiliging. Nú moeten zij echter met dezelfde overgave al hun mogelijkheden inzetten voor de gerechtigheid. Het resultaat daarvan is ‘heiliging’. Het grote levensdoel dat ze met hun hele hart moeten najagen is hun heiligmaking, dat wil zeggen: afscheiding van zonde in welke vorm dan ook en toewijding aan God. Van zo’n leven neemt God bezit. Zo’n leven kan Hij vullen en gebruiken.

20. Want toen u slaaf van de zonde was, was u vrij ten aanzien van de gerechtigheid.

Vrij van de gerechtigheid. Dit betekent niet dat ze voor hun bekering vrij waren van de verplichting om naar Gods wil en wet te leven. Nee, God laat zijn recht op Zijn schepselen nooit varen.

Maar ze leefden zonder Gods wet; ze hielden geen rekening met Gods wet. De leden van hun lichaam waren gericht op hun eigen ik en hun tijd en gaven en talenten waren gericht op het eigen ik. Ze behoorden zichzelf toe. Ze waren slaven van de zonde (Joh. 8:34). En omdat we geen twee heren kunnen dienen, waren ze vrij ten aanzien van de gerechtigheid.

21. Wat voor vrucht dan had u toen van de dingen waarover u zich nu schaamt? Immers, het einde daarvan is de dood.

Toen. Kijk eens terug naar het pad van zonde waarop jullie al die tijd gewandeld hebben en waarover jullie je vandaag schamen. Denk eens terug aan al die slechte woorden, gedachten, gewoonten en daden. Vraag daarbij eens af: ‘Wat heeft dat vroegere leven mij nu uiteindelijk gegeven? Welk voordeel heb ik daaruit getrokken? Welke vrucht heeft dat leven opgebracht?’

Waarover u zich nu schaamt. Paulus noemt de zonde nu niet op, omdat de lezers zich ervoor schamen (Ef. 5:12). Dat ‘zich schamen’ is trouwens een goed teken (2 Kor. 12:21).

Immers, het einde daarvan is de dood. Het gaat hier om de eeuwige dood, de eeuwige straf die volgt op het oordeel. Dood is scheiding. Lichamelijk dood is scheiding van geest en lichaam. Geestelijke dood is scheiding tussen de geest van de mens en God. Zonde heeft de mens van God gescheiden. 

Nu zegt Paulus: ‘Het eindresultaat, de vrucht van jullie onbekeerde leven is niets anders dan de dood. Jullie waren al die tijd van God gescheiden. Jullie hebben al die tijd Gods gunst en gemeenschap gemist. De toorn van God was al die tijd op jullie leven. Jullie liepen al die tijd richting de afgrijselijke afgrond van de volle ondergang van ziel en lichaam, de eeuwige scheiding van God.’

Hoe ontzettend is toch de toestand van een ongered mens. Wat een rampzalig lot wacht hem! Dragen we als priester van God de last van verloren gaande zielen op ons hart?

22. Maar nu, van de zonde vrijgemaakt en aan God dienstbaar gemaakt, hebt u uw vrucht, die tot heiliging leidt, met als einde eeuwig leven.

Maar nu. Er heeft een ommekeer in het leven plaatsgevonden. Christus heeft jullie, door de Evangelieboodschap, vrijgemaakt van heer Zonde. Nu dienen jullie hem niet meer, maar God. 

Jullie leven in de dienst van de zonde was van het begin tot het eind een verlies. Jullie tijd, krachten, talenten en leven hebben jullie gemorst en verspild. Dat vroegere leven heeft geen enkel voordeel opgebracht. 

Hebt u uw vrucht, die tot heiliging leidt. Maar nu heeft jullie bekering een onberekenbare winst gebracht. Dit leven draagt vrucht. Nu kunnen jullie de wil en de wet van God vanuit jullie hart volbrengen. Jullie kunnen Hem nu behagen. Jullie kunnen nu de heiligmaking najagen. 

Uit dankbaarheid voor jullie verlossing en krachtens jullie eenheid met Christus, kunnen jullie je nu afscheiden van de zonde en jullie ten volle toewijden aan God – met tijd, krachten, talenten, bezittingen – met alles.

Jullie kunnen nu een nieuw heerlijk levensdoel najagen, namelijk om in alles God welbehaaglijk te wezen (Kol. 1:10; Rom. 12:1; 1 Thes. 2:12). Dat was al die tijd Gods doel met jullie leven. Maar door de zonde hebben jullie dit doel totaal gemist. Door de bekering kunnen jullie weer gaan beantwoorden aan Gods doel met jullie leven. Jullie leven is gered en nu kunnen jullie tot heerlijke ontplooiing komen tot eer van God.

Het is in de eerste plaats niet Gods doel geweest dat jullie tot bekering en geloof komen, maar veelmeer dat jullie leven vruchten gaat dragen, die tot heiliging leiden (Ef. 2:10; Fil. 1:11; 1 Thes. 4:3 en 7; Titus 2:14 etc.).

Met als einde eeuwig leven. Aan zo’n leven kan de dood geen einde maken. Voor hen die in Christus zijn, brengt de dood geen schade, maar winst. 

‘De prikkel (angel) nu van de dood is de zonde.‘  De giftige angel, waarmee deze de mensheid ombrengt, is de zonde. De dood heeft door de zonde de mensheid in zijn macht gekregen. Máár nú, Christus heeft niet alleen de dood overwonnen; ook de oorzaak van de dood, de zonde, is door Hem tenietgedaan toen Hij ter verzoening van de zonde aan het kruis stierf.

De dood heeft zijn angel (prikkel, stekel) verloren. Waarom dan nog angst? Alleen omdat het zo’n akelig monster is en omdat het ons van dierbaren scheidt. Maar verder kan de dood ons niets doen. 

Paulus zegt in 1 Korinthe 3:21 en 22 dat alles aan u behoort. Ook de dood! De dood dient ons, want hij brengt ons in het volle bezit van onze erfenis, tot volle ontplooiing van al onze gaven en talenten. 

Ja, het sterven voor ons is winst als ons leven Christus is. Is het dan nog de moeite waard om te leven? Ja, alleen als we vrijgemaakt zijn van de zonde en dienstbaar geworden zijn aan God, zodat we de heiligmaking kunnen najagen.

Is het de moeite waard om te leven? Ja, als we vrijgemaakte slaven van Jezus Christus zijn. O, heerlijke slavernij om alleen voor Hem te leven, om alles aan zijn voeten neer te leggen, om een instrument te zijn dat Hij kan gebruiken.

23. Want het loon van de zonde is de dood, maar de genadegave van God is eeuwig leven, door Jezus Christus, onze Heere.

Loon. In het Grieks wordt hier de militaire term ‘opsonia’ gebruikt. Het is het soldij (uitbetaling) voor de soldaten. 

Het loon dat de machthebber en slaveneigenaar Zonde uitbetaalt is de dood. God zelf heeft dit loon vastgesteld in Genesis 2:7: ‘op de dag als u daarvan eet, zult u de dood sterven.’

Dood, scheiding van God in dit leven en straks tot in eeuwigheid. Wat een verlies toch is een leven zonder Christus en zonder God! De onbekeerde is geestelijk blind en daarom meent hij dat het toebehoren aan Jezus de Heer’ een verlies is. Hij meent dat de wereld dienen winst is. Wat een genade als de Heilige Geest uw ogen daarvoor openmaakt.

Maar de genadegave van God is eeuwig leven. De dood is verdienste, loon, maar het eeuwige leven is een genádegeschenk.

Het eeuwige leven... Wie kan dat met een pen beschrijven? Denk aan het leven zoals dat openbaar zal komen bij Jezus’ wederkomst. Dan zal de volmaaktheid komen en alles wat ten dele is teniet gedaan worden (1 Kor. 13:10). Dan zal lichaam en ziel verenigt worden.

Dan zullen we Hem zien, zoals Hij is en zullen we aan Hem gelijk worden (1 Joh. 3:2). Alle hindernissen, die ons hier in de weg stonden, om volmaakt te zijn, zullen voor eeuwig verwijderd worden en we zullen zonder vlek of rimpel voor God staan. Daar zullen we de onuitsprekelijke heerlijkheid en het heerlijke aangezicht van de Drie-enige God zien (Opb. 22:4). 

Alle scheidsmuren tussen medegelovigen zullen verdwijnen en wegvallen. We zullen met elkaar volmaakt voor de troon van God staan, met palmtakken van overwinning in de hand zullen we Hem lofliederen toezingen. 

Wie zijn die ‘wij’? Zondaren, naar wie Hij zich neergebogen heeft. Zondaren die getrokken zijn uit de kuil van vernietiging, uit het modderig slijk en van wie Hij de voeten op een rots gezet heeft (Ps. 40:3). Zondaren die de dood verdienden (Ef. 2:3). Zondaren die het eeuwige leven als gave van Hem gekregen hebben (Ef. 2:4-8). 

Door Jezus Christus, onze Heere. Deze genadegaven geeft Hij alleen in Jezus Christus, in verbinding met Hem. Daarom begint het eeuwige leven hier al op aarde. ‘Hij die in de Zoon gelooft, hééft het eeuwige leven.’ (Joh. 3:36). Is het de moeite waard om te leven?  Ja, duizendmaal ja, indien we tenminste voor Hem leven.
� Het betreft hier een gelijkenis, genomen van een ent, die in een jeugdigen boom ingegrift wordt, welke tot één plant wordt met den boom en het sap des levens en der vruchtbaarheid uit hem trekt. Alzo, wil hij zeggen, die met Christus, als de stam, door het geloof zijn verenigd [waarvan de doop ook een teken is, Gal. 3:27], die verkrijgen door den Geest van Christus de kracht niet alleen om de zonden te doden en gaandeweg te begraven, maar ook om in nieuwheid des levens meer en meer op te staan en tot eer van God heilig te leven; Joh. 15:1. (Kanttekening 12 bij Romeinen 6:5 van de Statenvertaling).


� Jezus Christus, Die ons niet alleen van de schuld, maar ook van de macht van de zonde verlost en ons door Zijn Geest de kracht geeft om de zonde met haar begeerten tegen te staan en te overwinnen (Kanttekening 40 bij Romeinen 6:14 van de Statenvertaling). 


