ROMEINEN 16 : 17-27

19. Geloofd zij de alleen wijze God

17 En ik bid u, broeders, neemt acht op degenen, die tweedracht en ergernissen aanrichten tegen de leer, die gij van ons geleerd hebt; en wijkt af van dezelve.

18 Want dezulken dienen onzen Heere Jezus Christus niet, maar hun buik; en verleiden door schoonspreken en prijzen de harten der eenvoudigen.

19 Want uw gehoorzaamheid is tot kennis van allen gekomen. Ik verblijde mij dan uwenthalve; en ik wil, dat gij wijs zijt in het goede, doch onnozel in kwade.

20 En de God des vredes zal den satan haast onder uw voeten verpletteren. De genade van onzen Heere Jezus Christus zij met ulieden. Amen.

21 U groeten, Timótheus, mijn medearbeider, en Lucius, en Jason, en Sosipater, mijn bloedverwanten.

22 Ik, Tertius, die den brief geschreven heb, groet u in den Heere.

23 U groet Gajus, de huiswaard van mij en van de gehele Gemeente. U groeten Erastus, de rentmeester der stad, en de broeder Quartus.

24 De genade van onzen Heere Jezus Christus zij met u allen. Amen.

25 Hem nu, Die machtig is u te bevestigen, naar mijn Evangelie en de prediking van Jezus Christus, naar de openbaring der verborgenheid, die van de tijden der eeuwen verzwegen is geweest;

26 Maar nu geopenbaard is, en door de profetische Schriften, naar het bevel des eeuwigen Gods, tot gehoorzaamheid des gelooft, onder al de heidenen bekend is gemaakt;

27 Denzelven alleen wijzen God zij door Jezus Christus de heerlijkheid in der eeuwigheid. Amen.

Verklaring

Het zijn de laatste verzen van de brief aan de Romeinen de wij in deze bijbelstudie gaan behandelen. Indrukwekkend, hartversterkend slotakkoord dat nagalmt in ons hart. Machtiger dan orgeltonen in een middeleeuwse kathedraal die secondenlang blijven hangen. Zo is het gesteld met deze slotwoorden van Paulus' brief aan Rome.

We zouden dit slotgedeelte kunnen typeren met drie woorden: opwekkend, hartelijk, bemoedigend. De vs. 17 tot 20 immers bevatten een apostolische opwekking om waakzaam te zijn. De vs. 21 tot 24: hartelijke groeten van Paulus en zijn medewerkers. En de vs. 25 tot 27: een bemoedigende lofverheffing van de eeuwige en alleen wijze God.

Wees wakker

Math. 7 : 15; Hand. 19 : 9; Hand. 20 : 29vv; Rom. 6 : 17; Gal. 5 : 20; 1 Cor. 5 : 9, 11; 2 Thess. 3 : 6, 14; 2 Tim. 3 : 5; Tit. 2 : 2v, 3 : 10v; 2 Petr. 2 : 1vv

Eerst dan nu dat opwekkend apostolisch vermaan dat Paulus de gemeente meegeeft. En ik bid u, broeders (ik wek u op, vermaan u), 1. neemt acht op degenen die tweedracht en ergernissen aanrichten tegen de leer die gij van ons geleerd hebt en wijkt af van dezelve (vs. 17).
Het valt op, dat de apostel hier de gemeente nogal indringend waarschuwt. Zo heeft hij dat tevoren in de
brief eigenlijk niet gedaan. Zijn toon was steeds mild. Milder dan in deze verzen. En mede op grond daarvan heeft men dan ook vaak gedacht, dat Paulus zich in het slothoofdstuk van de brief tot een gemeente richt die hij zelf gesticht had, dus goed kende en ook steviger kon aanpakken. Rom. 16 zou daarom wellicht kunnen worden gezien als een korte aanbevelingsbrief voor Fébé (vs.1v), bedoeld voor Efeze (zie echter ook onze bijbelstudie over Rom. 16 : 1-16).

Toch is ook op dit punt de zaak lang niet zeker. Ik kan me heel goed voorstellen, dat Paulus aan het eind van zijn schrijven gekomen, de behoefte gevoelde om de broeders in Rome sterk op het hart te binden zich niet van het rechte pad te laten aftrekken. En dat is het toch eigenlijk wat hij in deze verzen schrijft. Hij waarschuwt hen tegen vreemde indringers. En dat kan moeilijk in Rome overgekomen zijn als bemoeizucht van een man die van oorsprong niets te maken had met Rome's christenheid. Was het bovendien niet Paulus' apostolische opdracht om, als daar gevaren dreigden, de waarschuwende vinger op te heffen. Het was hem trouwens genoegzaam bekend, hoe altijd en overal de jonge chris
tengemeenten belaagd werden door verleiders.

Welnu, de apostel twijfelt niet aan de standvastigheid van de gemeente. Hij schrijft zelfs: Want uw gehoorzaamheid is tot kennis gekomen van (is doorgedrongen tot) allen. Ik verblijd mij dan uwenthalve (vs. 19). Paulus prijst de broeders aan wie hij schrijft vanwege hun onderwerping aan Christus en Zijn Evangelie. Dus geen woord van kritiek. En ook geen bemoeizucht t.a.v. bepaalde toestanden in de gemeente. Ik kan dan ook niet vinden, dat de woorden die de apostel hier schrijft, niet tot Rome's gemeente zouden kunnen zijn gericht. Hij waarschuwt slechts tegen verleidende indringers. Mag het? Moeten ook wij niet altijd waakzaam zijn, juist als het in onze gemeente goed mag gaan en er een grote mate van geloof en liefde, van eensgezindheid en eenheid mag zijn? Eén of twee personen die zich opwerpen als keurmeesters of zedenmeesters kunnen gemakkelijk de zaak opsplitsen en uit elkaar jagen. Wees waakzaam.

Dat gevaar ziet Paulus ook in Rome dreigen. Houdt ze in de gaten, schrijft hij, die tweedracht zaaien en u zouden kunnen doen struikelen, verlokken tot afval en verderf. 2. En dat met betrekking tot de leer die u geleerd hebt en die u ingestudeerd hebt. 3. Rome's gemeente is te prijzen om haar daadwerkelijke onderworpenheid aan het kruis-Evangelie en aan alles wat dat met zich meebrengt voor de praktijk der godzaligheid. Maar dat mag haar tegelijk voortdurend waakzaam maken. Tegen verleiders die een wig drijven willen in het gemeenteleven.

Wie de apostel hier precies op het oog heeft, is niet te zeggen. Vreesde hij ook in Rome het gevaar van het Judaïsme, van verwettelijking van het Evangelie? Op zoveel plaatsen had hij het meegemaakt, dat men op het Woord van vrije genade ging afdingen en de wet als voorwaarde voor het Evangelie ging prediken. Doelt Paulus hier op zulke verleidende geesten? Of doelt hij juist op libertinistische infiltratie in de gemeente van de kant van hen die met een beroep op de christelijke vrijheid een leven leidden waarin er alles mee door kon? Wetticisme, wetteloosheid. Twee dodelijke gevaren die ook ons in onze dagen bedreigen. Wees waakzaam.

Ef. 5 : 6; Fil. 3 : 19; Col. 2 : 4; Tit. 1 : 10; 2 Petr. 2 : 3

Want dezulken (dit soort lieden) dienen onze Heere Jezus Christus niet, maar hun buik en verleiden door schoonspreken en prijzen (door loftuitingen) de harten der eenvoudigen (vs. 18). Onwillekeurig moet ik bij deze woorden denken aan een gestalte uit de Christenreis van John Bunyan. Hij heet Mooiprater uit de Praatstraat. Het klinkt allemaal zo vertrouwd wat hij zegt. De oude waarheid misschien, met een paar nieuwe woorden verteld. Een uiterst vriendelijke man bovendien. Erg communicatief. Een lust om een gesprek met hem te voeren. Hij legt u vrij spoedig de zegenende handen op. Hij wekt de indruk, dat hij u een uitstekend mens vindt. Nooit eerder zo iemand ontmoet. Schoonspreken en zegenen. Vleien en daarom misleiden. U tippelt er gemakkelijk in. U bent spoedig een prooi van zo'n man. Wees op uw hoede. 4.

Houdt die mooipraters die één twee drie met zegenende handen klaar staan op een afstand. Ja, want zij hebben wel een aureool van rechtzinnigheid om zich heen. En zij staan ogenschijnlijk vlak naast u. U behoeft maar één stapje te doen om hen in de armen te vallen.Maar juist dat ene stapje moet u niet doen. Probeer door
hen heen te kijken. Beoordeel hen op hun eigenlijke bedoelingen. Het gaat hen immers niet om u, maar om hun buik, om zichzelf. U moet er hun dagelijkse handel
en wandel maar eens op nakijken. Zijn ze misschien op straat een heilige en thuis een duivel? (Bunyan over Mooiprater uit de Praatstraat.) Vraag het hun vrouw en kinderen, of ze werkelijk zulke liefelijke en vrome mensen zijn zoals ze zich aan u voordoen.

Jer. 4
 : 22; Matth.10 : 16; Matth. 18 : 17; 1 Cor. 14 : 20; Fil. 2 : 15; Hebr. 5 : 14

Paulus schrijft: en wijkt af van dezelve (vs. 17). Geen discussie, maar distantie. Juist de argelozen die het oprecht om God en hun naaste te doen is, worden gemakkelijk door hen op sleeptouw genomen. Daarom schrijft Paulus ook: ik wil, dat gij wijs zijt in het goede, doch onnozel in het kwade (vs. 19). In het geloof mag u een argeloos kind zijn. Maar u mag er uzelf tegelijk wel in oefenen om voorzichtig te zijn gelijk de slangen en oprecht gelijk de duiven (Matth. 10 : 16). Wijs tot het goede. Een mens die de dingen en ook de verleiders door heeft en gericht blijft op het goede. En tevens een mens die onvervalst het kwade schuwt. 5.

Zouden ook wij dit apostolisch vermaan niet heel hard nodig hebben? Hoeveel eenvoudige zielen worden ook in onze dagen niet verleid door de Mooipraters? Het doet er niet toe, of dat nu wettische vromen zijn die van u eerst een oppassend mens willen maken alvorens zij u toegang verlenen tot het Evangelie, hetzij het wetteloze lieden zijn die roemen in genade, maar leven naar eigen lusten. Wees waakzaam. Oefen u in Gods verborgen omgang elke dag. Beproef alle dingen aan de hand van Gods Woord.

Gen. 3 : 15; Rom. 15 : 33

Onze verantwoordelijkheid is groot. Maar ook is Gods belofte geweldig. En de God des vredes zal de satan haast onder uw voeten verpletteren. De genade van onze Heere Jezus Christus zij met ulieden. Amen (vs. 20). U wordt misschien wel eens moe van al dat strijden. Het
valt niet mee om altijd waakzaam te zijn. U lijdt er vaak onder, dat er zoveel tweedracht is in de kerken, zoveel verleiding der geesten, zoveel satanische afbraak. Maar weet dan één ding. De satan, de tegenstander van God, de tweedracht - zaaier legt het vroeg of laat af tegen de God des vredes, de God in wie de harmonische eenheid der gemeente is gewaarborgd. Weldra - we leven in het laatst der dagen - zal de satan verpletterd zijn. En u
 hebt hem dan onder uw voeten. Zoals David de reus Goliath vertrad, zo zult u de satan vertreden. Op Gods tijd. Ja, want de oude belofte dat het vrouwenzaad het slangenzaad de kop zal vermorzelen, is in principe reeds vervuld.

De satan heeft het verspeeld op Golgotha. De overwinning is geboekt. Ze staat op naam van Jezus Christus. Hij heeft alleen nog een kleine tijd om te stuiptrekken. Dan is het voorgoed met zijn macht gedaan. Doet u nu slechts wat David deed. Neem uw slinger en een steen. En treed in de kracht van de Almachtige uw tegenstander tegemoet. Hij hoont de slagorde van de levende God, nietwaar? En zou u het er dan bij laten zitten? Gods gunst, verworven door Jezus Christus - met u. 6. Vast en zeker.

Wees gegroet

Hand. 16 : 1; 2 Cor. 11 : 13vv; Fi1. 2 : 19; Rom. 9 : 3

Wees wakker. Dat is het eerste dat onze aandacht moet hebben in de slotverzen van de brief aan de Romeinen. En dan komt nu het tweede. Na het indringend apostolische vermaan om te waken tegen de satan die zich op zijn tijd vertoont als een engel des lichts. Hartelijke groeten. Aan Rome. Vanwege de kerk in het Oosten. U groeten Timotheus, mijn medearbeider en Lucius en Jason en Sosipater, mijn bloedverwanten (vs. 21). Timótheüs, altijd bijna in Paulus' gezelschap, zijn trouwe medewerker. En drie geloofsgenoten die Joden zijn. 7. Paulus legt daar graag de nadruk op. Hij was immer zielsblij, als hij volksgenoten tot Jezus zag komen. Hij gunde zijn eigen volk zo graag de zaligheid. Van hen in het bijzonder, gemeente van Rome, gegroet.

En dan: Ik, Tertius die de brief geschreven heb, groet u in de Heere (vs. 22). Paulus' secretaris dus. Ons verder niet bekend. Een man - dat is het belangrijkste - die Jezus toebehoorde. U hoort hier, dat de apostel zich in het schrijven van zijn brieven liet bijstaan door een secretaris. Was hij zelf wellicht, doordat hij leed aan een oogziekte, niet zo in staat om te schrijven? Meestal schreef hij wel zijn eigen naam onder een brief die van hem kwam. Zodat iedereen kon weten, dat het een brief van Paulus was. 8.

1 Cor. 1 : 14; Hand. 19 : 29 Hand. 19 : 22; 2 Tim. 4 : 20

Tenslotte worden er nog enkele personen genoemd namens welke Paulus de gemeente groet. Allereerst Gajus (vs. 23). Eén bladzijde verder in uw Bijbel komt u ook een Gajus tegen. Als Paulus de brief aan Rome vanuit Corinthe geschreven heeft - wat we aannemen - is dat dezelfde Gajus. Eén van de weinigen die door de apostel gedoopt zijn in Corinthe. Een huiswaard, d.w.z. een man bij wie Paulus logeerde en in wiens huis de gehele gemeente van Corinthe gastvrijheid genoot. Verder wordt genoemd: Erastus, de rentmeester (eigenlijk staat er: de econoom, bestuurder) der stad. Was hij een soort gemeente - ontvanger van de stad Corinthe? 9. Tenslotte noemt Paulus nog de broeder Quartus. Ook van hem moet de gemeente gegroet zijn. Corinthe groet Rome. De Heere had veel volk in de stad Corinthe. Niet vele machtigen, niet vele edelen. Maar toch ook een man als Erastus die uit de hogere kringen kwam. En ook een overste van de synagoge als Crispus. De Heere haalt de Zijnen overal vandaan.

Hartelijk gegroet, gemeente van Rome. Ja, maar Paulus groet altijd in de Naam des Heeren. Niet platvloers. Zo van: veel succes, mensen. Opnieuw, net als in vs. 20, is het: De genade van onze Heere Jezus Christus zij met u allen. Amen (vs. 24). 10. Een mens heeft een rijk leven, als hij verzekerd mag zijn van de gunst van onze Heere Jezus Christus. Dan kan hij er echt en werkelijk tegen.

Soli Deo Gloria

Rom. 1 : 11; Ef. 3 : 20v; Jud. 24

We besluiten de behandeling van Paulus' brief aan de
Romeinen met de doxologie (lofverheffing) van de verzen 25 tot 27 van Rom. 16. Evenals de eerste verzen van
hoofdstuk 1 één machtige lofzang op de eeuwige en al
leen wijze God. Hem nu die machtig is u te bevestigen (vs. 25). Het ging de apostel in zijn brief aan Rome om een hartversterking. Vast staan in het geloof. Het Evangelie van Gods vrije genade in Christus ervaren als een kracht van God tot zaligheid. Dat zocht de apostel voor Rome's gemeente. En dat is het ook wat wij zo graag zochten voor elkaar in ons samen luisteren naar de onvergetelijke woorden van de brief aan de Romeinen.

Deze brief is onze hartstimulator. Een soort pacemaker die onze hartspier prikkelt, als deze dreigt te verslappen of uit te vallen. Paulus draagt aan het slot van de brief Rome's gemeente, u en mij op aan de almachtige God. Zijn machtige arm doe ons pal overeind staan. Hij doe ons vast en zeker gaan in de weg van het onsterfelijke Evangelie dat Paulus predikte. 11.

Rom. 1 : 17, 2 : 16; 1 Cor. 2 : 7; Gal. 1 : 16; 3 : 23; Ef. 3 : 5vv; 1 Cor. 14 : 2; Ef. 1 : 9; 3 : 3v; 2 Thess. 3 : 3; Col. 1 : 26v; 2
 : 2; 1 Tim. 3 : 16; 1 Petr. 1 : 20; Rom. 3 : 21;

2 Tim. 1 : 9; Rom. 15 : 18; Hand. 6 : 7; Gal. 3 : 2; 2 Cor. 10 : 5; 1 Petr. 1 : 22; Hand. 9 : 15; Joh. 5 : 39; Rom. 1 : 2, 5; Rom. 11 : 36; Gal. 1 : 5; Ef. 3 : 21; Fil. 4 : 20; 1 Tim. 1 : 17; 2 Tim. 4 : 18; Hebr. 13 : 21; 1 Petr. 4 : 11; 2 Petr. 3 : 18; Jud. 25; Openb. 1 : 6, 4 : 11

Zo lezen we het in vs. 25: naar mijn Evangelie en de prediking van Jezus Christus. En wat is dat voor een Evangelie? Wat is dat voor een prediking? Daarin vindt u: de openbaring der verborgenheid 12. die van de tijden der eeuwen verzwegen is geweest, maar nu geopenbaard
is en door de profeti-sche Schriften, naar het bevel van de eeuwige God, tot gehoorzaamheid des geloofs, onder al de heidenen bekend is gemaakt (vs. 25, 26). Het wondere geheimenis van Gods verkiezende genade, van een glorieuze redding van het verderf, eeuwenlang stil gehouden onder Israël, maar nu in de volheid van de tijd gepubliceerd. Het is in de openbaarheid gebracht, onthuld onder al de heidenen. En het is alles in de profetische Schriften voorzegd. Wie ogen heeft om te lezen en een hart om op te merken ontdekt dat heilsplan in Tenach (het Oude Testament) alom.

Zo heeft Jezus het ons geleerd: 'Onderzoekt de Schriften...; die zijn het die van Mij getuigen.' En zo gaat dan dat heerlijke Evangelie de wereld rond. Naar het bevel van de eeuwige God. Want God heeft het vanouds in het hart gehad om Zijn liefde ten toon te spreiden onder alle volkeren. Tot gehoorzaamheid des geloofs.

Soli Deo Gloria. Dezelve alleen wijze God zij door Jezus Christus de heerlijkheid in der eeuwigheid. Amen (vs. 27). Aanbiddelijke wijsheid van God. Wijsheid in het redden van zondaren. Wie is ooit op zulk een gedachte gekomen? God alleen. Hij is zo wijs, dat Hij er Zijn eigen Zoon voor overhad om mensen zoals u en ik in Zijn gemeenschap te kunnen binnenhalen.

Glorie aan Hem. Hij is de God van enkel stralende luister. Aanzienlijk, gewichtig, imponerend. 13.

Wie kan Hem ooit naar waarde prijzen? Hij is boven al onze lof verheven. Er blijft bij ons slechts stille verwondering over.

0, onze God, o vast vertrouwen

Van 't allerverste land,

Op wie al 's aardrijks einden bouwen

En ’t wijdst gelegen strand;

Gij die de hemelhoge bergen

Doet pal staan door Uw kracht,

Zodat zij vloed en stormen tergen,

Gij zijt omgord met macht (Ps. 65 : 4 ber.)

Een onderwijzer vroeg eens aan zijn kinderen in de klas: 'Jongens, weet iemand van jullie wat God niet kan?' Het bleef stil in de klas. Wat een vreemde vraag stelde de meester. God kan toch zeker alles? Hij is almachtig. 'Ja, en toch is er iets, dat de Heere niet kan, jongens.' Na enig nadenken stak tenslotte een meisje haar vinger op en zei: 'Ik denk, meester, dat ik het weet. God kan iemand die met heel zijn hart bidt, niet in de steek laten.'

'Goed, kind. Zo is het.'

God kan het niet over Zijn hart verkrijgen om iemand die echt om Hem verlegen is, met lege handen weg te sturen. Zo wijs is Hij alleen. En zo almachtig.

Aan Hem de heerlijkheid in der eeuwigheid. Amen.14
Gespreksvragen

- In vs. 17 waarschuwt Paulus tegen hen die tweedracht en ergernissen teweegbrengen in de gemeente. Ook in onze dagen mogen wij daartegen wel extra waakzaam zijn. Zou u voorbeelden kunnen noemen van tweedracht en ergernissen (verdeeldheid en elkaar laten vallen) die de gemeente van nu bedreigen?

- Telkens horen we in Paulus' brieven van mensen die hun huizen openstellen om hun medegelovigen te ontvangen. Onder de eerste christenen was er kennelijk een grote gastvrijheid. Hoe zouden wij dat ontvangen van elkaar in onze woningen vandaag weer gestalte kunnen geven? Vindt u niet, dat onze huizen te weinig 'kerkje in de kerk' (‘ecclesiola in ecclesia’) zijn?

- Aan het eind gekomen van onze bijbelstudies over de brief aan de Romeinen, is het wellicht goed, dat wij inventariseren. Zou u (misschien met de deelnemers van uw gesprekskring) eens willen opschrijven wat u in de brief van Paulus aan Rome bijzonder getroffen heeft? Hebt u er geestelijk winst uit opgedaan? Waren er ontdekkingen, verrassingen misschien? Probeer ze vast te houden. Repeteer ze. Deel ze aan elkaar mee.

De God des vredes zij met u allen. Amen

NOTEN

1. In het Grieks staat het woord: ‘parakaloo’. Het woord herinnert aan de Heilige Geest, de Parakleet die de (door God) erbij geroepene is (tot vermaning en vertroosting).

2. Zo kunnen we het beste de grondwoorden voor tweedracht (‘dichostasiai’ - partijschappen) en ergernissen (‘skandala’ - verlokkingen) weergeven. Wat ‘skandala’ betreft: zie bij Rom. 9 : 33 en 14 : 13.

3. De meeste handschriften missen de woorden: van ons. In de Statenvertaling staan deze woorden ook schuin gedrukt. Paulus zinspeelt hier niet op zijn eigen prediking. Hij had de gemeente van Rome ook niet gesticht. Het woord ‘didachè’ dat Paulus hier gebruikt, is nader verklaard in deel I, hoofstuk 15, noot 7.

4. Het gaat hier dus niet zozeer over mensen die retorisch goed van de tongriem gesneden zijn en door hun schone rede de mensen betoveren. Er is hier sprake van vleitaal waardoor men anderen om de vinger probeert te winden. Een ander handschrift heeft in plaats van het woord ‘eulogia’ (welspreken, zegenen) het woord ‘eugloottia’. En dat laatste woord duidt meer op welbespraaktheid.

5. Er staat letterlijk: ongehoornd, onvermengd. Dus: zonder water in de wijn te doen.

6. Het slot van vs. 20 heeft de kracht van een zegenbede. D.w.z. dat de gelovige mag rekenen op de genade van Jezus Christus. In de grondtekst staat er geen werkwoord bij (dus noch 'is' noch 'zij).

7. Het is mogelijk, dat Jason en Sosipater dezelfden zijn als die genoemd worden in respectievelijk Hand. 17 : 5-9 en Hand. 20 : 5v (Sopater). Lucius is vermoedelijk niet dezelfde als de in Hand. 13 : 1 genoemde.

8. Vgl. Gal. 6 : 11 dat we vertalen kunnen met: ziet met hoe grote letters ik u eigenhandig schrijf (het slot van de brief). Vgl. ook 1 Cor. 16 : 21, 2 Thess. 2 : 2 en 2 Thess. 3 : 17.

9. Deze Erastus kan dezelfde zijn als de in Hand. 19 : 22 genoemde. Wellicht was hij niet meer in functie bij de gemeente van Corinthe en had hij de handen vrij om Paulus te assisteren bij zijn werk. Op een Corinthische inscriptie is een man van dezelfde naam gevonden, die 'aedile' wordt genoemd (hoofd van gemeentewerken?). Is dit wellicht dezelfde Erastus? Vgl. ook 2 Tim 4 : 20.

10. Een aantal handschriften mist vs. 24. Is deze herhaling van vs. 20 een fout van een overschrijver van het handschrift? De zegenbede van vs. 20 (en vs. 24) is in elk geval een steeds voorkomend slot in Paulus' brieven. Soms trinitarisch uitgebouwd.

11. De woorden: 'naar mijn Evangelie...' en: 'naar de openbaring der verborgenheid...' betekenen: volgens, in de lijn en in de weg van...

12. Dat is voor Paulus vooral het geheimenis, dat God Zich in Christus in het grote keerpunt der tijden tot de volkeren heeft gewend. Israël en de volkeren in één gemeente samen, dat is Gods heilsplan dat in de volheid der tijden gerealiseerd wordt (vgl. o.a. Ef. 2 : 11vv en Ef. 3 : 6).

13. Op de achtergrond van het woord voor heerlijkheid (‘doxa’) staat het oudtestamentische woord 'cabood' waarin de notie 'zwaar - zijn' zit; gewichtvol, aanzienlijk, indrukwekkend.

14. Er is wel verondersteld, dat de doxologie van vs. 25 tot 27 van Rom. 16 als een korte samenvatting van Paulus' prediking oorspronkelijk door Paulus is geschreven aan het slot van de bundel Paulinische brieven waarin de brief aan de Romeinen aan het eind voorkwam. Als een afsluiting dus van al zijn brieven.

Inhoud

1. Zijn gerechtigheid, zo vlekkeloos en ongeschonden Rom. 9 : 1-13

2. De Pottenbakker en het leem Rom. 9 : 14-29

3. Sisyphus-arbeid Rom. 9 : 30-10 : 3

4. Niet half lezen kom. Rom. 10 : 4-13

5. Wie heeft onze prediking geloofd? Rom. 10 : 14-21

6. Heeft God Zijn volk verstoten? Rom. 11 : 1-10

7. Het slaande hart van de mensheidsgeschiedenis Rom. 11 : 11-15

8. Leren en doen Rom.11 : 16-24

9. Een brandend thema Rom. 11 : 25-36

10. Praktisch christendom Rom. 12 : 1-8

11. Een lied der liefde Rom. 12 : 9-21

12 Het wettig gezag Rom. 13 : 1-7

13. Het is de hoogste tijd Rom. 13 : 8-14

14. Christelijke verdraagzaamheid Rom. 14 : 1-12

15. Loop elkaar niet voor de voeten Rom. 14 : 13-23

16. Op elkaar aangewezen Rom. 15 : 1-13

17. Tot aan de einden der aarde Rom. 15 : 14-33

18. Ik geloof de gemeenschap der heiligen Rom. 16 : 1-16

19. Geloofd zij de alleen wijze God Rom. 16 : 17-27

