ROMEINEN 8 : 28-39

21. Meer dan overwinnaars

28 En wij weten, dat dengenen, die God liefhebben, alle dingen medewerken ten goede, namelijk dengenen, die naar Zijn voornemen geroepen zijn.

29 Want die Hij tevoren gekend heeft, die heeft Hij ook tevoren verordineerd, den beelde Zijns Zoons gelijkvormig te zijn, opdat Hij de Eerstgeborene zij onder vele broederen.

30 En die Hij tevoren verordineerd heeft, dezen heeft Hij ook geroepen; en die Hij geroepen heeft, dezen heeft Hij ook gerechtvaardigd; en die Hij gerechtvaardigd heeft, dezen heeft Hij ook verheerlijkt.

31 Wat zullen wij dan tot deze dingen zeggen? Zo God voor ons is, wie zal tegen ons zijn?

32 Die ook Zijn eigen Zoon niet gespaard heeft, maar heeft Hem voor ons allen overgegeven, hoe zal Hij ons ook met Hem niet alle dingen schenken?

33 Wie zal beschuldiging inbrengen tegen de uitverkorenen Gods? God is het, Die rechtvaardig maakt.

34 Wie is het, die verdoemt? Christus is het, Die gestorven is; ja, wat meer is, Die ook opgewekt is, Die ook ter rechterhand Gods is, Die ook voor ons bidt.

35 Wie zal ons scheiden van de liefde van Christus? Verdrukking of benauwdheid, of vervolging, of honger, naaktheid, of gevaar, of zwaard?

36 (Gelijk geschreven is: Want om Uwentwil worden wij den gansen dag gedood; wij zijn geacht als schapen ter slachting.)

37 Maar in dit alles zijn wij meer dan overwinnaars, door Hem, Die ons liefgehad heeft.

38 Want ik ben verzekerd, dat noch dood, noch leven, noch engelen, noch overheden, noch machten, noch tegenwoordige, noch toekomende dingen,

39 Noch hoogte, noch diepte, noch enig ander schepsel ons zal kunnen scheiden van de liefde Gods, welke is in Christus Jezus, onzen Heere.

Verklaring

In de slotverzen van Rom. 8 zijn we bovenop een bergtop. Overal om ons heen ruimte, hoogte, uitzicht. In één woord: hartveroverend. Zuchtend en hunkerend beklommen we de berghelling. Maar eenmaal bovengekomen, blijft slechts het lied der overwinning over. Zo mag het zijn op de hoogtepunten van het geloofsleven. 'Ik roem in God, ik prijs 't onfeilbaar Woord...' (Ps. 56 : 5 ber.). Gods kinderen kennen hun tijden van diepe crisis ('ik ellendig mens'), van grote aanvechtingen vanwege hun geloof, van lijden, als hun bestrijders tekeergaan. Maar ze zijn desondanks meer dan overwinnaars in Christus Jezus. Het geloof in Hem bergt grote zekerheid in zich. En wij weten..., schrijft Paulus in vs. 28 van Rom. 8. Geloofszekerheid.

Daarop loopt het uit in Paulus' spreken over de Geest der aanneming in dit hoofdstuk. 'Abba-Vader' (8 : 15). De erfenis ligt in doorboorde handen, voor eeuwig vast en zeker.

Zeker weten

Het slotgedeelte van Rom. 8 is een geweldige blikvanger. Zeker in onze tijd. Een tijd immers van crisis der zekerheden. De mens heeft het zo zeker niet meer. Zijn befaamde rede, zijn kunnen en kennen zijn één grote bedreiging geworden. En de levende God is allang afgeschreven. De mens vandaag cultiveert zijn eigen twijfel. Hij hinkt liever op twee gedachten. Hij bemint zijn eigen angsten. Hij zoekt zijn eigen dood.

Het is als met die dronken man die in een bus zat en elke keer, als de bus stopte naar de uitgang wankelde en tegen de chauffeur zei: 'Hier moet ik eruit.' Maar op 't laatste nippertje zei hij steeds: '0, nee, toch niet.' En dan ging hij weer zitten. Iedereen in de bus vond het grappig. 'Hij is wel op weg,' zei iemand, 'maar hij weet niet waarheen.'
 'Inderdaad,' reageerde een andere passagier, 'maar van hoeveel mensen in deze bus kan je dat misschien ook zeggen: op weg, maar waarheen?'

Rom. 2 : 9; Rom. 5 : 3; 1 Cor. 15 : 30v; 2 Cor. 4 : 10v; 2 Cor. 11 : 26v; 2 Cor. 12 : 10; 1 Cor. 2 : 9; 1 Cor. 8 : 3; Jak. 1 : 12 en 2 : 5

Hoeveel mensen in onze tijd zijn als die dronken man. Volstrekt onzeker. Misschien is het daarom, dat
men vandaag zo vaak hoort zeggen: 'Zeker weten!' In Rom. 8 wordt ons de vaste rots van het behoud aangewezen en aangeprezen. Goed voor worstelaars die er niet meer uitkomen. Actueel voor de mens die door zijn eigen innerlijke conflicten wordt verscheurd. Gods kinderen zijn op weg naar een eeuwige heerlijkheid. En de liefde van God in Christus draagt hen. Alle dingen werken mede ten goede (vs. 28). 1. Alle dingen. Zit er maar niet over in, als alles om u heen donker is geworden. Als daar verdrukking of benauwdheid of vervolging of honger, naaktheid of gevaar of zwaard is (vs. 35). Leven is strijd. En: 'wij moeten door veel verdrukkingen het Koninkrijk der hemelen binnengaan' (Hand. 14 : 22). De roede wordt ons niet bespaard.

'IJdelheid der ijdelheden,' zucht het in het hart van menig teleurgesteld kind van God. ja, maar toch... Als u God liefhebt (vs. 28) kunt u toch niet bijten in de stok waarmee u geslagen wordt. U mag de roede kussen. U mag weten: het moet medewerken ten goede (vs. 28). Het dient tot iets. Al was 't alleen hiertoe, dat u in al uw waaroms schuilt in Gods trouw. Al was 't alleen om u, dwalend schaap bij de kudde van Christus te houden. Of om u als een diamant te slijpen tot verheerlijking van uw Koning. 2 Paulus spreekt hier dus geen algemene (stoïcijnse) waarheid uit. Zo van: 't Zal wel ergens goed voor zijn; ik leg me er maar bij neer; het wordt me niet door mensen aangedaan; en 'alles sal regtkom'. Paulus spreekt een geloofswaarheid uit. 3. Die God liefhebben zeggen, dat God hun leven zo regeert, dat `loof en gras, regen en droogte, vruchtbare en onvruchtbare jaren, spijze en drank, gezondheid en krankheid, rijkdom en armoede en alle dingen niet bij geval, maar van Gods vaderlijke hand hun toekomen' (Heid. Cat., zondag 10).

Laat krijgen en schanden en moorden en branden,

Verwoesten, verwoesten de landen,

Laat komen de donder, de winden, de stromen

Wat schaadt het, wat schaadt het de vromen? (Jan Luyken)

Tevoren verordineerd

Matth. 22 : 14; Amos 3 : 2

Zeker weten. Ja en dan gaat de apostel dat alles onderbouwen. De all-risk-verzekering van de gelovigen rust niet in hen of in iets van henzelf. Dat zou bouwen op zandgrond zijn. De vaste grond van mijn behoud ligt buiten mij. In de verkiezende en roepende God. Onwankelbaar, onbetwistbaar. Niet mijn besluit om de Heere te gaan dienen, niet mijn liefhebben van God of mijn volharding in het volgen van Christus zijn gronden van zekerheid. Er zijn mensen die alle nadruk leggen op hun geloofsbeslissing. Zij gaan daarbij ook stillekens uit van de overtuiging, dat de mens onder de zachte aandrang van de prediking tot een vrije beslissing kan komen. Zij hebben die z.g. keuzevrijheid van de mens hoog in het vaandel geschreven staan. Zij bedenken niet, dat de Schrift zegt, dat de mens dood is in zonden en misdaden en dat om een volgeling van Christus te worden niets minder nodig is dan de almachtige, onweerstaanbare, wederbarende werking van Gods Geest in het mensenhart. Hun zekerheid ligt in hun beslissing. Daarom praten ze ook zoveel over 'moeten'. 'Een mens moet dit of een mens moet dat'. Helaas, zoiets brengt al te vaak opgeklopt, opgepept, opgezweept christendom voort.

In Rom. 8 ligt de grond van het `wij weten' ergens anders. Nl. in de roeping van God. En dat is maar niet een algemene roeping. Het is een persoonlijke roeping. Een inwendige roeping die door het Evangelie tot ons komt. Als bij Lydia van wie wij lezen in Hand. 16 : 14: 'Welker hart de Heere heeft geopend, (zo)dat zij acht nam op hetgeen van Paulus gesproken werd'. God roept. En elk mens, u en ik, zijn geroepen dus om voor Hem te vallen. Niemand kan zich met goed recht aan zijn verantwoordelijkheid in dezen onttrekken. Maar die God liefhebben zijn hoofd voor hoofd door Góds Géést in de weg van deze algemene roeping door het Evangelie als met liefdekoorden getrokken. God zelf leerde hen hun zonden zien. God Zelf leerde hen om zich met een radicale overgave aan Christus uit te leveren. Zij moesten, nee ze mochten, ze wilden niet anders. En zo schrijven ze hun bekering en geloof dan niet meer aan zichzelf toe, maar aan God. 4.
Hand. 13 : 48; Gal. 4 : 9; Ef. 1 : 11 en 3 : 11; Ef. 1 : 5; 1 Petr. 1 : 2; 2 Cor. 4 : 4; Fil. 3 : 21; Gen. 1 : 27; Col. 1 : 18; Matth. 12 : 50; Joh. 20 : 17; Hebr. 2 : 10; 1 Cor. 6 : 11; 2 Thess. 2 :
13v; 2 Tim. 1 : 9

Waarom zeg ik dit alles zo met nadruk? Wel, omdat ons anders de troost ontgaat van wat de apostel Paulus in Rom. 8 schrijft. Een pastorale troost. De zekerheid des geloofs ligt vast in de roepende God. God riep. En de grond daarvan ligt in Zijn voornemen (vs. 28). Hij nam het initiatief, nam het Zich voor. 't Lag zo vast in Zijn eeuwig Vaderhart. Ja, Hij kende de Zijnen tevoren (vs 29), d.i. beminde hen, zag hen aan. Met Ef. 1 : 4v zeggen we: van voor de grondlegging der wereld. En Hij beschikte van tevoren (verordineerde, zegt onze Statenvertaling) Zijn beminden de gelijkvormigheid aan het beeld van Zijn Zoon, opdat Hij de Eerstgeborene 5. zou zijn onder vele broederen (vs. 29). Dat is Gods heilsplan. Een volk dat door lijden heen en in heilige levenswandel en straks in volle glorie aan Christus gelijk zal zijn. Vele broeders. En Hij, Christus, Gods eigen Kind, de oudste Broeder: in rang de eerste, de grote Baanbreker die de weg naar het Vaderhart opende. Uitverkoren in Hem vóór de grondlegging der wereld, opdat wij hei
lig en on-berispelijk zouden zijn voor Hem in de liefde (Ef. 1 : 4). Zeg niet, dat er geen uitverkiezing is. De uitverkiezing is voor al Gods kinderen het 'cor ecclesiae' (hart van de kerk). 6. Daarmee staat of valt heel hun zaligheid. De uitverkiezing is 'geen struikelblok op weg naar God, maar het altaar der aanbidding bij God' (Calvijn). Geen muur waarop men zich doodloopt, maar een poort waar men door heen kan. 'Door U, door U alleen, om 't eeuwig welbehagen.' U en ik, wij mogen best vragen, of we bij die uitverkorenen behoren. Maar om dat te weten 'moeten we niet boven de wolken vliegen om in Gods Raad in te blikken' (Calvijn). Let op de vruchten van de verkiezende genade van God. Kijk in de spiegel van uw uitverkiezing, Christus. De Dordtse Leerregels zeggen: ' Lei op de onfeilbare vruchten der verkiezing: het waar geloof in Christus, kinderlijke vreze Gods, droefheid, die naar God is over de zonde en dorst naar de gerechtigheid' (I, 12). Gods verkiezing draagt vrucht. In onze roeping. Maar ook hierin, dat wij door het geloof worden gerechtvaardigd. En ook hierin, dat wij worden verheerlijkt. Het is 'één gulden keten des heils'. En die Hij tevoren verordineerd heeft, dezen heeft Hij ook geroepen; en die Hij geroepen heeft, dezen heeft Hij ook gerechtvaardigd; en die Hij gerechtvaardigd heeft, dezen heeft Hij ook verheerlijkt (vs. 30). God doet geen half werk. 7.
2 Cor. 3 : 18; 1 Joh. 3 : 2

Ja en dan komt Paulus tot zijn zegelied. Het kan lijden, nietwaar? Het is hier als met dat meisje van wie Maarten Luther spreekt in zijn geschrift De vrijheid van een christenmens. Een veracht meisje van slechte zeden. Op een goede dag komt daar een koning die van dat meisje gaat houden en haar trouwt. Wie durft haar nu nog met de vinger na te wijzen? Zij is vanaf haar trouwdag in al haar smaad, met heel haar slechte verleden gedekt door de majesteit van haar Koning - Bruidegom. Zo is het met Gods kind.

De gulden keten des heils

Ps. 118 : 6; Matth. 1 : 23; Gen. 22 : 16; Joh. 3 :
16; Rom. 8 : 3; Rom. 4 : 25

Wat zullen wij dan tot deze dingen zeggen? Paulus komt tot een slotsom. Zo God voor ons is (en dat mag het geloof zeggen: in Christus in wie Zijn toom is geblust. Wie zal tegen ons zijn? (vs. 31). Wat tegen? Die ook (ofte wel: nogal liefst, zelfs) Zijn eigen Zoon niet gespaard heeft, maar heeft Hem voor ons allen overgegeven, 8. hoe zal Hij ons ook met Hem niet alle dingen schenken? (vs. 32). God had maar één Kind. En die gaf Hij prijs. In handen van moordenaars. Om onze Zaakgelastigde te zijn. Moeten we dan nog ergens over inzitten? Ligt in Christus niet de garantie van alles wat tot onze zaligheid dienstig is? Voor nu en eeuwig?

Job 34 : 29;
 Jes. 50 : 8; Ps. 110 : 1; Ef. 1 : 20; Col. 3 : 1; Hebr. 6 : 20; Hebr. 7 : 25; Hebr. 9 : 24; 1 Petr. 3 : 13;
1 Joh. 2 :1; Rom. 5 : 5; 2 Cor. 5 : 14; Zach. 11 : 4; Ps. 44 : 23; 1 Cor. 4 : 9

Wie zal beschuldiging inbrengen tegen de uitverkorenen Gods? God is het die rechtvaardig maakt (vs. 33). 9. Ons geweten, de satan (die verklager der broederen) en de wereld hebben maar genoeg tegen ons in te brengen. Een christenmens blijft een beschuldigd mens. Maar het geloof zegt: 'Wie? God spreekt vrij. Hij sust mijn geweten, stopt de satan de mond, doet de wereld zwijgen.' Wie Gods volk aanraakt, raakt Gods oogappel aan. Wie is het, die verdoemt? Wie is zoveel mans, dat hij mij voor eeuwig bij God weg krijgt, in rampzaligheid? Christus is het die gestorven is; ja, wat meer is, die ook opgewekt is, die ook ter rechterhand Gods is, die ook voor ons bidt (vs. 34). 10. In Christus begrepen. Aan 't kruis, toen Hij voor mij stierf. In Zijn opstanding, toen Hij mij in Zijn hart had en tot nieuw leven bracht. Nu, nu Hij - ergens in 't grote heelal, in de hemel der hemelen bij Zijn Vader thuis - de Vader Zijn handen en Zijn zijde toont. Eén en al gebed. Wie zal ons scheiden van de liefde van Christus? (vs. 35). 11. Niets wat ons ooit tegen kan zijn. Ook al zijn we - om met de dichter van Ps. 44 te spreken - als slachtschapen, de ganse dag gedood om Gods wil (vs. 36). 12. 'De God des heils wil mij ten herder wezen...'. 'Hij voert mij zachtkens aan zeer stille wateren.' 'Hij verkwikt mijn ziel' (Ps. 23 : 2a, 3b). Niets kan een wig drijven tussen Christus en mij. Maar in dit alles zijn wij meer dan overwinnaars, 13. door Hem die ons liefgehad heeft (vs. 37). Veruit overwinnaars. 'I shall overcome'. Want ik ben verzekerd, dat... Horen we het? Hoort u dat lied? Waarom zingt u het niet mee? Calvijn zegt: 'Er kan niets schadelijkers, niets verderfelijkers verzonnen worden dan de scholastieke leer van de onzekerheid des heils.' 14.
Voor eeuwig de Zijne

Rom. 14 : 14; Rom. 15 : 14; 1 Joh. 5 : 4 en 5; Joh. 16 : 33; Joh. 17 : 26

Rabbi Akiba lag op zijn sterfbed en huilde. 'Waarom huilt u?,' vroeg iemand. 'Wel,' zei hij, 'ik zie twee wegen voor mij, een weg ten leven en een weg naar de gehenna (hel) en ik weet niet op welke van die twee wegen ik mij bevind.' Onzekerheid des heils. Zolang wij, Jood of heiden, grond voor zekerheid zoeken in iets van onszelf, in iets anders dan in de eenzijdige en onvoorwaardelijke liefde van God in Christus, komen wij in de scholastiek, in de casuïstiek, in het warnet van ons verstand of van onze gevoelens terecht en sterven onzeker. Maar als genade zegeviert, dan is er de zekerheid, dat noch dood noch leven ons zal kunnen scheiden van de liefde Gods welke is in Christus Jezus, onze Heere (vs.38, 39). Ik ben verzekerd. De Kanttekenaren van de Statenvertaling zeggen: 'Ik ben overreed, nl. door de belofte van het Heilig Evangelie aan alle gelovigen (Joh. 5 : 24) en door het getuigenis van de Heilige Geest in het hart (vs. 16).'

Matth. 10 : 16; Ef. 1 : 21; Col. 2 : 15; 1 Petr. 3 : 22; Openb. 12 : 10v; 1 Cor. 3 : 22

Dood noch leven. En wat kan een mens daarin niet meemaken. Engelen, kwade engelen des satans die met vuisten slaan. Overheden, 15. tirannen en geweldigen der wereld (aldus opnieuw de Kanttekeningen). Machten. Vult u zelf in. U kunt vandaag denken aan occulte machten, machten der duisternis die de mens psychisch onder druk zetten. Aan al dat fatalistische gegoochel met sterrenbeelden waarvan mensen de toekomst laten afhangen. In het zegelied van Rom. 8 is hun rol uitgespeeld. Tegenwoordige en toekomende dingen. Het nú, al kan ik geen kant meer uit. De toekomst, al is die nog zo onzeker en donker. Hoogte noch diepte noch enig
ander schepsel (vs. 39). Dus ook als wij een gouden bruiloftsfeest vieren. Welk een hoogtepunt. En ook als ik een geliefd kind naar het graf moet brengen. Afschuwelijk dieptepunt.

Uw goedheid straalt ons toe.

Uw macht schraagt ons in 't lijden (Ps. 89 : 7 ber.)

Liefde Gods in Christus Jezus onze Heere.

Zo innemend, zo overweldigend. Zelfs in het uur van sterven. Want u gelooft toch zeker ook niet in een zielenslaap? Zeg met de apostel: `Ook de dood, al is dat iets dat aan alles een eind maakt, scheidt mij niet van de liefde van Christus.' Of om het te zeggen met de ontroerende woorden van Kohlbrugge:

'Daarom wanneer ik sterf — ik sterf echter niet meer – en iemand vindt mijn schedel, zo moge deze schedel hem nog prediken: ik heb geen ogen, toch aanschouw ik Hem; ik heb geen hersens of verstand, toch omvat ik Hem; ik heb geen lippen, toch kus ik Hem; ik heb geen
tong, toch zing ik Hem lof met u allen die Zijn Naam aanroepen. Ik ben een harde schedel, toch ben ik geheel zacht geworden en versmolten in Zijn liefde; ik lig hier buiten op het kerkhof, toch ben ik binnen in het paradijs. Alle lijden is vergeten! Dat heeft Zijn grote liefde voor ons gedaan, toen Hij voor ons Zijn kruis droeg en uitging naar Golgotha.’ 16.

Gespreksvragen

- Hoe zou het komen, dat sommige mensen van de leer van de uitverkiezing niets moeten hebben? Wilt u voor uzelf nog eens nagaan, hoe de Bijbel er in Rom. 8 over spreekt? En als dat voor u geen troost is, wat staat er u dan in tegen?

- Aan het slot van onze bijbelbespreking noemde ik even het woord zielenslaap. Kunt u uit Paulus' brieven meer uitspraken noemen die erop wijzen, dat de gelovige terstond na het sterven met Christus verenigd voortleeft?

NOTEN

1. Sommige handschriften lezen: dat God in alle dingen tot het goede meewerkt. Beter is echter de kortere lezing.

2. 'Ofschoon de verkorenen en de verworpenen evenzeer aan gelijke rampen onderworpen zijn, is er toch een groot verschil, omdat God, terwijl Hij de gelovigen door moeiten opvoedt, hun heil toebereidt... Op Goddelijke wijze wordt al wat de heiligen overkomt, aldus getemperd, dat de uitkomst bewijst, dat hetgeen de wereld voor schadelijk houdt, nuttig is' (Calvijn; commentaar a.w. blz. 315).

3. Onjuist is het bij 'alle dingen' ook te denken aan de zonden. Calvijn die erkent, dat het juist is wat Augustinus zegt, nl. dat ook de zonden van de heiligen onder leiding van Gods voorzienigheid tot bevordering van hun zaligheid worden ten dienste gesteld, zegt toch, dat Paulus dit hier niet op het oog heeft. Paulus bedoelt het kruis dragen. Zie zijn commentaar, a.w. blz. 315.

4. De Dordtse Leerregels zeggen: 'Dat anderen, door de bediening des Evangelies geroepen zijnde, komen en bekeerd worden, dat moet men de mens niet toeschrijven... maar men moet het Gode toeschrijven, die gelijk Hij de zijnen van eeuwigheid uitverkoren heeft in Christus, alzo ook diezelfden in de tijd krachtig roept, met het geloof en de bekering begiftigt... (III/IV, 10). Calvijn in zijn commentaar (a.w. blz. 319) zegt, dat God de uitverkorenen 'niet slechts door Zijn stem aanspreekt, maar hen ook innerlijk trekt'. Het gaat in deze passage waarin Paulus spreekt over de roeping en verkiezing dus maar niet over de gemeente van Rome in zijn totaliteit, maar over allen die God liefhebben persoonlijk. Vgl. ook Calvijn, Institutie III, 24, 8.

5. Paulus spreekt hier over Christus als de Eerstgeborene. In de zin van een rangorde en waardigheid. Het is als Oudste Broeder, dat Hij Eerstgeborene heet (Baanbreker, Inaugurator). Vgl. Hebr. 1 : 6

6. Voornemen, voorkennis, voorbeschikking, dat zijn de drie woorden die hier gebruikt worden. Zie voor voornemen: Rom. 9 : 11; Ef. 1 : 9, 11; Ef. 3 : 11 en 2 Tim. 1 : 9. Voor voorkennis: Rom. 11 : 2. Voor voorbeschikking: 1 Cor 2 : 7; Ef. 1 : 5, 11. In Rom. 9 : 33 en Ef. 2 : 10 wordt het woord voorbereiding gebruikt. Het woord 'vóór-' wijst er steeds op, dat Gods raadsbesluit aan alle menselijke activiteit voorafgaat.

7. Over rechtvaardiging en verheerlijking is in de voorgaande hoofdstukken door ons het nodige gezegd. We verklaren derhalve vs. 30 niet uitvoerig hier. Let er wel op, dat Paulus in de verleden tijd spreekt: heeft geroepen, gerechtvaardigd, verheerlijkt. Het staat vast. De heiliging komt ter sprake in vs. 29 waar bij het gelijkvormig worden aan het beeld van Christus zeker ook aan een leven in godsvrucht, in ware gerechtigheid en heiligheid gedacht mag worden. De transformatie naar het beeld (ikoon) van de Zoon betekent het herstel van het beeld Gods dat de mens was in het paradijs.

8. 'Overgegeven' betekent hier: prijsgegeven. Gal. 4 : 25; 2 : 20; 1 Cor. 11 : 23; Ef. 5 : 2 maken duidelijk, dat het overgave is tot de dood der verzoening.

9. Wij vatten de eerste delen van de verzen 33 en 34 op als 'uitdagende' vragen en de tweede delen van die verzen als overwinningskreten.

10. Er behoeft geen discussie te bestaan over de vraag, hoe wij ons het bidden van Christus aan de rechterhand van de Vader moeten voorstellen. Zijn aanwezigheid daar met Zijn verheerlijkt lichaam dat de sporen van Zijn lijden draagt, is een voortdurend gebed.

11. Sommige handschriften lezen: de liefde van God (of van God in Christus Jezus).

l2. Uit het citaat van Ps. 44 : 23 blijkt, hoezeer de apostel zich in de verdrukkingen die Christus' gemeente moet lijden, één weet met het volk van God van de oude dag.

13. Het woord 'hyper-overwinnaar' dat Paulus hier gebruikt, komt slechts hier voor in het N.T. Het is vermoedelijk door hem zelf gevormd.

14. Zie Calvijn in zijn commentaar, a.w. blz. 325.

15. Bij overheden kan men ook denken aan de in Col. 1 : 16 genoemde `archai' - overheden. Sommige verklaarders denken vooral aan siderische machten, aan de stand van bepaalde sterren of sterrenbeelden (in de hoogte of in de laagte aan de hemel) waardoor het levenslot der mensen zou worden bepaald).

16. H. F. Kohlbriigge, zie Passionspredigten, II, Elberfeld 1875, blz. 76v.

