ROMEINEN 1, 1-7

2. Van een dienstknecht van Jezus Christus aan geliefden Gods

1 Paulus, een dienstknecht van Jezus Christus, een geroepen apostel, afgezonderd tot het Evangelie van God,

2 (Hetwelk Hij tevoren beloofd had door Zijn profeten, in de heilige Schriften).

3 Van Zijn Zoon, (Die geworden is uit het zaad van David, naar het vlees;

4 Die krachtelijk bewezen is te zijn de Zoon van God, naar den Geest der heiligmaking, uit de opstanding der doden) namelijk Jezus Christus, onzen Heere:

5 (Door Welken wij hebben ontvangen genade en het apostelschap, tot gehoorzaamheid des gelooft onder al de heidenen, voor Zijn Naam;

6 Onder welken gij ook zijt, geroepenen van Jezus Christus!)

7 Allen, die te Rome zijt, geliefden Gods, en geroepen heiligen, genade zij u, en vrede van God, onzen Vader, en den Heere Jezus Christus.

Verklaring

Afzender, adres en groet. Dat kunnen we boven de verzen 1-7 zetten. Er is Paulus kennelijk veel aan gelegen om duidelijk te maken, dat hij met autoriteit schrijft. De gemeente van Rome kan zijn brief dus niet maar voor kennisgeving aannemen. Hij staat in dienst van Jezus Christus en van een oeroud en springlevend Evangelie. Dat mag onder de natiën geroemd worden. Het is ook voor u bestemd, geliefden Gods, geroepen heiligen te Rome. Genade en vrede zij u.

Een gevolmachtigd afgezant

Fil.2 : 7v

Paulus (vs. 1). De afzender gaat voorop, zoals in de Griekse brieven van die tijd steeds het geval is. Adres en groet volgen verderop. Maar u vraagt daar in Rome natuurlijk meteen: 'Wie is Paulus?' Een Griekse naam, meer niet. Nee, ik ben een knecht, een slaaf van Jezus Christus. Aan Hem, de Heere (vs. 4) volstrekt onderworpen. Nederig, net als Hijzelf. Want Hij kwam immers ook in de gestalte van een dienstknecht? Trouwens waren de profeten van het Oude Verbond ooit meer dan slaven? Gebonden aan Gods wil en tevens vrij om God te dienen? Paulus blaast niet hoog van de toren. Al is een mens hoog geplaatst in 't leven, in de wereld of in de kerk, laat hij niet vergeten nederig te zijn. 1.

Gal. 1
: 1; Jer. 20 : 7; Hand. 9 : 15; Hand. 13 : 2 Gal. 1 : 15; Fil. 3
: 4-6

Paulus legitimeert hier zichzelf. Ja, want het gaat er hem om zijn dienst en arbeid bij hoger licht te zien, opdat de gemeente van Rome hem gehoor geve. Daarom noemt hij zich tegelijk: een geroepen apostel (vs. 1). En een apostel is een afgezant van God, een gevolmachtigde en gedelegeerde die achter zijn boodschap helemaal schuilgaat. 2. Geroepen, ja door Christus Zelf gearresteerd (overmocht) en erop uitgestuurd. 3. Om de kerk te funderen. Afgezonderd tot het Evangelie van God (vs. 1) . Hoe treffend spreekt Paulus hier. Vroeger (vóór zijn bekering) was hij ook een afgezonderde (‘parusj’) geweest, een farizeeër, ver verheven boven het gewone volk. Nu een geheel andere afgezonderde. Van de moederschoot aan, uit zijn z.g. vrome bestaan gehaald en - net als oudtijds de priesters - apart gezet voor de dienst des Heeren. Voor de Evangelieverkondiging. De verkondiging van de goede tijding van Gods zegevierende Koningsheerschappij. 4. Evangeliseren was Paulus' hoogste roeping en het was zijn liefste werk. Geen wonder, want er is geen schoner taak in de wereld. 'Heel de wereld - mijn parochie,' zei John Wesley.

Een rotsvast Evangelie

Tit. 1
: 2; Rom. 3 : 21; 2 Cor. 9 : 5; Luk. 24 : 44; 2 Petr. 1 : 19 vv

Hetwelk Hij tevoren beloofd had door Zijn profeten (vs. 2). Dus geen nieuw Evangelie. Bij ons moderne mensen
moet altijd alles nieuw zijn, wil het aantrekkelijk zijn. En dat nieuwe dat zo aantrekkelijk is, is morgen wel
weer oud. Maar Gods Evangelie is oud en altijd nieuw. Het is door de profeten van het Oude Verbond aangekondigd,
voorzegd,
toegezegd.Jesaja,
Micha...Bij

monde van hen. Maar u hebt dat profetisch beloftewoord tevens onder u. In de Heilige Schriften (vs. 2). Een en al belofte. U leest daar immers zo vaak in, geliefden van Rome's gemeente. De Tenach, wet en profeten of in één woord: de profeten. Er bestaat geen hoger beroep dan het beroep op de Schriften. Voor Paulus niet, voor ons niet. Het profetisch Woord dat zeer vast is. 5. Paulus zegt hier zonder meer, dat wie het Oude Testament (Tenach) recht leest, bij Jezus Christus uitkomt. 6.

2 Sam. 7 : 12; 2 Tim. 2 : 8; Joh. 1 : 1, 14; Rom. 9 : 5; Gal. 4 : 4; Matth. 22 : 41-46; 1 Petr. 3 : 18; Hand. 13 : 33v; 2 Cor. 13 : 4; Hebr. 1 : 2; Hand. 2 : 36; Gal. 4 : 22v
; Fil. 2 : 11

Van Zijn Zoon die geworden is uit het zaad van David, naar het vlees (vs. 3). Diepzinnige woorden volgen nu. Vs. 4 en 5 - een oud Palestijns lied volgens sommige uitleggers. Door Paulus hier meegezongen. Loflied op het Evangelie, op heel de Bijbel. Het hart van de zaak. Ja, want het Evangelie bevat maar niet een aantal leefregels, goed voor elke dag. Het Evangelie is een Persoon. De Zoon van God. Eeuwig (bij) God. Voordat Hij naar de aarde kwam. Hij is niet tot Zoon van God geadopteerd. Hij was en is en blijft het. De Eniggeborene des
Vaders. 7. En Hij kwam naar ons toe. Hij werd mens, kreeg een aards bestaan (in het vlees), een nakomeling van David. 8. In de lijn der verwachtingen dus. ‘Davids Zoon, lang verwacht... die miljoenen eens zaligen zal.’ Een gewoon echt mens geworden die er één van David is, die er voor Israël allereerst is. De Messias. Die krachtelijk bewezen is te zijn de Zoon van God, naar de Geest der heiligmaking, uit de opstanding der doden (vs. 4)

 Met andere woorden: die Zoon van God, wie zou er Hem voor houden? Menselijkerwijs had Hij geen gedaante noch heerlijkheid. Maar Hij is het echt: Zoon van God in kracht. Ten top gestegen. Kijk maar naar het open graf. ‘Geen graf hield Davids Zoon omkneld, Hij overwon die sterke Held.’ Van die kant bekeken, dus als de door de Geest der heiligmaking (Heilige Geest) bezielde is Hij voluit de Zoon van God. Het bewijsstuk is Zijn opstanding uit de doden. Daarin is het Geest-elijk gemanifesteerd. 9. Namelijk Jezus Christus onze Heere (vs. 4). Deze woorden zijn moeilijk te verstaan. Dit mooie lied van Rom. 1 : 3, 4 heeft al velen de nodige hoofdbrekens gekost. Laten we het maar zingen. ‘Geen graf hield Davids Zoon omkneld..’. En aanbidt het, Hem, Jezus Christus, onze Heere. Gods Zoon — onze Heere. Onze rechtmatige Eigenaar. Maranatha - kom Heere Jezus. 10.

Onder al de heidenen

Hand. 26 : 16vv; Rom. 12 : 3; 1 Cor. 3 : 10; Ef. 3 : 8; 1 Cor. 3 : 10; 15 : 10; Gal. 2 : 9; 1 Tim. 1 : 12-14; Joh. 3 : 36; Gal. 2 : 8; Matth. 28 : 18, 19; Rom. 16 : 26
Door welke wij hebben ontvangen genade en het apostelschap (vs. 5). Paulus dankt hier aan de opgestane Zoon van God letterlijk alles wat hij heeft. Hij en ook anderen ondervonden Gods reddend erbarmen. 'Gods armen reikten dieper dan hun diepste diepten' (Kohlbrugge). Genade. Dat eerst. Daar komt een mens nooit over uitgedacht. Dat hij gered kon worden. En Paulus noemt er dan in één adem bij: het apostelschap. Dat kan hij nooit laten. Hij is als de minste van alle heiligen en als de grootste der zondaren verwaardigd apostel te zijn. Gered zijn en getuige van Christus zijn horen bij elkaar. Altijd. Ook al zijn we geen apostel, getuige kunnen we toch zijn. Tot gehoorzaamheid des geloofs (vs. 5). Geloofsgehoorzaamheid, kunnen we ook zeggen. Ja, daar gaat het om in ons eigen leven en in dat van anderen. Gehoorzamen door te geloven. En geloven door te gehoorzamen aan Hem, die de Heere is. `Die de Zoon van God ongehoorzaam is, zal het leven niet zien.' Onder al de heidenen, voor Zijn Naam (vs. 5). Het gaat er Paulus, de heidenapostel om de natiën tot geloofsgehoorzaamheid aan Jezus Christus te brengen. Had Christus het zo niet geboden? 'Gaat dan heen, onderwijst al de volkeren...'? 11. Daarom heeft hij ook een boodschap aan de stad der natiën, Rome, de navelstad der aarde. Zijn Naam moet eeuwig eer ontvangen. Geproclameerd, aangeprezen ook in Rome.

Rom. 15 : 15-19; 1 Cor. 1 : lvv

Daarom voegt hij eraan toe: onder welke gij ook zijt (vs. 6). Waar de glans en rijkdom der wereld bijeenkomen, in het grote centrum van het Romeinse Rijk, daar (Gode zij dank ook dáár) wonen geroepenen van Jezus Christus (vs. 6). Mensen, die in de greep van Christus zijn, geconvoceerd door de stem van het Evangelie. Paulus weet, dat het Evangelie vóór hem in Rome aankwam. Hij richt zijn brief tot gelovigen. En daar zegt hij dan nog een paar treffende dingen van. Hoe rijk, als we elkaar zo mogen aanspreken.

Voor geroepen heiligen

2 Cor. 1 : 1; Ef. 1 : 1; Hand. 23 : 26; Num. 6 : 25v

Allen, die te Rome zijt, geliefden Gods (vs. 7). 12. Het is een heerlijk ding om mensen lief te hebben. Maar het is het grootste geheim om zich door God bemind te weten. Geliefden Gods. En: geroepen heiligen (vs. 7). Een afgezonderde Godsgemeente, door de kracht van Gods stem bijeengebracht. Het is een heerlijk ding om daarbij te mogen behoren. 13. Hartelijk gegroet. Ja, zo zeggen wij het. Of alledaagser: het allerbeste. Maar Paulus zegt: genade zij u en vrede van God, onze Vader, en de Heere Jezus Christus (vs. 7). Genade en vrede. Staan in de gunst van God en een opgeruimd en gaaf mens zijn. Wat kunnen we elkaar beter toewensen? Dat is beter dan wat een Griek en een Jood elkaar toewensen: Schep vreugde in 't leven en/of het ga u wel. U bent een gezegend mens (dat is meer dan een wens), als u genade en vrede ontving van de Vader èn van onze Heere Jezus Christus.

Gespreksvragen

- We hoorden, dat Paulus in dit gedeelte zijn Evangelie niet als iets nieuws ziet. Het is naar de Schriften. Het is vervulling van wat God beloofde. In het Oude Testament (Tenach) komen we de Messias, Davids Zoon overal tegen. Luther zei: `Als je een tekst niet goed begrijpt, doe je ermee, als met een harde noot. Je gooit hem tegen de rots (Christus) en de zachte pit springt eruit.'

- Zou u zulke teksten kunnen noemen?

- Vindt u het juist, als er onder ons Bijbels verspreid worden met alleen het Nieuwe Testament? En zou u de Bijbel willen helpen verspreiden onder Israël, met alleen het Oude Testament?

- We zagen, dat Paulus in dit gedeelte niet zegt, dat Jezus slechts mens was en dat Hij uit kracht van Zijn opstanding Zoon van God werd (geadopteerd). Nee, Jezus was altijd al de Zoon van God en God Zelf. Zijn opstanding bewees dat.

- Vindt u dit voor uw geloof belangrijk? Is het bijbels, als in onze tijd Jezus in de prediking aan de mensen voorgehouden wordt als een inspirerend, voorbeeldig kind van God?

- We hoorden, dat Paulus over de gemeente spreekt, of liever tot de gemeente spreekt als van/tot: geroepenen, afgezonderden, beminden, heiligen.

- Waarom doet Paulus dat? Waren er in Rome's gemeente alleen maar echte gelovigen? Hoe ligt dat met de gemeente, waartoe wij mogen behoren?

NOTEN

1. 'Zichzelf steeds voor de allergeringste houden', zegt Luther, 'tussen vrees en liefde zijn ambt vervullen'. Zie M. Luther, Vorlesung über den Römerbrief 1515/ 1516 (Ausgewählte Werke, München 1935).

2. In de Hellenistische wereld is de apostel een boodschapper die met volmacht is uitgezonden, bevelhebber van een vlootexpeditie of van een kolonie. In de Joodse wereld is een apostel (‘sjaliach’) de gevolmachtigde die optreedt bij verloving of echtscheiding namens iemand, bij koop of verkoop... Bij de (latere) rabbijnen: een voorbidder in de synagoge, de hogepriester op de verzoendag, rabbijnen die de diaspora visiteren (Paulus vóór zijn bekering ook, toen hij 'met brieven' naar Damascus was afgezonden). Aldus A.F.N. Lekkerkerker in De brief van Paulus aan de Romeinen (De Prediking van het Nieuwe Testament), Nijkerk 3, 1974, blz. 16v.

3. Paulus bedoelt hier zeer waarschijnlijk het apostelschap in engere zin. Dus in de zin van: apostelen die de opgestane Christus ontmoet hebben en door Hem zijn uitgezonden (de twaalven en Paulus zelf). Zo 10 keer in de Evangeliën, 30 keer in Hand., meer dan 30 keer in de brieven van Paulus (inclusief de Pastorale) en 8 keer in de rest van het N.T. Soms wordt het woord apostel in het N.T. ook gebruikt ter aanduiding van een (b.v. door de gemeente) gezondene in het algemeen. Vgl. Hand. 14 : 4; 2 Cor. 8 : 23

4. Het Evangelie (= goede boodschap) wordt hier nader aangeduid als Evangelie van God, d.w.z. dat het op Gods gezag en initiatief geschiedt.

5. De Canon Muratori (een ± 200 te Rome gemaakte lijst van erkende bijbelboeken N.T.) zegt van Paulus' brief aan de Romeinen, dat Paulus daarin uiteenzet, dat Christus de regel der Schriften en hun principe is.

6. 'The Old is by the New explained; the New is in the Old contained'. Of: 'The New is in the Old concealed, the Old is by the New revealed'. Aldus W. Hendriksen in Romans (New Testament Commentary), The Banner of Truth Trust 1980 (blz. 40).

7. Er staat niet, dat Hij de Zoon geworden is, maar dat Hij, de Zoon, geworden is...

8. Vlees heeft hier de betekenis van: zwak, aards en broos mensenbestaan en niet, zoals ook vaak bij Paulus: zondig bestaan.

9. Luther bestrijdt het woord 'praedestinatus' in de Vulgata als vertaling van het woord 'horistentos' (bewezen, bestemd, verklaard, geproclameerd). Hij vertaalt: openlijk bekendgemaakt als Zoon van God in kracht (d.i. over alle dingen), nl. in het Evangelie door de Heilige Geest. Er staat hier echter niet: door de Heilige Geest, maar naar... (I.t.t.: naar het vlees.).

10. De belijdenis 'Jezus is Kurios' (van oorsprong bij de Palestijnse Joodse christenen levend in de roep: Maranatha-onze Heer', kom of... is gekomen) moet geklonken hebben als een belijdenis van de Godheid van Jezus (in de Septuagint-vertaling van het O.T. in het Grieks heet Jahweh Kurios). Niet de Romeinse keizer, maar Jezus is als Goddelijk Koning te aanbidden.

11. Ethnè-volkeren is terminus technicus voor heidenen in tegenstelling tot de Joden of ook tot de christenen. Toch wordt ook Israël wel een ethnos genoemd.Hand. 10 : 22 Naar analogie van Rom. 15 : 16 (apostel der heidenen) zal in 1 : 6 zeker 'volkeren' in de zin van niet Joodse volkeren zijn bedoeld. Tot hen wist Paulus zich gezonden.

12. Er zal te Rome niet één, de ganse stad omvattende gemeente van Christus zijn geweest, maar vele christelijke (huis-)gemeenten die wellicht voor een deel nog met synagogale gemeenschappen der Joden verbonden waren.

13. Sommige handschriften hebben hier: in Gods liefde geroepen heiligen.

