
Kommentar til
Romerbrevet

Leif Andersen

Romerbrevet er den eneste bog i Bibelen, der er
bygget op som en regulær, systematisk troslære.
Og alligevel bliver det ikke et øjeblik teoretisk,
støvet og uvedkommende.

Det hænger sammen med, at Paulus udleverer
sig selv skånselsløst og intimt. Det er virkelig et
rigtigt menneskebrev! Men først og fremmest
hænger det sammen med, at Helligånden her har
udleveret Guds evige frelsestanke skånselsløst og
intimt! Her bliver der ikke plads til søde små hi-
storier – kun til en dyb forfærdelse over synden
og til en endnu dybere fryd over frelsen i Kristus.

 Fra indledningen

Kommentaren har tidligere været udgivet som
en del af Bibelværk for menigheden.

 Leif A
n

d
ersen

K
om

m
en

tar til R
om

erb
revet

Leif Andersen

Kommentar til
Romerbrevet

Indhold
Indledning 7

Kapitel 1
1,1-17 Hilsen, indledning og tema 13
1,17 Centrum! 15

1. hoveddel: 1,18-3,20
1,18 Vredens Gud 18
1,19-20 Ingen undskyldning 19
1,21-27 Afsporing ved udski�ning 20
1,28-32 Kærlig forkastelse 22

Kapitel 2
2,1-5 Du er som de andre 23
2,6-10 Dommen e�er gerninger 25
2,11-16 Ikke ens, men lige 27
2,17-29 Jøde og jøde er to ting 29

Kapitel 3
3,1-20 En trofast Gud for troløse 32

2. hoveddel: 3,21-5,21
3,21-22 Men … 36
3,23-25a Forløsning og forsoning 37
3,25b-31 Frelsens ydmygende retfærdighed 38

Kapitel 4
4,1-5 Forbilledet for syndertroen 40
4,6-11a Ikke tilegnet, men tilregnet 42
4,11b-15 Hedningernes hebraiske far 43
4,16-25 Usikker tro på sikker grund 44

Kapitel 5
5,1-2 En synders stolthed og glæde 45
5,3-11 At håbe på herligheden 47
5,12-19 At ski�e stamfader 48
5,20-21 Hvad skulle loven? 49

3. hoveddel: 6-8

Kapitel 6
6,1-2 Frihed fra syndens magt 52
6,3-6 Døden i dåben 53
6,7-13 At dø for at elske 54
6,14-16 Helliggørelse ved tro! 56
6,17-23 En lære til liv 58

Kapitel 7
7,1-6 Lovens enke, Kristi brud 59
7,7ff Min synd er min egen skyld 61
7,7-13 Min fortid 62
7,14-25 Min nutid 63

Kapitel 8
8,1-4 Fri! 67
8,5-9 Ånden og ånden 69
8,10-16 Kødet og kroppen 70
8,17-23 Lidelsen og glæden 71
8,24-28 At hvile i kærligheden 72
8,29-30 Forudbestemt til frelse 73
8,31-39 Guds kærlighed forvandler alt 74

4. hoveddel: 9-11

Kapitel 9
9,1-9 Når Gud udvælger 76
9,10-18 Når Gud forhærder 77
9,19-33 Når de sidste bliver de første 79

Kapitel 10
10,1-8 ... og de første bliver de sidste 80
10,9-13 Kun ved troen ... 82
10,14-17 ... men heller ikke uden troen 83
10,18-21 Til verdens ende 84

Kapitel 11
Frigørende frelsesplan 85
Hvad Gud dog har vovet ... 88

5. hoveddel: 12-15
Bud, der forløser 93

Kapitel 12
12,1-2 Glæde som kra� til kærlighed 94
12,3-8 Kra� til tjeneste 96
12,9-21 Helliggørelse er kærliggørelse 98

Kapitel 13
13,1-7 Guds vantro tjenere 99
13,8-10 Kærlighed er altid konkret 102
13,11-13 Endetidsetik 104
13,14 Kristus er selv kærligheden 105

Kapitel 14
Frigørende forskelle 106
Baggrunden for kap. 14 107
Den svages frihed i kap. 14 109
Den stærkes byrde i kap. 14 111

Kapitel 15
15,1-3 Jesus – Gud i svaghed 113
15,4-13 Afrunding 114

Kapitel 16
Hilsen 117

Indledning
Romerbrevet – bøgernes bog i Bibelen

Romerbrevet har fået ry for at være den mest fascinerende
bog i Bibelen overhovedet – for teologer! Men derudover har
mange en fornemmelse af, at det vist er lovligt tungt at binde
an med. At det i hvert fald er en urimeligt teoretisk bog!

At det er en tung bog, er såmænd sandt nok. Tung på
samme måde, som guld er tungt. Den er også svær i den for-
stand, at mange begreber virker uvante for os; ikke mindst
er selve tankegangen uvant. Men teoretisk?! – Aldrig i livet!
Den er stopfyldt med glæde, med rædsel og fascination, med
tilbedelse og vrede. Det er rent drama at bevæge sig igennem
Romerbrevet!

Det er Romerbrevet selvfølgelig ikke ene om i Bibelen.
Men det er ret ene om at sæ�e det bibelske frelsesdrama op
samtidigt i en klar, dristig troslære! Faktisk er det den eneste
bog i Bibelen, der er bygget op som en regulær, systematisk
troslære. Og alligevel bliver det ikke et øjeblik teoretisk, stø-
vet og uvedkommende.

Det hænger sammen med, at Paulus udleverer sig selv
skånselsløst og intimt. Det er virkelig et rigtigt menneske-
brev! Men først og fremmest hænger det sammen med,
at Helligånden her har udleveret Guds evige frelsestanke
skånselsløst og intimt! Her bliver der ikke plads til søde små
historier – kun til en dyb forfærdelse over synden og til en
endnu dybere fryd over frelsen i Kristus. Her bliver der ikke
plads til abstrakte betragtninger over livet – kun til valget
mellem liv og død og til en rystende og fornyende livskra�.

indledning • 7

8 • romerbrevet

For at sige det ligeud: Romerbrevet er det lys, som tænder
alle de andre lys i Skri�en. Og det er ikke blot en reformato-
risk fiks idé, men antydes af Skri�en selv:

1. Af apostlenes undervisning er Paulus’ egen ikke blot den
mest omfa�ende, men også den mest samlede og slu�ede
undervisning. Han er systematikeren blandt apostlene.

2. Romerbrevet er ikke blot hans længste brev, men er også
det, der mindst har karakter af lejlighedsskri�! Der er
altså virkelig tale om anliggender, der ikke forskydes bort
fra deres egen iboende balance henimod en aktuel krise.
De hviler i sig selv og virker ens til alle tider.

3. Det er altså bare så hamrende godt! – Det er frihed på
tryk. Det er Helligånd i kapitler og vers. Det er ild og flam-
me i alenlange, knudrede, brudte, indskudte sætninger.
Det er purt guld fra Guds eget skatkammer.

Romerbrevet praktiserer sin egen lære om evangeliet: at det
er Guds kra� til frelse og ikke blot en død teori eller et livs-
syn!

Hvad skal vi så lægge specielt mærke til?
1. Det adskiller sig fra de øvrige breve ved at være alt an-

det end et lejlighedsskri�. Det er et ægte brev, skrevet
og sendt til romermenigheden – men alligevel ikke først
og fremmest med den for øje! Og dermed er det blevet
den eneste egentlige, systematiske troslære, vi har i hele
Skri�en. Meget tyder på, at Paulus har skrevet det som
en introduktion til sin egen forkyndelse over for den me-
nighed, han endnu ikke har besøgt som apostel (se 1,8ff).
Han har så at sige sendt sin teologi i forvejen, så romerne
kunne sammenligne den med de øvrige apostles!

2. Alle Paulus’ breve har menighedernes konkrete dagligliv
for øje – også Romerbrevet. Det betyder, at vi her har den
tæ�este sammenhæng i NT mellem troslære og trosliv!
Netop her bliver det umuligt at have sin teologi i én kasse
og sit gudsforhold og sit næsteforhold i en anden. Her le-
vendegør han, hvad han siger om troslære til Timotheus:
»Lægger du brødrene de�e på sinde, vil du blive en god
tjener for Kristus Jesus, næret af troens og den gode læres
ord, som du har fulgt« (1 Tim 4,6).

3. Det adskiller sig fra de øvrige breve ved en streng og sy-
stematisk opbygning. Vel skriver Paulus heller ikke de
øvrige breve specielt tilfældigt og associationspræget;
men ingen af dem har en tilsvarende stram konstruktion.
Rent sprogligt er Paulus på mange måder et rodehoved.
Mange af hans sætninger er et virvar af indskud og bisæt-
ninger og grammatiske brud og tankespring – for øvrigt
vistnok ganske i tidens ånd. Netop derfor virker det så
påfaldende, at hele brevet er så bevidst fremadskridende.
I virkeligheden må det mindre end noget andet skrift
læses i enkelte vers – selve opbygningen gemmer lige så
meget evangelium og teologi som de enkelte udsagn!

Derfor vil vi nu tage os tid til at opstille en oversigt over bre-
vets opbygning; men jeg kan lige så godt indrømme, at det
ærgrer mig lidt! Det er som at afsløre handlingen i et dra-
ma, som snarere bør gennemleves! Det er lidt som at spolere
overraskelsen på forhånd. Så selv om vi kender dets indhold
i forvejen, vil vi forsøge at læse det, som romermenigheden
må have gjort det: slynges igennem en forargelig og vidun-
derlig åbenbaring, fra provokation til provokation, fra nød-
vendig følgeslutning til nødvendig følgeslutning. Romerbre-
vet trykker velberegnet sine læsere ned i fortvivlelsen og
lø�er dem op i glæden i Guds eget hjerte. Slår dem først ihjel,

indledning • 9

10 • romerbrevet

vækker dem op igen og lærer dem at leve et liv, som går helt
på tværs af det, vi kalder liv.

I sin fortale til Romerbrevet giver Luther et meget ejen-
dommeligt råd til den, der bekymrer sig over forudbestem-
melsen i kap. 9: »Men følg du de
e brev i dets orden, giv først
agt på Kristus og evangeliet, så at du erkender din synd og
hans nåde; dere�er kæmper du mod synden – sådan som 1.,
2., 3., 4., 5., 6., 7. og 8. kapitel har lært det. Dernæst, når du er
kommet ind i det o�ende, under korset og lidelserne, så vil
de�e rigtig lære dig, hvor trøsterig udvælgelsen i 9., 10. og 11.
kapitel er«!

Romerbrevets orden er altså afgørende. Så den følger vi.

Hilsenen (1,1-7) følges, som god skik var, af
Tak til Gud for læserne og ønsket om snart at besøge dem (1,8-

16). Men så kommer – lidt overraskende! – allerede nu sel-
ve brevets centrum:

Temaet: Evangeliet om retfærdiggørelsen af tro (1,17). Som
vi skal se det i gennemgangen, har Paulus her sammen-
trængt det evangelium, han forkynder klarere end nogen
anden i Skri�en. I evangeliet åbenbares det, at vi gøres
retfærdige af tro, at vi lever af tro. – Og bedst som man
sæ�er sig godt til re�e og skal til at fordybe sig i det tema,
han nu har anslået, bryder han af – og springer over til
det stik modsa�e af evangeliet:

1. hoveddel: Mennesket under loven og Guds vrede (1,18-3,20).
Paulus ved, at det ikke ny�er at forkynde nåden for men-
nesker, der ikke ved, hvad synd og fortabelse er! Derfor
kaster han sig nu ud i det næst-forargeligste tema over-
hovedet i kristendommen: Læren om Guds forfærdende
dom og vrede. »For Guds vrede åbenbares fra himlen over
al ugudelighed …«. De�e er forkyndelsen af loven: at der

ikke findes noget menneske, der er retfærdigt over for
Gud. Kun på denne baggrund kan der være mening med:

2. hoveddel: Retfærdiggørelsen af tro (3,21-5,21). De�e er det
mest forargelige og forunderlige tema i kristendommen!
Den fuldkommenhed, Gud forlanger i loven, og som Pau-
lus nu har frakendt os fuldstændig, skænker han nu den
ugudelige ved tro. »Den derimod, der ikke arbejder, men
tror på ham, som gør den ugudelige retfærdig, ham reg-
nes hans tro til retfærdighed«. De�e er forkyndelsen af
evangeliet: at vi ved troen gøres retfærdige over for Gud.
– Først på denne baggrund kan der være mening med:

3. hoveddel: Helliggørelsen og livet under nåden (kap. 6-8).
For har et menneske ikke levet sig ind i læren om synden
og læren om nåden, er enhver kamp mod synden dømt
til at mislykkes! Den går under i fortvivlelse eller også i
farisæisk hovmod. Men nu – i kap. 6 – kan Paulus forkyn-
de evangeliet om sejren over synden. »Lad derfor ikke
synden herske i jeres dødelige legeme, så I adlyder dets
lyster«. Og samtidig – i kap. 7 – kan han forkynde den
kristnes fortvivlelse over sin egen syndighed! Spændin-
gen mellem disse to kapitler er så voldsom, at man næ-
sten ville vente et sammenbrud – i stedet udløses den i
det mest glædesfyldte kapitel i hele Romerbrevet (og må-
ske i hele NT): Der er ingen fordømmelse for den, der er i
Kristus – intet kan skille os fra ham!

4. hoveddel: Guds udvælgelsesplan for jøder og hedninger
(kap. 9-11). Glæden i kap. 8 udløser (noget overrasken-
de; men nu er vi jo ved at kende ham!) et afgrundsdybt
udbrud af sorg! – sorgen over de mange, der ikke kender
glæden og frelsen i Kristus. Det er særlig sorgen over Pau-
lus’ egne folkefæller, jøderne; men det giver anledning til
skitsen af en frelsesplan så dristig, at det tager vejret fra
én: Gud har udvalgt jøderne til frelse frem for hedninger-

indledning • 11

12 • romerbrevet

ne – for når jøderne afviser frelsen i Kristus så gennem
deres afvisning at nå hedningerne – og så gennem hed-
ningernes frelse at tænde jødernes jalousi og derigennem
nå tilbage til dem! – Nu er Paulus nået til ende med sin
lære om frelsen; og først nu kan han gå til:

5. hoveddel: Formaningen til kærlighed og hellighed (kap. 12-
15). – Jo, for var han gået til den f.eks. e�er dommen over
synden i 1. hoveddel, så kunne det kun føre til trældom
under loven og altså endnu en gang til enten fortvivlelse
eller også til farisæisk hovmod! Først må�e læseren leve
sig ind i læren om Guds frelsesplan, om den uforskyld-
te nåde i retfærdiggørelsen ved tro. Så kan formaningen
blive til ny livsførelse og til kærlighed° – i kra� netop af
nåden!

Hilsener og afslutning (kap. 16) – som vel at mærke ikke er en
formssag! Det viser bl.a., at selv om Paulus ikke har været
i Rom som apostel endnu, er hans kontakt med kvinder
og mænd dér alligevel så tæt, at der har været en reel bag-
grund for ikke bare at skrive teoretisk og principielt, men
rammende og vedkommende.

I øvrigt er der blot at sige, at Paulus sikkert skrev Romer-
brevet på den tredje missionsrejse, sandsynligvis under et
ophold i Korinth – dvs. omkring ApG 20,3! Det ville nemlig
stemme overens med bl.a. de rejseplaner, han omtaler i ApG
19,21, og den rejsevirksomhed, han gennemgår i Rom 15.

Det er flere tanker værd, at han dermed har skrevet Ro-
merbrevet e�er bl.a. Galaterbrevet (som sikkert er affa�et
omkring ApG 19,10). Han har altså netop i mødet med lov-
trældommen og forvirringen i Galatien oplevet, hvor livs-
vigtigt det var at gennemgå læren om lov og evangelium
systematisk. Så det, han kæmper hektisk og fortvivlet for i

Galaterbrevet, sammenstiller han nu i Romerbrevet roligt og
ordnet – men ikke mindre lidenskabeligt!

Vore bibeludgaver stiller Romerbrevet først af Paulus’
breve, simpelthen fordi de er opstillet e�er størrelse. Men
kronologisk er det altså et ret sent brev. Det forklarer sikkert
også – menneskeligt set – at Paulus overhovedet har kunnet
komme frem til så aÂlaret en lærefremstilling! For selv om
Helligånden er den egentlige forfa�er, er Paulus’ udvikling
og personlighed jo tydeligvis ikke koblet ud.

I Romerbrevet møder vi således både Helligånden og
Paulus. Vi møder den hellige°, der dømmer og frikender syn-
dere. Og vi møder den synder, der har oplevet dommen og
frikendelsen indefra. – En åbenbaring om den helliges frelse
af uhellige mennesker. Åbenbaret ufejlbarligt for mennesker
gennem én, der selv er en fejlende synder! Romerbrevet er i
sandhed i sig selv et under, en Guds kra� til frelse.

Kapitel 1

Hilsen, indledning og tema 1,1-17
Paulus begynder, som god brevskik var, med at præsentere
sig selv. Og han begynder tilsyneladende beskedent med et
udtryk, han har fælles med alle kristne°: »Kristi Jesu tjener«.
Det har endda en undertone af »slave°« – en tjener, der ikke
ejes af sig selv, men af sin herre°.

Alligevel kobler han det øjeblikkeligt sammen med en
selvbetegnelse, han kun har fælles med ganske få kristne:
»kaldet til apostel«. Faktisk nævner han i næsten alle sine
breve (selv i de mere personlige til Titus og Timotheus!), at
han virkelig er en Jesu apostel°!

Hvorfor? Er han bare så stolt af sin fine titel »apostel«?
Næppe; baggrunden er noget af det mest groteske i Paulus’

kapitel 1 • 13

14 • romerbrevet

historie: Han, den største forfa�er i NT, var samtidig den
apostel, der må�e kæmpe mest indædt for at anerkendes af
menighederne° som apostel! Han havde jo ikke været disci-
pel°; han havde ikke været opstandelsesvidne på samme tid
og måde som de andre. Og når han blev for nærgående, var
det enkelt at sæ�e spørgsmålstegn ved selve hans apostolat!
– Enden på det blev, som Paulus skriver i sit sidste brev: »Som
du ved, har alle i provinsen Asien vendt sig fra mig …« (2 Tim
1,15).

Og da hans apostolat er hans eneste autoritet, må han
henvise til det, hver gang han taler og skriver på Guds vegne.
Det er måske også en årsag til, at han her (v. 4) henviser til
Jesu opstandelse°: Jeg er virkelig opstandelsesvidne som de
andre apostle …

Men samtidig henviser han også til, at hans evangelium°
ikke blot er apostolisk. Det er også profetisk forudforkyndt
gennem GT (v. 2). Han er altså ikke ene om det evangelium,
han er udset til at forkynde.

Paulus er endnu ikke færdig med sin hilsen (se v. 7); allige-
vel må han allerede nu anslå det evangelium, han forkynder:
Det er ikke filosofi og teorier; det er en person, Guds egen søn
Jesus Kristus° (v. 3-4)!

Det vil normalt ikke være hos Paulus, man vil vente en
udmaling af Gud-menneskets to naturer (det finder vi meget
tydeligere hos Johannes); men for en gangs skyld er det her
helt umiskendeligt: Jesus er som menneske° kommet af Da-
vids slægt, født som en af os – han er åbenbaret som Guds søn
ved opstandelsen, født af Gud fra evighed° (Joh 1,14).

Det er en del af den lære°, romermenigheden er blevet
indført i (6,17), og som er baggrunden for det mærkelige ud-
tryk i 1,5: »troslydighed«. Det må nemlig ikke misforstås,
som om tro° var en lydighedspræstation over for et lovkrav
om tro. Det betegner snarere omvendelsen° som at bøje sig

for apostlenes lære. I omvendelsen »bliver man lydig mod
troen« (ApG 6,7).

Med »den apostoliske fredshilsen« (v. 7) viser Paulus, at
hans brevform ikke er nogen formssag: Den almindelige
fredshilsen bliver for apostlene et ønske om den fred° med
Gud, som kun Jesus Kristus kan give – freden i nåden°!

Hvordan kan Paulus længes sådan e�er en menighed,
han aldrig har set (v. 8-16)? – og så ligefrem føle sig forplig-
tet på at tjene° den?! Jo; han har set Jesus! – og han har set,
hvad Jesus har gjort for ham. Dermed har han også set, hvad
han skylder mennesker, han aldrig har set. Han har oplevet
»Guds kra�° til frelse«; og det er så også blevet Guds kra� til
tjeneste for ham.

Læg mærke til, at selv en apostel ser det som noget gen-
sidigt at opmuntres ved den fælles tro! – samt at udtrykket
»give jer af Åndens gaver« (v 11) ikke her skal forstås som nå-
degaver° i den snævrere forstand, vi kender fra kap 12 (om
den åndelige kra�udrustning til tjeneste), men snarere som
enhver åndelig velsignelse° fra Gud. Altså alt, hvad der styr-
ker og opmuntrer troen! Det svarer også til, at han i 6,23 sim-
pelt hen kalder det evige liv° for Guds nådegave.

Hvor er det pænt af Paulus så samtidig at skrive, at han
»ikke skammer sig ved evangeliet« – for det kan han selvføl-
gelig kun skrive, fordi muligheden faktisk findes og er kendt
af ham! Han kendte også til forargelsen° over evangeliet;
men han har overvundet skammen. Overvundet den ved
glæden over Guds kra� til frelse!

Centrum! 1,17
Allerede i hilsenen anslog Paulus sit hovedtema: evangeliet
om Jesus. Nu – i 1,17, det mest kompakte vers overhovedet i
brevet – udfolder han det i hele den fylde, han er blevet eks-
pert i.

kapitel 1 • 15

16 • romerbrevet

Temaverset er så mæ�et, at da Luther opdagede, hvad det
i virkeligheden indeholdt, så udløste det den sandsynligvis
stærkeste drivkra� overhovedet i reformationen! Og denne
opdagelse kan så passende illustrere, hvad verset betyder:

»For i det (i evangeliet) åbenbares Guds retfærdighed° af
tro til tro – som der står skrevet: ’Den retfærdige skal leve
af tro’.« Luther har fortalt, at først var der ikke noget vers i
Skri�en°, han frygtede og hadede så meget som de�e! For
han forstod »Guds retfærdighed« som en egenskab hos Gud –
altså at Gud var retfærdig! Og hvis selv evangeliet forkyndte,
at Gud var retfærdig, så var det ude med syndere° som Luther
og os andre. For en retfærdig Gud må�e jo straffe syndere og
frikende de uskyldige …

Men så opdagede Luther sin fejllæsning: Han havde over-
set sammenhængen med sidste halvdel af verset: citatet fra
Hab 2,4 »Den retfærdige skal leve i tro«. Her er den retfærdi-
ge ikke Gud, men den troende! »Guds retfærdighed« er ikke i
de�e vers en egenskab hos Gud, men en gave fra Gud til den
troende – altså at vi er retfærdige. 2 Kor 5,21.

Vanskeligheden er, at vi i dag har svært ved at se dybden
i begrebet »retfærdighed«. Vi tænker netop på retfærdighed
som noget, en retskaffen dommer udøver; men i Skri�en
betegner det simpelthen den absolu�e, personlige fuldkom-
menhed over for Guds lov! (Se retfærdighed°).

Rom 1,17 betyder altså: – I evangeliet åbenbares det, at
Gud skænker fuldkommenhed° til den, der tror! Men det er
vel at mærke ikke en tilegnet retfærdighed, så at vi e�erhån-
den ved Guds kra� skulle blive mere og mere retfærdige og
hellige° i os selv. Det er en tilregnet retfærdighed – en fuld-
kommenhed, der tilregnes synderen for Jesu skyld! Absolut
og øjeblikkeligt, som var vi Jesus selv …

Når vi tror, er vi altså stadig syndige i os selv; men i Jesus
er vi fuldkomne! – fuldkomne, som han selv er det. Det er

den største spænding i kristenlivet overhovedet: at vi oplever
os selv som syndere (og vi�erligt er det i forhold til næsten og
til os selv!), men tror os selv som retfærdige (og vi�erligt er
det i forhold til Gud!).

»Og da var det, som himlen åbnede sig for mig«, fortæller
Luther. Og de�e frygtede vers blev hans mest elskede i hele
Skri�en. For da kan syndere »leve af tro« – allerede nu ret-
færdige i Jesus, ganske som vi på den nye jord vil være det i
os selv.

At vi »lever af tro« betyder dermed også, at troen ikke blot
er fortegn for den første omvendelse til Gud. Den er fortegn
for hele kristenlivet! Det kommer også frem i det komprime-
rede »af tro til tro« – en speciel jødisk måde at udtrykke to-
tale på: Det begynder med tro, det ender med tro, det lever af
tro hele vejen igennem.

Evt. kan det også forstås sådan, at »i det åbenbares Guds
retfærdighed af tro« – retfærdigheden er en trosretfærdig-
hed og ikke en gerningsretfærdighed – og »det åbenbares …
til tro«, dvs. selve forkyndelsen af trosretfærdigheden ska-
ber troen i os!

Det er, som himlen° åbner sig for os. – Men netop, som
vi skal til at gå ind i Guds glæde°, i syndsforladelsens rige,
smækker Paulus porten i. Og nu åbner Helvede° sig for fød-
derne af os: »For Guds vrede åbenbares fra himlen over al
ugudelighed° og uretfærdighed …«

