

	Kapitel 3	
	<i>Hela mänsklighetens skuld inför Gud</i>	
3:1 τι ουν το περισσον του ιουδαιου η τις η ωφελεια της περιτομης	1 Vilket företråde har då judarna, vilken fördel ger omskärelsen?	Men har judarna ändå något företråde inför Gud och har omskärelsen ändå någon fördel? Eftersom det här tydligen var en svår nöt att knäcka ställer Paulus dessa frågor rakt ut. Hela kapitel 2 och detta kapitel till vers 20 handlar om den här frågan. Den behöver klargöras, men slutsatsen återkommer Paulus till hela tiden. Det handlar om ordning, inte hierarkisk sådan som detta problem handlar om utan om ordningsföljd.
3:2 πολυ κατα παντα τροπον πρωτον μεν [γαρ] οτι επιστευθησαν τα λογια του θεου	2 En stor fördel, på alla sätt. Först och främst: Guds ord anförtroddes åt dem.	Vad menar Paulus här? Det är tydligt skrivet att det på alla sätt är en stor fördel för judarna. Men hela tiden har Paulus beskrivet att Gud inte tar hänsende till person, det är ingen skillnad mellan judar och hedningar, inte ens omskärelsen ger någon fördel till judarna eftersom den oavkortat hör ihop med laggärningar, men ändå skriver Paulus så här: "på alla sätt" en stor fördel. Men nu måste vi tänka på att Paulus hade hela skriften i sitt huvud och där är det en tydlig skillnad på det judiska folket och alla andra folk. Gud utsåg det judiska folket till att vara Guds egendomsfolk. Vilken enorm fördel!! Verkligen på alla sätt! Inget annat folk var det, endast det judiska folket. Och när Gud utsåg detta folk, genom Abraham och löftet till Abraham så var det något evinnerligt. Gud utsåg folket och förde in sitt ord bland folket. Förhållandet mellan Gud och folket skulle bestå av flera saker, men kanske främst av Guds ord. Omskärelsen var en del av det, lagen om offer och allt annat, bl a om rening och om helighet. Det var på alla sätt en stor fördel för det judiska folket. Det fanns inget som kunde motsäga det. Men rättfärdigheten gavs endast om judarna kunde uppfylla sin del av förbundet och det gjorde judarna aldrig. Paulus kommer in på det nu.

<p>3:3 τι γαρ ει ηπιστησαν τινες μη η απιστια αυτων την πιστιν του θεου καταργησει</p>	<p>3Och om nu några har visat sig trolösa, skall då deras trolöshet upphäva Guds trofasthet?</p>	<p>Trolösheten är som ett genomgående tema i Israels historia. Gång på gång bryter de mot Gud och visar sig vara trolösa. Nu kommer Paulus till en fråga som troligen var väsentlig för honom och som präglar hela den tanke han har varit inne på länge och som kommer tydligt fram här. Om Israels folk visat sig vara trolösa, vilket de visat sig vara, skulle det betyda att Gud bryter sin del av förbundet, sin del av det avtal han slutit med Israels folk genom Abraham? Svaret Paulus ger är att oavsett vad Israels folk har ställt till med vad gäller trolöshet, så håller Gud fast vid sitt löfte. Det här är något oerhört! Oavsett Israels trolöshet är Gud trofast. Oavsett Israels trolöshet är de fortfarande Guds egendomsfolk. Gud har inte valt något annat folk istället. Man skulle kunna tänka sig att Gud sa: "Nej, nu är jag trött på detta folk (vilket Gud sa ibland) jag väljer Edomiterna istället." Men så gör aldrig Gud. Istället återkommer förlåtelsen och Guds nåd åter och åter igen. För Gud är trofast. Det är vad Paulus vill komma fram till. Sedan är det frågan om Paulus i vers 2 endast tar fram den första fördelen, det kan låta så, men det kommer inte fler fördelar "för det andra". Istället återkommer Paulus till det han hela tiden vill komma fram till, nämligen att "Alla har syndat och gått miste om härligheten" Rom 3:23.</p>
<p>3:4 μη γενοιτο γινεσθω δε ο θεος αληθης πας δε ανθρωπος ψευστης καθαπερ γεγραπται οπως αν δικαιωθης εν τοις λογοις σου και νικησεις εν τω κρινεσθαι σε</p>	<p>4Nej, inte alls: Gud är sann – sedan må varje människa visa sig vara en lögnare; som det står skrivet: Du skall befinnas rättfärdig i dina ord och segra när man anklagar dig.</p>	<p>Här leker Paulus lite med ordet "ginomai", födas, bli till, hända. Det står "mä ginoito ginesto", verkligen inte bli till, verkligen inte hända, verkligen inte förverkligas. Paulus använder här ett riktigt kraftuttryck för att påtala något grundläggande. Gud är verkligen sann. Det finns ingenting som någonsin kan ända på det. Gud är verkligen sann. Sedan använder Paulus ett tydligt uttryck för detta. Även om alla människor skulle visa sig vara lögnare med alla möjliga åsikter om Gud, så spelar det ingen roll, det förändrar ingenting hos Gud. Gud är alltid sann oavsett människors uppfattningar, filosofier, tolkningar och funderingar. Inte ens människors trolöshet kan inte upphäva Guds trofasthet. Gud är sann. Sanningen tillhör Gud. Lögn finns inte i Guds sfär överhuvudtaget. Paulus hämtar ett ord från skriften för att understryka det här. Det är hämtat från Ps 51:6, från kung Davids</p>

		syndabekännelse när han fick uppenbarat för sig att han hade brutit mot Gud genom mord och otrohet.
--	--	---

<p>3:5 ει δε η αδικια ημων θεου δικαιοσυνην συνιστησιν τι ερουμεν μη αδικος ο θεος ο επιφερων την οργην κατα ανθρωπον λεγω</p>	<p>5Och om vår orättfärdighet skall bevisa Guds rättfärdighet, vad innebär då detta? Är kanske Gud mänskligt talat orättvis när han låter sin vrede drabba oss?</p>	<p>Nu kommer Paulus in på en fråga, mitt i detta, som troligen var funderingar man hade. Gud är rättfärdig och nådig. Guds rättfärdighet bevisas av att han förlåter oss våra synder, vår orättfärdighet. Det är detta som syns i kung Davids syndabekännelse. David hade förbrutit sig mot Gud på det allra värsta sätt och borde inte få någon rättfärdighet att räkna på för egen del, men Gud bevisar sin nåd över David och förlåter honom. Men kan vi då leva hur som helst och göra vilka synder som helst, Gud förlåter oss ju allting ändå? Det här är troligen den underliggande fråga som Paulus fått till sig från församlingen i Rom. När nu Jesu offer innebär förlåtelse för alla synder, då borde vi ju kunna leva och synda ändå, eller? Nej, skriver Paulus, det fungerar inte på det sättet och det är det han på sitt sätt vill tydliggöra nu. Hans tanke är att Guds vrede, Guds dom över synden hela tiden ligger över oss. Vi kan inte undkomma den, endast genom Jesus kan vi få förlåtelse. Men det innebär inte att vreden, domen läggs åt sidan. Det här kan vara lite svårt att förklara. Vi ska inte synda, vi ska eftersträva att leva våra liv efter Guds vilja. I bild kan man säga att det är som att köra bil. Bilen är förlåtelsen, jag behöver den för att kunna ta mig till målet som är det eviga livet hos Gud. Men för att nå målet måste jag köra på vägar där andra köra och promenerar. Jag kan inte strunta i reglerna och köra som jag själv vill och bara tänka på att det enda avgörande är att jag når målet, hur jag når dit spelar ingen roll, men det spelar roll. Jag måste köra på höger sida annars blir jag påkörd Jag måste släppa fram bilar som kommer från höger, annars blir jag påkörd. Lagarna gäller även om jag kör förlåtelsens bil för att nå målet. Så här menar Paulus att det är med våra liv. Även om vi lever i förlåtelsen så gäller Guds lagar i alla fall. Guds vrede ligger över oss, Guds dom drabbar oss. Inte ens förlåtelse ger något undantag från Guds lagar. Det är Guds vilja fullt ut att vi ska göra det goda och leva våra liv i rättfärdighet och därmed i allt vi gör undvika att synda och göra något av det onda.</p>
--	---	---

<p>3:6 μη γενοιτο επει πως κρινει ο θεος τον κοσμον</p>	<p>6Nej, inte alls, ty hur skulle Gud då kunna döma världen?</p>	<p>Paulus kommer fram till slutsatsen att domen lever kvar. Vi vet att Jesus talade mycket om domen. Den är inte ändrad genom Jesu död och uppståndelse. Vi kommer att bli dömda efter våra gärningar, alla utan undantag. Det är straffet, den eviga döden, som Jesus har räddat oss ifrån. Jesus har inte räddat oss från domen, däremot är vi räddade från utfallet av domen. Det blir en slags liten ordlek.</p>
<p>3:7 ει δε η αληθεια του θεου εν τω εμω ψευσματι επερισσευσεν εις την δοξαν αυτου τι επι καγω ως αμαρτωλος κρινομαι</p>	<p>7Men om min lögn ökar Guds härlighet genom att framhäva hans sannfärdighet, varför skall jag då dömas som syndare?</p>	<p>För att ytterligare tydliggöra vad han menar tar Paulus upp tanken ännu en gång. Han vill understryka det här och det är viktigt för det var troligen en tanke som florerade i församlingen och som sedan skulle komma fram som en del i gnosticismen vars ursprung troligen var från Alexandria. En del menar att det här var ett försvar mot Sofismen som fanns i Rom och som kanske övergick till gnosticismen så småningom, men det finns inga belegg för det eller för att det är dessa filosofier som Paulus har i baktanken när han skriver det här exemplet. Gnosticismen kom sedan till Rom och det var kanske just här som den senare ledde fram till den splittring i kyrkan som gnosticismen kom att orsaka och bli en riktigt farlig filosofisk tanke som fördes fram och bli ett hot mot kyrkans grundläggande tro. Paulus framför här en tanke på att Guds härlighet blir synlig genom motsatsen. Det var så man kunde lägga fram ett fall i domstolen för att bevisa sin sak, men Paulus menar att ett sådant tankesätt inte lär lämpligt när det handlar om Guds härlighet. Guds härlighet är alltid den samma, Guds härlighet blir inte större av vad vi gör, även när vi gör det motsatta. Det handlar inte om det, försöker Paulus föra fram. Lögnen är alltid en synd och den pekar på vår otillräcklighet, men inte på Guds tillräcklighet och härlighet. Det är helt enkelt två olika saker.</p>
<p>3:8 και μη καθως βλασφημουμεθα [και] καθως φασιν τινες ημας λεγειν οτι ποιησωμεν τα κακα ινα ελθη τα αγαθα ων το κριμα ενδικον εστιν</p>	<p>8Inte kan vi säga: "Låt oss göra det onda för att frambringa det goda." Sådana ord lägger några i vår mun, men de som förtalar oss på det sättet förtjänar sitt straff.</p>	<p>Men Paulus för fram det här exemplet för att visa på att vi alla är syndare, eftersom det tydligen förekom tankar åt det här hållet. Han skriver att han blivit smäddad för den lära han för fram. Man har tydligen uppfattat det så att eftersom förlåtelsen är given genom Jesus Kristus så spelar det ingen roll om man syndar, man får ju ändå förlåtelse. Det kan dessutom vara så att när man har syndat mycket så blir förlåtelsen större och det skulle i så fall stämma med Jesu ord i bakvänd ordning att den som</p>

		<p>fått mycket förlåtet också älskar mycket. Alltså måste det väl frambringa det goda genom att göra det onda. Men Paulus pekar tydligt på att det inte handlar om det. Vi är alla syndare, vilket han nu kommer att peka fram emot tydligt. Det onda leder bara till mer ont. Gud är god och vill vi följa Guds vilja så är det gott vi ska göra, inte ont. Tankegången som finns i den här versen har funnits med genom tiderna och blev en filosofisk rörelse på 1700-talet genom Hegels filosofi med tes, antites och syntes. För att nå fram till målet ska man utifrån en tes göra tvärtemot och då uppstår något resultat som förutsätts vara gott. Historien har dock visat att det inte fungerar, vilket också Paulus redan här pekar på. Anledningen är helt enkelt att vi som är onda, inte förmår göra det goda. Det goda vi gör, gör vi inte, som Paulus kommer in på när han hänvisar till sig själv i Rom 7. Vilket straff eller dom de får som talar mot Paulus skriver Paulus ingenting om. Vi kan inte ens gissa. Det kan vara något som drabbat dem på plats, det kan i så fall ha handlat om uteslutning ur församlingen. Men det kan också vara en hänvisning till Guds rättvisa dom på den yttersta dagen. Vi vet inte.</p>
<p>3:9 τι ουν προεχομεθα ου παντως προητιασαμεθα γαρ ιουδαιους τε και ελληνας παντας υφ αμαρτιαν ειναι</p>	<p>9Hur är det då, har vi något försteg? Inte utan vidare. Jag har förut anklagat både judar och greker för att stå under syndens välde.</p>	<p>Nu verkar Paulus återgå till sitt ämne igen som handlar om fördelen med judarna. Parentesen ovan var endast ett exempel eller kanske en tillsägelse mot somliga i församlingen. Men här skriver Paulus inte samma som i Rom 3:2 där han talade om en stor fördel. Här skriver han att det inte finns någon fördel alls. Men nu talar Paulus om något annat än i Rom 3:2. Här talar han om syndens välde, inte om löftet och Guds Ord som var givet till judarna. Nu är han tillbaka till det där både judar och greker, som här menas alla övriga, delar tillsammans: synden. Han är tillbaka i det han började med i Rom 1:18. Både judar och greker står under syndens välde, ingen är undantagen. Att Paulus först här använder sig av begreppet "synd" "hamartian" kan vara anmärkningsvärt</p>
<p>3:10 καθως γεγραπται οτι ουκ εστιν δικαιος ουδε εις</p>	<p>10Det står ju skrivet: Ingen finns som är rättfärdig, ingen enda,</p>	<p>För att understryka det han talat om nu, med lite avvikelser, tar han fram flera olika ställen från skriften. Metoden han använder var vanlig bland rabbinerna och fick sitt namn efter radbandet "charaz". Det blir här sex citat för att visa på människans syndiga tillstånd. Han börjar med det han vill komma fram till med sina</p>

		<p>hänvisningar till skriften. "Det finns ingen som gör det goda" som därmed innebär att det inte finns någon som kan säga sig vara rättfärdig eftersom rättfärdigheten förutsätter fullkomlig godhet. Ps 14:1-3 är dessa versar hämtade ifrån. Men Paulus citerar inte ordagrant, inte ens från Septuaginta LXX, det han gör är en beskrivning, kanske sammanfattning av de första versarna i Ps 14, egentligen står det "Ingen gör det goda, ingen enda" Ordet för godhet "chästotes" handlar om utförd godhet, vänlighet mildhet och inte riktigt samma innebörd som Guds godhet som oftast beskrivs med ordet "agathos". Paulus förklarar det här ordet med att, utifrån sitt resonemang om laggärningar beskriva resultatet som det ska vara tänkt genom denna godhet, det är rättfärdighet.</p>
<p>3:11 ουκ εστιν συνιων ουκ εστιν εκζητων τον θεον</p>	<p>11 ingen som förstår, ingen som söker Gud.</p>	<p>Här är det också Ps 53:2-4 Paulus hänvisar till. Både Ps 14 och 53 börjar med: "Dåarna tänker: 'Det finns ingen Gud". ordet "förstå" "sunhiemi" är ett sammansatt ord, precis som i svenskan. Det är ordet "sun" "med" en preposition med dativ som handlar om att sammanföra något, prepositionen är en ganska vanligt inledning i grekiskan. Ordet "hiemi" för "gå" leder till ordagrant "gå med", "hänga med" är väl det närmaste vi kommer i översättning av det ordagranna ordet, förstå är helt enkelt att man begriper vad det handlar om. Här vill Paulus använda det här citatet med detta ord om att det finns de som inte begriper. Man kan ana tankegången, både från Psaltarens ord och hos Paulus, att det handlar om de som inte vill förstå, inte vill begripa och därför inte heller söker Gud. Så gjorde Israels folk nästan hela tiden. De försökte själva, de förstod inte att Gud ville hjälpa dem och kunde hjälpa dem. Men de var trolösa, de trodde hellre på sin egen förmåga än på Guds kraft och vilja.</p>
<p>3:12 παντες εξεκλιναν αμα ηχρεωθησαν ουκ εστιν ποιων χρηστοτητα ουκ εστιν εως ενος</p>	<p>12 Alla har vikit av, alla är fördärvade. Ingen finns som gör det goda, ingen enda.</p>	<p>Bibelcitatet ovan fortsätter här. Det Paulus vill understryka är att endast Gud är god, precis som Jesus sa. Orden före lyder i Ps 14:2: "Finns det någon som är klok, någon som söker sig till Gud? Alla har avfallit..." Här citerar Paulus ordagrant från Septuaginta LXX och man förstår att det är orden om "alla" som är viktigt här. Nu talas det inte längre om det judiska folket och deras särskildhet, nu gäller det alla.</p>

<p>3:13 ταφος ανεωγμενος ο λαρυγξ αυτων ταις γλωσσαις αυτων εδολιουσαν ιος ασπιδων υπο τα χειλη αυτων</p>	<p>13 En öppen grav är deras strupe, sin tunga brukar de till svek. Huggormsgift har de bakom sina läppar,</p>	<p>Paulus fortsätter med orden från Ps 5:10 samt Ps 140:4. Här går Paulus in mer konkret vad det handlar om. Det är kroppsliga ting han hänvisar till när det gäller ondskans utförande. "En öppen grav" är ett fantastiskt uttryck och så står det i Ps 5:10, strupen som en öppen grav och hänvisningen handlar om lögnen. I Ps 140:4 finns orden om huggormsgiftet. Tungan brukas för svek och det finns en bakomvarandetanke bakom orden som förs fram, att allt handlar om lögnen och om att dölja lögnen liksom man döljer kroken genom masken när man fiskar.</p>
<p>3:14 ων το στομα αρας και πικριας γεμει</p>	<p>14 deras mun är full av bitter förbannelse.</p>	<p>Dessa ord är från Ps 10:7. Vad hjärtat är fullt av kommer munnen att avslöja och med detta citat vill Paulus peka på att det förhåller sig på det sättet och det borde församlingen i Rom känna till. Det fanns de som smädade Paulus och hans teologiska utläggningar och det var säkert så att det förekom bitter förbannelse från deras sida. Paulus blandar och ger från skrifterna som man gjorde på den tiden, det var viktigt att hänvisa till skriften, Guds Ord. Det var grundläggande. Genom dessa citat kunde Paulus bevisa för som ville tro, att det han talade om var sant eftersom Gud är sann. Det här bibelordet var en del av bevisningen.</p>
<p>3:15 οξεις οι ποδες αυτων εκχει αιμα</p>	<p>15 På snabba fötter ilar de för att utgjuta blod,</p>	<p>Här är orden hämtade från Jes 59:7-8. Vi minns gärna ett annat ord från Jesaja 52:7 "Härligt är att höra budbärarens steg", men här handlar det om något ont. kanske Paulus ville vända tankarna till Jesajas löften om glädjebudskapet, vi vet inte, men det kan mycket väl vara så. I alla fall får han tydligt fram här vad synden handlar om, att utgjuta blod.</p>
<p>3:16 συντριμμα και ταλαιπωρια εν ταις οδοις αυτων</p>	<p>16 förödelse och elände kantar deras väg,</p>	<p>Orden från Jesaja fortsätter här. När man utgjuter blod blir det inget gott av det, det blir död, förödelse och elände precis som profeten Jesaja skriver.</p>
<p>3:17 και οδον ειρηνης ουκ εγνωσαν</p>	<p>17 och fridens väg känner de inte.</p>	<p>Men vilka talar Jesaja om? I många kapitel före talas det om hur Herren ska rädda Israels folk, men talar till alla folk och särskilt om det som händer när man inte söker Herren. Gud ska sända en tjänare som ska lida, det kommer i kap 53 om den lidande tjänaren. orden om att Herren är nära och att Herren håller sitt förbund trots Israels folks och alla folks synder och gudlöshet. Jes 55:6-7 "Sök Herren medan han låter sig finnas, åkalla honom medan han</p>

		<p>är nära. Må de gudlösa överge sin väg, den ondskefulle sina planer." Men hela tiden återkommer Jesaja till det som Paulus vill föra fram, att alla har syndat, att det inte finns någon rättfärdig. Jes 57:12 "Dina rättfärdiga gärningar kommer inte att hjälpa dig." Det leder fram till orden som Jesus talade om i Nasaret i Jes 61:1 "Herren Guds ande fyller mig, ty Herren har smort mig. Han har sänt mig att frambära glädjebud till de betryckta och ge de förkrossade bo, att förkunna frihet för de fångna, befrielse för de fjättrade, att förkunna ett nåden år från Herren." I alla fall de som var judar kände till hela berättelsen som Paulus hämtar exempel från och förbereder på så vis det som ska komma i Rom 3:21ff</p>
<p>3:18 ουκ εστιν φοβος θεου απεναντι των οφθαλμων αυτων</p>	<p>18Hos dem finns ingen fruktan för Gud.</p>	<p>Här är ordet från Ps 36:2 som avslutar Paulus citat från skriften. Han vet att det är fruktan, respekten för Gud som är grundläggande i våra liv som kristna som handlar om att i allt sätta Gud först. Det är möjligt att motsatsen förutsågs att man kände till från Ps 111:10 "Att frukta Herren är vishetens begynnelse." Ord som finns på flera ställen i skriften Ords 1:7, Ords 9:10, Job 28:88. Kanske Paulus i alla fall förutsatte att dessa ord var kända.</p>
<p>3:19 οιδαμεν δε οτι οσα ο νομος λεγει τοις εν τω νομω λαλει ινα παν στομα φραγη και υποδικος γενηται πας ο κοσμος τω θεω</p>	<p>19Vi vet att lagens ord riktas till dem som äger lagen, för att varje mun skall tystas och hela världen underkastas Guds dom.</p>	<p>Med dessa ord från skriften vill Paulus med tydlighet understryka att domen gäller alla, judar som hedningar och pekar här tydligt just mot judarna att även om de äger lagen och har lagen som en del av sitt förbund med Gud så är de ändå underkastade Guds dom. De är inte goda och särskilt orden från Psaltaren och Jesaja pekar på detta. Speciellt viktigt är det att känna till att just Psaltarens ord var det som judarna kände till och många kunde utantill eftersom Psaltarens ord ofta sjöngs vid synagogsgudstjänsterna precis som det görs fortfarande över hela jorden.</p>
<p>3:20 διοτι εξ εργαυ νομου ου δικαιωθησεται πασα σαρχ ενωπιον αυτου δια γαρ νομου επιγνωσις αμαρτιας</p>	<p>20Ty genom laggärningar blir ingen människa rättfärdig inför honom. Lagen kan bara ge insikt om synd</p>	<p>Så kommer Paulus till slutsatsen med ordet "dioti", "därför", så här är det. Laggärningar som innebär att man följer lagen och därmed gör det som är gott, det gör ingen människa rättfärdig inför Gud. Lagens uppgift är en annan. Lagen handlar inte om att bli rättfärdig eller god, den handlar endast om Guds vilja, vad Gud vill att vi ska göra. Gud vill alltid att vi alltid ska göra det goda, det är därför lagen kom till, inte för att vi skulle bli rättfärdiga.</p>

		Rättfärdigheten är något som bara Gud kan göra för oss och med oss, inte lagen.
	<i>Rättfärdighet genom tro</i>	
3:21 νυνι δε χωρις νομου δικαιοσυνη θεου πεφανερωται μαρτυρουμενη υπο του νομου και των προφητων	21Men nu har Gud uppenbarat en rättfärdighet som inte beror av lagen men som lagen och profeterna har vittnat om –	Äntligen, skulle man kunna säga, återgår Paulus till huvudsaken från Rom 1:17 "Den rättfärdige skall leva genom tron." Först fick han beskriva varför lagen inte kunde göra någon rättfärdig och att alla människor är syndare, men inte kan bli rättfärdiggjorda ens genom sina goda gärningar. Det är Guds rättfärdighet som är huvudsaken och så står det ordagrant "Guds rättfärdighet har uppenbarats" egentligen: "Men nu har, utan lag, Guds rättfärdighet uppenbarats". När kom Paulus på det här? Han kan ju inte ha varit okunnig om Jesus och Jesu undervisning. han hade säkert studerat men inte trott på, han hade säkert kommit fram till en annan slutsats och vad tänkte han när ljuset kom över honom på vägen till Damaskus och Jesus uppenbarade sig över honom? Vi vet inte, men när han förstod att han var fel ute, så borde han i alla fall ha funderat och någonstans på vägen, även om det kanske dröjde en tid, så måste han ha kommit på vad hela skriften talar om, en rättfärdighet från Gud. Det hade han studerat i skriftena och sett att både lagen och profeterna vittnar om det.
3:22 δικαιοσυνη δε θεου δια πιστεωσ [ιησου] χριστου εις παντας τους πιστευοντας ου γαρ εστιν διαστολη	22en rättfärdighet från Gud genom tron på Jesus Kristus, för alla dem som tror. Här görs ingen åtskillnad.	Paulus hade förstått att Gud hade valt tron som sitt redskap för rättfärdiggörelsen i Jesus Kristus. Jesus hade fullgjort all rättfärdighet, nu var det bara att ta emot. Men hur skulle man ta emot? Genom att göra något tillbaka genom goda gärningar? Nej. Bara genom att tro, lite på, hålla fast vid Guds Ord och tro att Jesus Kristus är Herre, han är den ende som är rättfärdig och han ger av sin rättfärdighet till alla som tror. Vilken underbar gåva, för det är en gåva, ingenting vi förtjänar, bara ta emot. Någonstans kom Paulus också fram till detta underbara att denna trons gåva gäller alla, inte bara det judiska folket, alla människor i alla tider. Här finns ingen åtskillnad "diastolä" ett sammansatt ord av "dia" prepositionen "genom" och "stolä", "klädnad", ordet används om det tygband biskop, präst och diakon har

		<p>som ämbetstecken, stola. Men ordet handlar om skillnad. Som en klädnad som skiljer huden från att synas utifrån. Inom medicinen används begreppet Diastole för "utvidgning", då hjärtats kammare fylls med blod. De tryckkänsliga atrioventrikulärklaffarna, AV-klaffarna, mellan förmak och kammare öppnas på grund av tryckskillnaden, https://sv.wikipedia.org/wiki/Diastole. Nåväl, ordet är ett tydligt ord för skillnad och Paulus talar om att det inte finns någon skillnad alls, rättfärdigheten gäller alla som tror.</p>
<p>3:23 παντες γαρ ημαρτον και υστερουνται της δοξης του θεου</p>	<p>23Alla har syndat och gått miste om härligheten från Gud,</p>	<p>För att tydliggöra det han har skrivit om hittills kommer det här som också gäller alla, men inte bara alla som tror utan verkligen alla människor i alla tider: "Alla har syndat". Och ordet för alla "pantes" uttrycker att det gäller 100%. Alla är syndare, ingen förtjänar eller kommer någonsin att förtjäna rättfärdighet, inte genom vare sig ord eller gärningar. Vad är det alla gått miste om? Paulus använder här ordet "doxa" "härlighet, ära" för att beskriva vad det handlar om. Guds härlighet är himmelen som består av allt det som är Gud, ingenting står utanför Guds härlighet där Gud är. För oss är det fullständigt omöjligt att förstå det här, men det gör ingenting, med Pauli ord här blir det tillräckligt tydligt. Men Paulus till ytterligare tydliggöra att ingen någonsin kan få del av härligheten hos Gud, endast Gud kan själv göra det möjligt. Och det var precis vad Gud också gjorde.</p>
<p>3:24 δικαιουμενοι δωρεαν τη αυτου χαριτι δια της απολυτρωσεως της εν χριστω ιησου</p>	<p>24och utan att ha förtjänat det blir de rättfärdiga av hans nåd, eftersom han har friköpt dem genom Kristus Jesus.</p>	<p>Rättfärdiggörelsen är vad det handlar om och Paulus börjar därför med det ordet i denna vers, "Rättfärdiggörelsen utan förtjänst av hans nåd". Men det kanske är ordet "utan förtjänst" som är mest intressant, "dorean". men ordet betyder egentligen "gåva som ges utan anledning" och med sammankoppling till "charis" som vi översätter med "nåd", men som också kan betyda "gratis" eller något som ges utan anledning. Det är den som ger som står för anledningen, inte de som tar emot. Guds anledning är kärleken och därför är Guds kärlek en kärlek i nåd. Kärleken och nåden hör ihop. Johannes använder mer kärleksbegreppet än Paulus som satsar på begreppet "nåd" men båda begreppen fungerar bra, nåd kanske blir mer tydligt. Att det är Gud som ger rättfärdigheten blir därför helt klart i denna</p>

		<p>vers och att Gud ger rättfärdigheten endast som en gåva som ges utan att anledningen finns hos dem som får ta emot, anledningen till rättfärdighetens gåva finns endast hos Gud själv. Det är så Guds kärlek manifesteras. Men Paulus pekar också vad det faktiskt är som gjort det här möjligt. Det finns nämligen ett problem och det är just det som Paulus nu skrivit om i Rom 1:18-3:20. Det kanske var så att han hade tänkt skriva fortsättningen efter Rom 1:17 med dessa ord som kommer i Rom 3:21, men kommit på att det inte stämmer helt ut. Det svåra är att samtidigt som Gud ger av sin nåd, så finns det ett problem och det är synden. Gud skulle visserligen kunna ge sin nåd ändå, men den skulle inte ha någon verkan så länge synden fanns obesegrad kvar. Synden skulle manövrera ut Guds nåd och Gud skulle inte ha något att säga till om i en enskilds människas liv. Nåden och synden är oförenliga. Därför behövde Gud först besegra synden och sände därför sin son Jesus Kristus för att utföra det här. Det här är kanske en av anledningarna till att vi har GT utformat som det är. Därför finns redan Guds nåd och Gud ger av sin nåd åter och åter igen. Men vad händer? Visserligen blir det många gånger botgöring, men så glöms nåden bort och Israels barn följer syndens vägar igen. Det fungerar helt enkelt inte att, även om det var möjligt, låta synden finns kvar tillsammans med nåden. Därför behövde alla människor bli friköpta från synden genom Jesus Kristus. Och att det verkligen handlade om alla människors synd behövde Paulus en hel del ord för att belysa innan han kunde fortsätta med det han hade börjat med.</p>
<p>3:25 ον προεθετο ο θεος ιλαστηριον δια πιστεως εν τω αυτου αιματι εις ενδειξιν της δικαιοσυνης αυτου δια την παρεσιν των προγεγονοτων αμαρτηματων</p>	<p>25Gud har låtit hans blod bli ett försoningsoffer för dem som tror. Så ville han visa sin rättfärdighet, eftersom han förut hade lämnat synderna ostraffade,</p>	<p>Men hur gick det till? Jo, det var ett försoningsoffer och offer var något som var känt både bland judekristna och hednakristna. För vår tid är offertanken svår att förstå, men vi kan lättast förklara det som en slags betalning. Det är inte den som betalar, utan den som får betalt, som godkänner om betalningen, offret är tillräckligt och äkta. Den här versen är lite svår att översätta ordagrant även om betydelsen blir den som vi har i vår svenska översättning. Gud ställde fram eller satte på första plats "ilastärion", nådastolen d v s guldklocket på förbundsarken. Det förekommer här samt i Hebr 9:5 men i Septuaginta LXX</p>

		<p>förekommer ordet 22 gånger. Det var först Luther som förde fram ordet "nådstol". Guldlocket på förbundsarken, 2 Mos 25:17-22, 37:6-9, var Guds tron på jorden på vilket försoningen skedde på Försoningsdagen. Men det var inte själva försoningen som var problemet för Paulus, det var att den skedde fördolt i GT. Det var endast översteprästen som fick gå in till nådstolen, till arken med blodet som lades på dess lock och därmed var folkets synder förlåtna, försonade. Paulus vill peka på att detta har hänt med Jesu Kristi blod med den skillnaden att nu har försoningen lyfts fram i synlighet för alla och gäller inte endast för ett år, som tidigare, utan för alla människor i alla tider. Den tidigare försoningen på försoningsdagen innebar heller inte att synderna blev straffade. Det offer som gjordes dolt på försoningsdagen var endast en påminnelse om något som skulle komma. Därför skedde det i en tid av uppskov enligt Paulus. Det var först i Jesus Kristus som det sanna offret blev fullgjort eller fullbordat. Fram till Jesu offer var alla andra offer endast en påminnelse, en förberedelse för det som skulle komma att ske på korsets stam.</p>
<p>3:26 εν τη ανοχη του θεου προς την ενδειξιν της δικαιοσυνης αυτου εν τω νυν καιρω εις το ειναι αυτον δικαιον και δικαιουντα τον εκ πιστεως ιησου</p>	<p>26 under uppskovets tid. I vår egen tid ville han visa sin rättfärdighet: att han är rättfärdig och gör den rättfärdig som tror på Jesus.</p>	<p>Paulus försöker förklara den svåra frågan om Guds straff. Kanske tänkte han på Jes 53:8 "Straffad för sitt folk brott" eller kanske hela Jes 53. "under uppskovets tid". Det har varit svårt att riktigt förstå vad Paulus menar här om man tittar tillbaka på allt det han skrev om i Rom 1:18-3:20 om Guds vrede som drabbar alla och om synden. Men vers 25 och 26 måste läsas ihop för att det ska bli tydligare. Paulus talar om Guds överseende "tän paresin" och Guds tålmod "anoxä", det handlar om att Gud har avstått från att straffa därför att straffet skulle hamna på Jesus på korset. Detta är Guds vilja och Guds val. Så är Paulus inne på sitt älsklingstema om att det är Gud själv som har ordnat frälsningen för oss fullt ut. Ingen människa kan någonsin ta åt sig någon ära för det här. All ära tillhör Gud! Det syns tydligt i dessa två verser att det är Gud det handlar om. Gud kommer fram först bland orden i båda verserna. Det Gud har gjort i Jesus Kristus är bevisen på Guds rättfärdighet. Rättfärdigheten är Guds och det finns bara ett enda sätt för oss</p>

		att få del av den, nämligen genom tron på Jesus Kristus. På något annat sätt går det inte.
3:27 που ουν η καυχησις εξεκλεισθη δια ποιου νομου των εργαων ουχι αλλα δια νομου πιστεωσ	27Vad blir då kvar av vår stolthet? Ingenting. Vilken lag säger det, gärningarnas? Nej, trons lag.	Därför kan ingen människa någonsin bli rättfärdig genom det hon eller han gör eller har gjort. Ingen kan berömma sig och få räknas som rättfärdig. Rättfärdigheten tillhör Gud! Och Gud har bestämt att hans rättfärdighet ska ges oss genom tron. Paulus talar här om "trons lag". Som Paulus tidigare har visat kan ingen människa bli rättfärdig genom lagen eftersom alla människor oavkortat är syndare och ställd under Guds vrede. Lagens uppgift är inte att rättfärdiggöra. Lagen kan bara ge insikt om synd. Egentligen hade Paulus bara behövt skriva "tron", men han skriver "trons lag". Det han vill komma fram till är att trons lag är det som befäster lagen. När man håller lagen blir man bara egenrättfärdig, högfärdig och tror sig vara duktig och rättfärdig. Men det man då råkar ut för är den värsta av alla synder: högmodet. Nu använder Paulus orden "trons lag" och pekar på att det är först i tron som lagen når sin fullbordan. Den som tror märker i sitt liv att hon eller han helt plötsligt på grund av sin tro verkligen vill leva ett rättfärdigt liv. Men den som tror vet att det goda som man gör, de lagar som man följer inte ger självhävdelse eller berömmelse eftersom man vet i sin tro att man är en syndare och därmed, när man gör det goda, tackar Gud för det goda man gör. Det är först genom tron som lagen kommer till sin rätt samtidigt som ens liv blir en del av Guds rättfärdighet, inte av någon egen.
3:28 λογιζομεθα γαρ δικαιουσθαι πιστει ανθρωπον χωρις εργαων νομου	28Ty vi menar att människan blir rättfärdig på grund av tro, oberoende av laggärningar.	Paulus stryker under att det är tron som ger rättfärdigheten som kommer från Gud och inte laggärningar utan tro. Men så kommer han på att det här är ett budskap som passar särskilt in på judarna, men rättfärdigheten gäller alla.
3:29 η ιουδαιων ο θεος μονον ουχι και εθνων ναι και εθνων	29Eller är Gud bara judarnas Gud och inte hedningarnas? Jo, också hedningarnas,	Rättfärdiggörelsen genom tron gäller alla, både judar som hedningar. Det finns ingen åtskillnad alla har del av den frälsning och rättfärdighet som Gud har ordnat genom Jesus Kristus.

<p>3:30 ειπερ εις ο θεος ος δικαιωσει περιτομην εκ πιστεως και ακροβυστιαν δια της πιστεως</p>	<p>30så visst som Gud är en, han som skall göra de omskurna rättfärdiga av tro och de oomskurna rättfärdiga genom tro.</p>	<p>För att tydliggöra att det gäller alla så återkommer Paulus till frågan om omskärelse, det gäller både omskurna som oomskurna, vilken slutsats då måste bli ännu tydligare att eftersom rättfärdigheten gäller också de oomskurna så behövs det ingen omskärelse längre och Paulus har bevisat sin slutsats, omskärelsen har inte längre giltighet.</p>
<p>3:31 νομον ουν καταργουμεν δια της πιστεως μη γενοιτο αλλα νομον ιστανομεν</p>	<p>31Upphäver vi då lagen genom tron? Inte alls! Vi befäster lagen.</p>	<p>Samtidigt blir det viktigt för Paulus att åter peka på vikten av tron i förhållande till lagen. Det är genom tron som lagen blir uppfylld. Det är genom tron som villigheten att följa lagen uppstår. Det är genom tron som lagen både ger kännedom om att man är en syndare samt att man får rättfärdigheten genom förlåtelsen i tron på Jesus Kristus. Paulus pekar egentligen på motsatsförhållandet, att det inte är lagen som leder till tron, det är tron som leder till lagen. Därför blir lagen befäst genom tron och inte tvärtom.</p>