 PREEK OVER EFEZE 3, 17v

 (dankzegging heilig Avondmaal)

Orde van dienst

1. Votum en groet

2. Psalm 146:1 en 3

3. Wet des Heerenl
Apost.Gel.

4. Psalm 65:2

138:2

5. Schriftlezing: Efeze 3, 14-21

6. Tekst: Opdat Christus door het geloof in uw harten wone en gij in de liefde geworteld en gegrond zijt; opdat gij ten volle kondet begrijpen met al de heiligen, welke de breedte en lengte en diepte en hoogte zij… Eeze 3, 17 en 18

Verdeling van de preek

· Opdat Christus door het geloof in uw harten wone

· U die in de liefde geworteld en gegrond bent
· En opdat u mag komen tot een alomvattende kennis met al de heiligen

7. Gebed

8. Inzameling der gaven

9. Psalm: 116: 8, 9 en 10

10.Prediking

11.Psalm 18: 1 (+ voorzang)

12.Dankgebed

13.Psalm :19: 7

14.Zegenbede

*

*

*

Het mag een wonder heten, gemeente, dat de Heere Jezus Christus, vlak voordat Hij van de aarde heenging, het heilig Avondmaal heeft ingesteld. Hij heeft dat niet zonder reden gedaan. We mogen wel zeggen, dat Hij dat gedaan heeft , omdat Hij wist, hoezeer Zijn kerk altijd weer nieuwe teerkost op de levensweg nodig heeft.Hoeveel inzinkingen zijn er niet in het leven van het geloof? Hoeveel zonden zijn er niet dagelijks te betreuren?Hoeveel gemene listen van satan benauwen ons gedurig, zodat we haast bij de pakken zouden gaan neerzitten.

[image: image1.jpg]

Daaraan heeft Christus stellig gedacht, toen Hij de Zijnen het heilig Avondmaal gaf. Een hartversterking voor onderweg. Een teken en zegel van Zijn verbond dat ‘van geen wank'len weet’, van een liefde die nooit uitvalt. ‘Doe dit tot Mijn gedachtenis.’ In de tekenen van brood en wijn als zichtbare panden van Christus’ Zaligmakersliefde reist Hij met Zijn Kerk mee: de gehele weg door het leven, die lange weg met al zijn bekommernis en strijd.

Hoe groot, als de Heere het u vanmorgen weer opnieuw te doorleven gaf, dat ‘Hij nabij is: de ziel die tot Hem zucht en troost het hart dat schreiend tot Hem vlucht’. Hoe groot, als wij aan ‘s Heeren tafel versterkt, gegrondvest en verruimd mogen worden in het geloof, in de liefde en in de kennis van Christus.

· Opdat Christus door het geloof in uw harten wone

Vanavond nabetrachting. Dat wil zeggen, dat we het alles nog eens mogen proberen te overdenken om er dieper in te komen en er tegelijk de Heere hartelijk voor te danken.

Zo vindt u
het ook in het gedeelte uit Efese 3, waaruit de tekst genomen is. Het is een gebed uit een voorbede van Paulus. Hoor maar, hoe hij spreekt in vers 14: Om deze oorzaak buig ik mijn knieën tot de Vader van onze Heere Jezus Christus...! Paulus zit, als hij dit schrijft, in de gevangenis.
 Alleen in een cel. Maar hij verveelt zich niet. Werk genoeg. Zijn cel is een bidvertrek. Hij doet voorbede voor degenen die naar het eeuwig voornemen van God onder de Evangelieprediking geroepen zijn. Hij is bekommerd om hun eeuwig heil. Het is zijn gedurige bede, dat de jonge christenen aan wie hij schrijft, verder ingeleid mogen worden in de geheimen van het geloof. Daarvoor is hij dagelijks op de knieën. De brief aan Efeze is wel genoemd: de ademtocht van de kerk en Efeze 3:14vv is daarin: het ‘onze Vader’ van Paulus. Vgl. Hand.20:36; 21:5.

Je kunt een kind zijn in de genade, pas ingewonnen en nog zo onwetend. En hoe gemakkelijk laat je je dan niet meetronen door verleiders die je op een dwaalspoor brengen. Je gelooft zo gemakkelijk iedere geest.

Daarom wekt Paulus er in de Efezebrief toe op om een man in Christus te worden en te komen tot de grootte der volheid van Christus. Daarom zegt hij in onze tekst: opdat Christus door het geloof in uw harten wone….!
 De christengemeente en het hart van iedere gelovige zij een tempel van de Heilige Geest. In het ware geloof krijgen wij inwoning van boven. ‘Wie Christus in zich blijvende heeft, die ontbreekt niets’ (Calvijn in zijn verklaring van Ef.3:17).

Dat woord ‘inwoning’ roept bij ons altijd weer onaangename gedachten op. Laten we eerlijk zijn: niemand heeft graag inwoning. Want dat betekent, dat wij iemand bij ons in huis krijgen, met wie wij moeten delen. Die heeft een sleutel van onze voordeur.Die maakt gebruik van onze keuken.Die maakt ons misschien door zijn gestommel midden in de nacht wakker. Nee, dat hebben wij niet graag. Wij zijn maar het liefst baas in eigen huis. Inwoning is niet zelden een bron van ruzie. Daarom is er eigenlijk geen sterveling op heel de aardbodem, die verlegen zit om inwoning, ook niet om inwoning van boven van Christus. Dat zeker niet.

Geen mens geeft van huis uit de sleutels van zijn hart aan Jezus. Geen mens wil graag, dat Christus uitmaakt wat er in zijn leven moet gebeuren. Dat is onze schande. Jawel, onze vrijheid om te doen en te laten wat wij willen, dat is onze schande.Want dat eigen baas zijn betekent, dat we afschuwelijk voor onszelf wensen te leven. En was dat dan misschien ook de oorzaak van ons wegblijven van de tafel des Heeren vanmorgen?

[image: image2.jpg]

Maar dat wordt wel heel anders, gemeente, als wij tot geloof komen.Dan wordt ons dat ongebonden zelfzuchtige leven tot een last. Dan raakt een mens verlegen om een hogere leiding in zijn leven. Dan wil hij niet langer zelf de dienst uitmaken. Dan leert hij zijn eigen hart kennen als een onbewoonbaar verklaarde woning, een krot, een stal.

En dan geven wij ook graag ons hart ter woning aan de Heere Jezus. Dan gaat het van harte, als Christus komt en zegt: ‘Ik wil mijn intrek nemen bij u’. In de weg van ontdekking en ontlediging maakt Christus plaats voor Zichzelf. Hij wordt als een welkome Gast door u binnengenodigd. ‘Doe intocht, Heer’, in mijn gemoed!’ Dan is 't een onverklaarbaar wonder, dat Hij bij mij moet wezen, dat Hij het nog een dag langer bij mij uithoudt. Dan is inwoning niet iets onaangenaams, maar iets verrukkelijks. De onbewoonbaar verklaarde woning van ons leven wordt een onverklaarbaar bewoond huis van de Heere. Christus heeft dan ‘een woonstede in ons…; wij bezitten en genieten Hem’; ‘een vrucht van het geloof’ (Calvijn).

Dat Hij geboren wilde worden in een stal van Bethlehem, dat geeft ons dan de vrijmoedigheid om te geloven, dat Hij het niet beneden Zijn stand acht om in de stal van mijn hart te zijn, opdat Hij die zou reinigen door Zijn bloed en tot een tempel zou maken door Zijn Geest. Onbewoonbaar verklaard wordt: onverklaarbaar bewoond.

En dat zoek ik nu voor u, zegt Paulus in onze tekst. Christus door het geloof in uw harten wonend. Rijker kan het niet.

‘Wonen’ staat er. Dat is wat anders dan even langs komen.
 Wij ontvangen wel gasten in ons huis, die even op een stoel zitten, wat drinken en praten en dan weer weggaan. Zij blijven niet. Ze kwamen maar net even langs. Helaas, zo is het bij sommigen ook in het geloof. Christus komt even langs. Er is een vluchtige ontmoeting. Een ontroering van een ogenblik, wel eens enig besef, dat het vreselijk is om eeuwig verloren te gaan. Wel eens een traan, als er iemand in onze onmiddellijke omgeving die we goed gekend hebben, door de dood wegvalt. Wel eens een vlaag van opwinding, als we door een preek meegenomen worden. Wel eens een gevoel van heimwee, als we anderen zo gelukkig zien in een leven! met God.

Maar even langs komen is nog niet bij iemand inwonen.U kunt een geloof hebben dat als een strovuur brandt, maar weldra ook weer is gedoofd. Dan gaat het u meer om de hemel dan om God. U geeft de sleutels van uw hart niet uit

handen. Christus mag - met eerbied gezegd - wel even op bezoek komen. Maar inwonen en dan ook meesteren over al het onze...?! Nee, dat nooit!

In het ware geloof gaat het er anders naar toe. Daar mag het hart vervuld zijn van een begeerte om uit de ellende van het zondeleven, uit de godgescheidenheid van ons bedorven bestaan verlost te worden. Daarin wordt het als het grootste wonder doorleefd, dat Christus bij ons Zijn intrek nemen wil met Zijn Borggerechtigheid waarmee Hij in onze plaats aan het recht van de Vader heeft voldaan. Daar neemt Christus maar niet voor een dag of wat Zijn intrek in het hart, maar voor eeuwig. Opdat Christus door het geloof in uw harten wone.

Vindt u dat niet geweldig?! Hoe groot, dat Hij het er uithoudt ondanks al onze afdwalingen, ook na ontvangen genade.

Christus door het geloof in onze harten wonend. ‘De Heilige Geest woont in de gemeente. Maar daarmee is nog niet gezegd, dat ieder (‘tis’) in de gemeente de Geest heeft (Versteeg). Hoe ontvangt dan ieder lidmaat van de kerk de Geest die in de gemeente woont? Het antwoord is: door het geloof.’
 Zo mag het ook worden doorleefd, als wij aan tafel zijn met Hem in 't heilig Avondmaal. Dan vertoont Hij zich zo heerlijk en versterkt onze inwendige mens door Zijn Geest. Dan roept Hij ons toe: ‘Kom, eet van Mijn vlees en drink van Mijn bloed. Zie, hier ben Ik, helemaal voor u. U mag Mij hebben met al de verdiensten van Mijn zware kruislijden.

Daar kan een mens zijn hart aan ophalen.Dat mag bij iedere Avondmaalsviering weer verlevendigd worden.Niet ik leef, maar Christus leeft in mij. De krot van mijn bedorven bestaan is bewoonbaar verklaard door Christus. Hij van mij, ik van Hem. Ja, dan worden we zo voor Hem ingewonnen, dat Hij het in alles voor het zeggen krijgt. ‘Heere, wat wilt Gij, dat ik doen zal..?! (Hand. 9:6a).

Neem mijn leven, laat het Heer'

toegewijd zijn aan Uw eer.

Ik weet, dat het lang niet altijd zo is. Wat is de weg die Gods kinderen op aarde gaan moeten, vaak donker. Hoe vaak bedroeven wij de Geest van Christus, zodat we aan het eind van een dag moeten zeggen: ‘Dat ik dat nu toch gezegd of gedaan heb.’ Wij moeten ons altijd weer diep schamen, ook over ons ongeloof, ook over onze overmoed. Wij redden het alleen wel, denken we dan. Iemand die God heeft leren vrezen, zit daar altijd weer over in. En het bedroeft hem tot diep in zijn ziel, als zijn hart zo leeg en zo koud is. Hij wordt verschrikt tot in merg en been, als hij onder verberging van Gods Aangezicht leeft. Die is hem bitterder dan de dood. Verstaat u het?

Maar let er dan toch op, dat het niet slechts een heidenapostel was, die zijn knieën boog tot de Vader om voorbede te doen voor zijn geliefde gemeente. Er is een Voorbidder in de hemel, groter dan Paulus, Jezus Christus. Hij ligt eeuwig op Zijn knieën voor de troon van de Vader om Zijn ellendigen te gedenken. En door Hem, de gezegende Middelaar mag er dan weer ‘het aanschijn van de verzoende God zijn, waarvan de aanschouwing de godvruchtigen zoeter is dan het leven’ (Dordtse Leerregels V,13).

· u in de liefde geworteld en gegrond bent .

Dat is het eerste waarover de apostel in onze tekst spreekt. Maar er is nog iets. Peulus schrijft ook over: geworteld en gerond zijn in de liefde. Geloof en liefde zijn broer en zus. Zij kunnen niet zonder elkaar. Het geloof werkt door de liefde. En de liefde krijgt zijn vaste koers door het geloof.

De liefde is in eik geval de meeste. Stel u voor, dat iemand tegen een berg zegt: ‘Word opgenomen en in de zee geplant..’.Maar als hij de liefde niet heeft, is dat niets. Stel u voor, dat iemand al de talen van mensen en engelen spreekt. Hoe is het mogelijk!? Maar als hij geen liefde heeft, betekent het niets. Stel u voor, dat iemand de brandstapel op wil gaan voor zijn geloof. Als de liefde ontbreekt, is ook dit van geen waarde.

De liefde is ver zoek in de wereld.Wij zijn haters van God en de naaste en slechts liefhebbers van onszelf. Een mens kan het ver brengen in het leven. Maar de liefde is geen vrucht van onze akker. Die wordt in ons hart uitgestort door Gods wederbarende Heilige Geest. Die kan er alleen maar zijn in de vorm van wederliefde.’Wij hebben lief, omdat Hij ons eerst heeft liefgehad’ (1 Joh.4:19).

Die aan alles voorafgaande liefde, dat is de hoogste liefde. Het is de liefde van een goede Herder Die Zijn leven stelde voor de schapen; de liefde van een Zaligmaker Die voor vijanden de dood inging. Toen Gods Geest u ontdekte aan uw boze bestaan, zei u misschien: ‘Er is geen God en geen mens die om mij geven.’ O zeker, daar hebben wij het naar gemaakt. Maar welk een wonder, dat er dan toch Eén is, Die naar u omziet, Die u op wil rapen uit uw ellende, Die u liefelijk omhelst. Dat is ondoorgrondelijk. En met zo'n Zaligmaker hebben wij van doen.

Als u Hem door het geloof mocht leren kennen, kunt u Hem misschien niet precies beschrijven. Maar in de liefde mag u alles van Hem hebben.En als u Hem liefhebt, zullen dan niet uw dingen in de liefde geschieden?Mag het dan niet uw hoogste vreugde worden om ook uw naaste lief te hebben, zelfs al gedraagt hij zich als een vijand tegenover u. Een mens die in de liefde leeft, hoeft niet te vechten voor zichzelf. Die kan zijn naaste niet meer zien als één die hem bedreigt, maar als één aan wie hij zichzelf kwijt kan, voor wie hij zichzelf mag opofferen.En dat gaat o zo ver.Want de liefde gaat o zo ver.

De apostel bidt om zo’n liefde. Dat u in de liefde geworteld en gegrond bent. Wortelen, dat is een woord, dat gebruikt wordt in de wereld van planten en bomen.Als u in uw tuin een klein teer plantje poot, maakt u de grond eromheen wat nat. U weet, dat dit plantje alleen maar groeien kan en opschieten, als het zijn worteltjes in de grond kan uitslaan.

U bent misschien zo’n teer klein plantje. Er is een eerste liefde in uw hart. Maar er komt zoveel op af. Het ligt allemaal soms zo bestreden. U hebt deze week met mensen gepraat. En die hebben alle hoop bij u weggeslagen. U bent vanmorgen niet naar het heilig Avondmaal gekomen. U bent uzelf zo'n raadsel. En er is zoveel dat tegen u getuigt. Kon u het maar eens bekijken, dat er vooruitgang bij u is in het geloof. Maar het lijkt, alsof u met de dag steeds verder achteruitgaat. Uw geloof lijkt op een nachtpitje.

Mag ik U vragen: Bent u wel op de goede manier bezig? Willen wij niet vaak eerst bij onszelf het één of ander waarnemen, waarmee we ons veraangenamen kunnen bij God, alvorens wij tot Christus durven komen?Maar ik vraag u: ‘Zijn er dan ooit genoeg worstelingen, zijn er ooit genoeg tranen die een goede grond zijn voor uw aanneming bij God?

Er is betere grond om in te wortelen. Kom als een naakte, uitgeschudde zondaar, als éên die niets in zichzelf heeft. Het geheim van een geestelijke groei, van wasdom in het geloof is een geheim in de diepte. Het is het geheim van een wortelen in de liefde.En waar is beter grond om in te wortelen dan de liefde van Christus? Want dat is er één voor goddelozen, voor mensen die alles missen, voor vijanden, voor doodongelukkigen in zichzelf. Als uw geloof misschien op een nachtpitje lijkt, laat het dan ook maar een waakvlam zijn. Er behoeft maar alleen iemand een knop om te draaien (net als bij en geiser) en u staat weer in vuur en vlam voor Jezus.

Vergeet niet, dat ook de kleintjes aan ‘s Heeren tafel niet over het hoofd worden gezien.Dat gebeurt bij ons thuis ook niet. Als daar een klein kind naast ons aan tafel zit, letten we er gedurig op.Het kan nog maar amper zijn vorkje of lepeltje naar de mond brengen.We helpen het. We hebben er extra zorg over.

Zo doet ook onze hemelse Meester, als Hij het Avondmaal viert met de Zijnen. Hij heeft speciale zorg voor de kleintjes.Hij omringt ze met liefde.Hij vertedert ze door een bemoedigend woord. Hij reikt hen de dierbare panden van Zijn genade toe in de tekenen van brood en wijn. Zo zeker als.... En zo - in die gedurige verkwikking en lafenis als uit Zijn hand - ,gaan ze wortelen in de liefde en stralen er wat van uit.

Welnu,wie zo mag wortelen in de liefde, mag als een boom zijn, geplant aan waterbeken, die zijn vrucht op zijn tijd geeft. U kent ze wel: die oude bomen die hun wortels meters diep in de grond hebben geslagen. Ze staan daar al vele tientallen jaren. Zij vallen met het eerste het beste stormpje niet om. Hun kracht ligt niet in hun fiere kruin, maar in de diepte der aarde.Of - om het te zeggen met het andere woord uit onze tekst - ze zijn gegrond. Dat is een woord uit de bouwwereld. Een huis wordt gegrondvest, gefundeerd. En u weet het wel: met dat fundament staat of valt het hele bouwwerk.

Nu, wie in de liefde geworteld is, die heeft niet op zandgrond gebouwd. Die heeft een hecht fundament onder zijn levenshuis. Vgl. Ef.2:21.
 Want de liefde vergaat nimmermeer. Die gaat mee tot over het graf. Die is sterk als de dood, ja sterker nog. Liefde maakt sterk, als de stormen van moedeloosheid komen, van ziekte en ramp, van wanbegrip en eenzaamheid. Daar zult u allemaal op zijn tijd last van krijgen. Zeker na een Avondmaalsviering. Want de duivel zit niet stil. Maar als u dan slechts weer wat liefde opgedaan hebt aan ‘s Heeren tafel, dan kunt u er immers weer tegen. En dan kunt u er ook wat van uitdelen. Liefde maakt mededeelzaam.. Kostelijk leven is dat.

Geworteld en gegrond in de liefde. Laat ik wat mogen vragen: Kunt u er goed buiten? Kunt u wel leven zonder de liefde? Durft u zo de nacht wel in? Hebt u er nooit over nagedacht, dat het vreselijk moet zijn om straks voor de hoge God te staan, aan wie u alles verplicht was en die u Zijn deel nooit hebt gegeven?

Laten deze vragen u maar onrustig maken.Laten ze u brengen aan de voeten van Hem Die ook vanavond met uitgebreide armen voor u klaarstaat.Hij weet raad voor radelozen. Hij heeft een oplossing voor goddelozen. Hij heeft ze zo graag om zich heen: de moegestredenen, de afgetobden, uitgeredeneerde mensen die hun zaken uit handen moeten geven. Komt tot Hem...!

Keren wij ons nog één keer tot de tekst. Versterkt in het geloof. Geworteld en gegrond in de liefde. Maar ook:

· En opdat u mag komen tot een alomvattende kennis met al de heiligen

Over dat laatste spreekt vooral het 18-de vers van Efeze 3. Paulus ligt op zijn de knieën voor de gemeente van Christus. Hij vraagt om versterking, verdieping, verbreding van het geestelijk leven. Dat is altijd nodig. Ook wij mogen dit alles wel vragen: opdat wij ten volle konden begrijpen met al de heiligen, welke de breedte en lengte en diepte en hoogte zij. Waarvan? Van de liefde van Christus.

U zegt het misschien ook na de Avondmaalsviering van vanmorgen: Had ik er maar meer van. Ja, daar mogen we wel naar staan. Er is in Christus altijd meer dan wat wij ervan bevatten kunnen.Wie komt in Hem ooit uitgestudeerd? Ten volle begrijpen kunnen we het nooit. t’ Is waar. De eeuwigheid is er niet te lang voor om ons te verwonderen over de drieënige God. Maar ons leven mag er goed voor zijn om er zoveel mogelijk van te bevatten.

Staan we toch naar een doorbraak in het geestelijk leven. Wees met het minste blij. Maar vraag elke dag om verdieping. Stilstand is achteruitgang.

Wij zeggen wel eens: ’Het gaat niet om het grote en vele, maar om het ware en echte. Vraag niet om zwaarheid, maar om klaarheid. Zo is het. Maar bedenk ook, dat het een kenmerk van het echte geloof is, dat het wil groeien.Het moet beoefend worden. En in die weg geeft de Heere een gedrukte, geschudde, overlopende maat. Een liefde die de kennis te boven gaat. Wie er iets van heeft, krijgt er niet gauw genoeg van. Ten volle begrijpen.... ! Wat is dat? De breedte, lengte, diepte, hoogte. Waarvan? Het staat er niet bij. Maar het is duidelijk, waarover het gaat:de liefde Gods in Christus. Dat is de wijsheid Gods die volgens het boek van Job onmetelijk is net als de kosmos/de schepping.

De wijsheid Gods in Christus breed uitmeten in deze dienst van dankzegging. Wie zou dat kunnen? Laten we 't proberen.

Eerst dan maar de breedte. Die is als de oceaan. Als u die bevaart, zegt u onderweg: ‘Waar houdt die zee eigenlijk op?’ Nu, zo breed is de wijsheid van Gods liefde in Christus. Een zondaar kan nooit zover weg zijn, of de armen van Christus kunnen hem vinden. Al zou hij op de einden der aarde wonen, dan nog wordt hij genodigd: Komt herwaarts tot Hem. De liefde wil armslag hebben. Christus’ liefde ook. Ze weet u te vinden in uw bidvertrek, als u worstelt .Ze weet u te bezielen op uw werk, als u met een ongelovige collega praat.

Hoe breed is Christus liefde? Hoe lang ook? Zo lang als de aarde. Maar de aarde is rond. U kunt nooit naar het eind toelopen. Het eind is ervan weg. Nu, zo lang is ook de liefde Gods in Christus Jezus voor al de gelovigen (Jood en heiden; blank en bruin; jong en oud). Het begon al zo vroeg: in de doop. Hoe rijk, als het ook beginnen mag in ons jonge leven. Als wij weggetrokken worden uit de wereld van het zondeleven, als we de Heere Jezus leren liefkrijgen. Hoe rijk ook, als het dan ook door mag gaan, heel ons leven door, tot op onze oude dag. Zodat we ook in een bejaardencentrum er nog op teren. Hoe lang is de wijsheid Gods in Christus?!

Je kunt misschien nog maar het beste vragen naar de diepte ervan, zoals de apostel ook in onze tekst doet: de breedte, lengte, diepte.

Hoe diep gaat de liefde. Tot in de dood en het graf. Ja, eroverheen.Weet u ‘t nog, hoe u verzonken lag in uw zorgeloze, godvergeten leven. En weet u ‘t nog, hoe Hij, onze gezegende Zaligwaker afdaalde in die grondeloze put waar u uit eigen kracht nooit uit kon komen? Kunt u 't zeggen, hoe diep Christus’ liefde was, waarmee uw weerbarstige en harde hart werd stukgebroken?Waar niemand om u gaf. Dat Hij om u gaf!

Ik wil u wel zeggen: Als u uw schuld kunt peilen, dat u ook de liefde van God kunt peilen. Als u het eeuwig oordeel van God kunt peilen, dat u ook de liefde Gods kunt peilen.

U hebt er een heel leven voor nodig om te bevatten, hoe diep uw val en eeuwige rampzaligheid is. Maar u zult die nooit tot op de bodem kunnen peilen. U zult er zoveel van te zien krijgen, dat u verrukt zult uitroepen: ‘Hoe is 't mogelijk, dat ik daarvan kon worden verlost.’

De breedte, lengte, diepte. Als de oceaan, als de aarde, als het graf. Maar er is nog een dimensie, de vierde. En dat gaat ons verstand nog meer te boven.

Wij zijn driedimensionaal bezig. Verder reiken onze hersenen meestal niet. Maar in het geloof is er een vierde dimensie: de hoogte, de hoogte van een eeuwigheid van liefde. Dat doet u duizelen, nietwaar? Laat het u tot aanbidding brengen.

Hoogte, eeuwige hoogte van Gods verkiezende genade. Het vrije welbehagen des Heeren, waardoor er aan ons gedacht is voor de grondlegging der wereld. Het trooststuk bij uitnemendheid.Uitverkiezing: geen struikelblok op weg naar God. maar altaar der aanbidding bij God (Calvijn). Dit, dat uw zaligheid vastligt in de eeuwigheid, in het eeuwige voornemen van God in Christus. Dit, dat de poorten der hel dat niet uit de weg krijgen. Dit, dat er een Vaderhart is, waaraan Christus al de Zijnen voor altijd thuisbrengt. Ondoorgrondelijk is dat.

Terecht zegt u, dat u dit niet kunt bevatten.
 Nee, dat kan ook niet. Wij komen er verstand voor tekort. Dat alles geheel bevatten, dat kunt u zeker niet alleen. Maar dat hoeft ook niet. U mag het doen (hoe staat het ook weer in de tekst?) met al de heiligen. Dat zijn al degenen, die apart gezet zijn, de Heere toegewijd. Het zijn al degenen die met u vanmorgen aan ‘s Heeren tafel smaakten en zagen, dat God goed was. Praat het maar eens uit tegen elkaar. Laat uw vrouw het weten, man, wat God u aan Zijn tafel gaf. En omgekeerd. En vergeet de kleintjes niet, de tobbers en zuchters, die er nauwelijks kijk op hebben, dat ze er vanmorgen goed bij zaten. Vertel het hun. Zeg het hun: Hoe hoog! Hoe hoog is de hemel? Zoveel kilometer?Kunt u het zeggen?Nee! Komt er een eind aan? Is er een grens?Als u het wilt gaan uitmeten, kunt u alleen maar uitroepen: ‘O, God, .hoe hoog, hoe groot... !’ En zo is 't goed.

Met al de heiligen.Uitwisseling van ervaringen. ‘Slechts in samenhang en samenwerking met andere kinderen van God kan de gelovige enig zicht krijgen op de dimensies van Gods heilspan in Christus.’ (L. Floor).
 Hoog opgeven van de liefde van Christus. Luisteren naar hen die ons zijn voorgegaan en die ons zoveel kostelijke gedachten in hun geschriften nalieten.Oud-vaders. Zeg niet ‘:0, daar begrijp ik toch niets van’ Met al de heiligen. Avondmaal vieren, ook met hen die uit onze kring zijn weggehaald en die ons voorgingen naar de eeuwige heerlijkheid. Gemeenschapsoefening met hen! En dan zo hunkeren naar die grote dag waarop voor eeuwig het Avondmaal thuis mag worden gevierd. Eerst sterven. Dan eeuwig erven. Zingen van Gods goedertierenheden.

Amen.

� Vgl. Ef.3:1; 4:1; 6:20. Voor een uitvoeriger uitleg van de brief zie mijn: Efeze (uitgave van Kok/ Voorhoeve; Kampen 1997; i.s.m Evang.Omroep en Theol. Hogeschool vanwege de Geref. Bond in de Nederl. Herv. Kerk).

� De Griekse tekst van Ef.3:17 en 18 luidt: κατοικῆσαι τὸν Χριστὸν διὰ τῆς πίστεως ἐν ταῖς καρδίαις ὑμῶν, ἐν ἀγάπῃ ἐρριζωμένοι καὶ τεθεμελιωμένοι, ἵνα ἐξισχύσητε καταλαβέσθαι σὺν πᾶσι τοῖς ἁγίοις τί τὸ πλάτος καὶ μῆκος καὶ βάθος καὶ ὕψος,

� Die inwoning van Christus is een inwoning van Zijn Geest. Want ‘ Christus kan van Zijn geest niet gescheiden worden.’ J. Calcvijn, Uitlegging op de zendbrief van Paulus aan de Efeziërs, Filippensen en Colosensen (naar de uitgaven der Oude Hollandse overzetting van J. D. in de tegenwoordige spelling, door A. M. Donner); 3e druk; Goudiaan 1979; blz.49. ‘Het is niet genoeg, dat Christus op de tong draaie, of in de hersenen zweve.’ Terecht merkt dr. A. van Roon op, ‘dat er bij Paulus (naast de gedachte dat de gelovigen te zamen een tempel of woning Gods zijn (1 Cor.3:16; Eph.2:22) de gedachte is, dat de gelovigen individueel een tempel van Gods Geest zijn en dat Christus in elk van hen is (Rom.8:10; 2 Cor.13:5; Gal.4:19; vgl Gal.2: 20). Zo dr. A. .van Roon, De Brief van Paulus aan de Epheziërs (De prediking van het Nieuwe Testament); Nijkerk 1976; blz 185 (noot 25).

� De afbeelding is een schilderwerk van Leonardo da Vinci (Jezus toont zijn hand met daarin een wond die bloedt; op Jezus woord over een van Zijn discipelen die Hem zal verraden, steekt ook Judas zijn vinger op en vraagt: ‘Ben ik het, Heere?’

� John R. W, Stott schrijft terecht, dat het Griekse werkwoord ‘katoikeoo’ dat in Ef.3:17 wordt gebruikt, betekent: to settle down somewhere, …a permanent as opposed to a temporary abode (residence as against lodging’). Maar het Griekse werkwoord ‘paroikeoo’ (Ef.2,18v) = als een vreemdeling even langs komen (een nachtje slapen en daarna weer vertrekken). Zie John R. W. Stott, The message of Ephesians (The Bible Speaks Today). Intervarsity Press; Leicester 1989. Zo ook Francis Foulkes, Ephesians (Tyndale New Testament Commentaries; rev. Edition) Leicester 1989; blz.111vv. Idem William Hendriksen, Ephesians (New Testament Commentary); Banner of Truth Trust; Edinburgh/ Carlisle repr.1976; blz. 171v.

� Terecht schrijft Hendriksen: ‘When believers have the Spirit within themselves they have Christ within themselves, as is very clear from Rom. 8: 9, 10. “In the spirit” Christ himself inhabits the believers inner selves. Cf. Gal.2: 20; 3:2….Apart from the indwelling of Christ – they are completely powerless.’

Dr. L. Floor schrijft: ‘Wij moeten de achtergrond van de gedachte, dat ‘Christus die in ons woont’ in het Oude Testament zoeken (voor de Goddelijke inwoning bij zijn volk; vgl. Ex.40, 34; 2 Kr.7,2).. De inwoning van God in het hart van de gelovige Israëliet betekent, dat de Geest van Jahwe op hem rust. (Strack-Billerbeck).’ Zo dr. L Floor, Efeziërs, Eén in Christus (Commentaar op het Nieuwe Testament; derde serie; AFDELING BRIEVEN VAN PAULUS; Kampen 1995; blz.135.

�

� Dr. L. Floor, a.w., blz.136.

� Het Griekse werkwoord ‘ridzoöo’ = wortel schieten (als een boom) en Gr. ’themeloöo’ = grondvesten (van een huis). Beide werkwoorden staan in de participium – vorm van het perfectum passivum; dus: opdat Christus in u, (als) in de liefde gewortelden en gegrondvesten, door het geloof in uw harten wone.

� ‘In Job 11: 8, 9 wordt gesproken van de hoogte van de hemel, van het dodenrijk dat diep is, van de arde die lang is en van de zee die breed is. Zoals ook uit Sir.1: 1-8 en 4 Ezra 4:5-8 blijkt, was men ervan overtuigd dat niemand deze dimensies van de kosmos kan doorgronden of meten. En zo stelden dan deze dimensies de transcendentie van Gods wijsheid in het licht. In Job.11:7-9 en Sir. 1:1-11, waar uitgesproken wordt, dat Gods geheimen en plannen van zijn wijsheid (minstens) even ondoorgrondelijke zijn als de vier dimensies van de kosmos. Wanneer de apostel in Eph. 3: 18 de vier dimensies noemt, denkt ook hij aan de verborgen wijsheid van God. ..Gods verborgen wijsheid is (hier) onlosmakelijk verbonden met de liefde van Christus. We vinden het eveneens in 1 Cor.1:24.’ Zo Dr. A.van Roon, a.w., blz.94.

� Gr.’exischuoo’ = geheel in staat zijn om..Gr.’katalambanoo’ = vatten, begrijpen (niet intellectueel).

� Zo dr. L Floor, a.w., blz.137.

PAGE
17

