 Efeze 2:11-22PRIVATE

11 Daarom gedenkt, dat gij, die eertijds heidenen waart in het vlees, en die voorhuid genaamd werdt door hen, die genaamd zijn besnijdenis in het vlees, die met handen geschiedt;

12 Dat gij in die tijd waart zonder Christus, vervreemd van het burgerschap Israëls, en vreemdelingen van de verbonden der belofte, geen hoop hebbende, en zonder God in de wereld.

13 Maar nu in Christus Jezus, zijt gij, die eertijds verre waart, nabij geworden door het bloed van Christus.

14 Want Hij is onze vrede, Die deze beiden één gemaakt heeft, en de middelmuur des afscheidsels gebroken hebbende,

15 Heeft Hij de vijandschap in Zijn vlees te niet gemaakt, namelijk de wet der geboden in inzettingen bestaande; opdat Hij die twee in Zichzelf tot een nieuwe mens zou scheppen, vrede makende;

16 En opdat Hij die beiden met God in één lichaam zou ver​zoenen door het kruis, de vijandschap daaraan gedood hebbende.

17 En komende, heeft Hij door het Evangelie vrede verkon​digd u, die verre waart, en hen, die nabij waren.

18 Want door Hem hebben wij beiden de toegang door één Geest tot de Vader.

19 Zo zijt gij dan niet meer vreemdelingen en bijwoners, maar medeburgers der heiligen, en huisgenoten Gods;

20 Gebouwd op het fundament der apostelen en profeten, waarvan Jezus Christus is de uiterste Hoeksteen;

21 Op Welke het gehele gebouw, bekwamelijk samengevoegd zijnde, opwast tot een heilige tempel in de Heere;

22 Op Welke ook gij mede gebouwd wordt tot een woonstede Gods in de Geest.

2.

 4. Hij is onze Vrede

Efeze 2:11-22

Ik herinner me nog goed, dat wij in de laatste wereldoorlog de heg tussen ons huis en dat van onze buren weghaalden. Wij wilden - zo nodig - snel bij elkaar kunnen komen. Helaas was de oorlog nog niet voorbij, of we herstelden de 'schade' weer. We richtten al onze afgebroken scheids​muren weer op. Blijkbaar willen wij mensen liever niet, dat onze buurman op ons bordje kijkt. Wij zijn al te zeer gesteld op 'privacy'.

De afgebroken muur
In Efeze 2 is ook sprake van een heining, een schutting tussen volkeren, tussen Israël en de wereld. Tussen die twee heeft het nooit geboterd. Ze konden het helemaal niet vinden met elkaar. Ze schermden zich zoveel mogelijk tegen elkaar af. Maar het geweldige is, dat er Eén is gekomen, Die die scheidings​muur heeft geslecht en dat het nu mogelijk is, dat deze twee ongehinderd kunnen omgaan met elkaar. Die Ene is de Heere Je-zus Chris​tus. In Hem worden muren verbroken en mensen bij God en bij elkaar gebracht.

Om te weten, hoe Hij dat heeft gedaan, is het wellicht goed te herinneren aan wat de Joodse historicus Flavius Josephus ons vertelt over een scheidingswand in de tempel te Jeruzalem in zijn dagen. Niet-Joden mochten die tempel wel betreden, maar tot aan een bepaald punt. Op een gegeven moment kwamen zij te staan voor een heining waarop verbodsborden hingen. Tot hier​toe, niet verder: 'Het is iedere vreemdeling op straffe des doods verboden hier binnen te treden.' 1.
Hoe indrukwekkend is het, als de apostel Paulus in Efeze 2:11vv ons laat weten, dat er sinds de komst van Christus in feite geen muur meer is tussen het Joodse volk en de heidenwe​reld. Paulus kan het wonder niet op.

In het voorgaan​de heeft hij er zijn lezers aan herinnerd, uit welk een grote nood en dood zij zijn gered. Een staatsverwis​seling en verande​ring van de dood naar het leven. Vanaf vers 11 laat hij zien, tot welk een nieuwe status dit voor heidenen leidt. Zij mogen delen in dezelfde voorrechten als Israël. Eén met het oude bondsvolk van God. Geen muur meer als te voren.

Eertijds verre
Daarom gedenkt, dat gij, die eertijds heidenen waart in het vlees, en die voorhuid genaamd werdt door hen, die genaamd zijn besnijdenis in het vlees, die met handen geschiedt (vs. 1​1). Gij die eertijds (de) heidenen waart. De brief aan Efeze is kenne​lijk aan hen speci​aal gericht. Wel, laat hen hun situatie van vroeger eens vergelijken met die van Israël. Herinnert u, hoe het was!

3.

'Wij hebben maar een kort geheu​gen als het over Gods genade gaat', schrijft Calvijn. Daarom is het goed om er altijd aan herinnerd te worden, wie we eertijds waren en wie we thans door genade mogen zijn.

Welnu, eertijds was uw bestaan door en door zondig: heidendom in één woord. Getypeerd met Joodse maat​sta​ven, heette u: onbe​snede​nen, voorhuid. En zo heet u nog steeds bij hen die de zoge​naamde besnijde​nis zijn, bij mensen van een be​snijde​nis die met handen geschiedt. U behoor​de en behoort dus - althans naar deze uiterlij​ke omstandighe​den geme​ten - gewoon nergens bij. 2.
Het lijkt, alsof Paulus hier tamelijk denigre​rend over de be- snijdenis schrijft. Dat is echter niet het geval. Hij laat al- leen weten, dat de besnijdenis zonder meer (als een uitwen​dig teken), los van besnijdenis des harten, geen passende maatstaf is waarmee men het wezenlijke onderscheid tussen Jood en hei- den kan aangeven. 3.

Maar ingrijpender dan wat een Jood met die uiterlijke onder​schei​din​gen over u, heidenen kan zeggen, is wat er van God uit over u in uw vroegere staat te zeggen valt. Paulus schrij​ft: Dat gij in die tijd waart zonder Chris​tus, vervreemd van het burgerschap Israëls en vreemdelingen van de verbonden der be-lofte, geen hoop hebbende, en zonder God in de wereld (vs.12​). Hier wordt onze doopceel gelicht als nergens elders.

De heidenwereld stond immers voor de komst van het Evangelie buiten de lichtkring der bijzondere openbaring in Christus. Zo ook de geadresseerden van Paulus' brief. U was buitengeslo​ten 4. van het burgerrecht, de rechtsposi​tie van Israël, het rijk van Gods Koningsheerschappij. 5.

Wat hiermee bedoeld is, kan duidelijk zijn uit wat de apostel in zijn brief aan de Romei​nen schrijft. Onder Israël openbaar​de zich het Konink​rijk Gods (de Godsrege​ring). Israëlieten zijn burgers van dat Rijk; hunner is de aanneming tot kinde​ren. Zij genieten bijzondere privileges. Zij mogen uit hoofde daarvan reke​nen op de be​scherming van de allerhoog​ste God.

Israël is Gods verbondsvolk (het volk van de verbon​den). Het volk van het verbond dat God met Abraham, Zijn vrind heeft gesloten en dat hij van geslacht tot geslacht, van kind tot kind bevestigde. Aan dit volk zijn ook de woorden van God toebe​trouwd. De woorden van Gods wet, heilig en goed; Zijn beloften (al vanaf Abrahams dagen); de belofte van de komende Messias in het bijzonder. De belof​te, heet het in vers 12. 6.

Welnu, met betrekking tot dit alles zijn de heidenen altijd vreem​delingen geweest. Ze stonden overal buiten. Zonder hoop.

4.

Uitzichtloos in alle opzich​ten. Heidenen - zoals de Grieken - hebben wel vaak ge​hoopt op een komende gouden eeuw. Hun wijs​ge​ren hebben hun verteld, dat er na dagen van neergang en onder​gang, wel weer een nieuwe wereld zou komen die als een Phoe​nix uit de as van de oude zou ontstaan. Maar echt hoop hebben op een toekomst zoals onder Israël, was er bij hen niet bij. Daarom waren en zijn heidenen zonder hoop; want ze zijn zonder die God.

Alleen als de levende en enige dienenswaardige God wat belooft en alleen als wij daarop teren, kunnen we zeggen: 'Er is hoop'.

Wij heidenen zijn dus van huis uit allemaal 'atheoi'= God-loos. Dat staat er eigen​lijk. Zonder de ware God, onwetend omtrent Hem, al krioelt het van goden onder ons. Want als we de God van Israël in Christus niet kennen, zijn we in feite athe​sten, mensen die in de nood van hun leven geen God hebben als die God, een God op Wie men aankan en met Wie men nimmer omvalt.

Nu nabij
In de verzen 11 en 12 van Efeze 2 wordt de nood van ons eer​tijds diep gepeild. Vanaf vers 13 echter wordt ons een grote verrassing aangereikt. Maar nu in Christus Jezus, zijt gij, die eertijds verre waart, nabij geworden door het bloed van Chris​tus (vs.13).
Er is een ommekeer gekomen in dat droevig lot van de wereld in de komst van Christus Jezus. Tegenover het rampzalig eertijds, staat een zalig nu, een heden van genade ook voor heide​nen.

Want er heeft een kruis op Golgotha gestaan. Er is bloed gevloeid, dat van Chris​tus. Onze zondi​ge situatie maakte ons tot kinde​ren des toorns. Het verzoenend bloed van Chris​tus maakt ons tot deelge​noten der genade. Tevoren ver, nu nabij. De kloof is overbrugd. Heidenen mogen er voort​aan ook bijho​ren.

Tot op zekere hoogte was het vroeger ook wel mogelijk, dat heidenen dichterbij kwamen. De Joden lieten hen wel tot hun gemeenschap​pen toe als proselie​ten (door doop en besnijdenis). Maar in feite bleven ook deze toegetredenen altijd op af​stand staan (zie onder).

Op Gol​gotha - eerst daar - staan Joden en heide​nen schouder aan schouder onder de genade en zijn zij allen even dichtbij door het bloed van het Lam dat de zonde der wereld wegneemt.

We zien, dat ook in de brief van Paulus aan Efeze bij alle nadruk die hier valt op wat we zouden kunnen noemen 'de kosmi​sche Christus' het bloed des kruises niet ontbreekt (zie ook vers 16). 7.

5.
Sjaloom
Daarom kan Paulus schrijven: Want Hij is onze vrede, Die deze beiden één gemaakt heeft, en de middelmuur des afscheidsels gebroken hebbende, heeft Hij de vijandschap in Zijn vlees te niet gemaakt, namelijk de wet der geboden in inzettingen bestaande; opdat Hij die twee in Zich​zelf tot een nieuwe mens zou scheppen, vrede makende (vs.14, 15).

Sjaloom - vrede. Dat woord staat centraal in de verzen 14-18. Christus is 'de vrede van ons', staat er letterlijk. Alle hinderpalen tussen God en de mens zijn door Hem uit de weg geruimd en daarmee ook alle obstakels tussen Jood en heiden. De dingen zijn weer op orde. Hij is onze Vrede.

Zo heet onze Messias vanouds. Christus heeft van twee groepen (voor​huid/ besnij​denis) één gemeenschap gemaakt. De kloof is over​brugd. 8.

Christus heeft de middelmuur der afscheiding (de tussenmuur die een heining was) gebroken. Het kan duidelijk zijn, dat Paulus hier herinnert aan de heining in de tempel die met duidelijke verbodsborden elke heiden op straffe des doods een halt toe​riep. Een slagboom: tot hiertoe en geen stap verder.

Maar - vraagt iemand wellicht - is het wel reëel, dat Paulus van deze scheidingswand zegt, dat ze is afgebroken, terwijl hij zelf opperbest weet, dat die nog steeds in Jeruzalems tempel overeind staat? Ons antwoord moet zijn: de apostel spreekt hier in geloof. In het geloof zijn er geen muren meer. De muur in Jeruzalems tempel is in princi​pe een antiquiteit, een verouderd geval geworden.

Nog eens, in Christus zijn de muren geslecht. Een tussenmuur in Jeruza​lems tempel die de scheiding tussen Jood en heiden symboliseert. En in het geloof in Hem kan er ook geen Berlijn​se of Chinese muur bestaan, geen Ijzeren Gordijn of Bamboe Gor​dijn die het ge​scheiden zijn van volke​ren onderling symbo​liseren en die tevens een ver​hou​ding van vij​andschap aangeven.

Maar hoe heeft Christus dan die muur tussen Jood en heiden weggekregen? Lezen we aandachtig wat Paulus schrijft. Hij heeft de wet der geboden, in inzettingen bestaande 9.terzij​de gesteld. 10.
Bedoeld wordt hier de wet die Israël maakte tot een specifiek volk, waardoor het zich wel af​scheiden moest van het heidendom (in het bijzonder ceremoniële wetten als die m.b.t. be​snijde​nis, spijswetten, enz.). Daardoor kwamen Israël en de heidenen als vijanden tegenover elkaar te staan. 11.

6.

Welnu, dat alles kan en mag vanaf Christus' bloedstorting op Golgotha geen oorzaak van vervreemding voor de heidenen meer zijn. Christus heeft die scheidsmuur in Zijn vlees, dat is door Zijn kruis​dood geslecht. De toegang, ook voor onbesnede​nen is vrij.

Het is daardoor dat er een nieuwe mens geschapen is: een unieke mensheid (humaniteit) waarin discriminaties niet langer aan de orde van de dag kunnen zijn; een mensheid met de tweede Adam aan het hoofd. De wereld, zoals ze zich thans nog steeds aan ons voordoet, vertoont daarvan weliswaar bepaald niet zoveel. Maar nogmaals, hier wordt in het geloof gespro​ken. En in de kerk, Chris​tus' lichaam mag dat nieuwe mens-zijn diep worden doorleefd. Het krijgt ook een 'bevindelijke' gloed, wanneer ik mijzelf met al mijn zogenaamde privileges en supra-gevoelens mag verliezen aan Jezus Christus. 12.

Jood en heiden, twee ineen. Dat houdt in, dat heide​nen niet eerst Joden moeten worden. Dat kan ook niet. Dat moet niet eens. Laat ieder volk zijn eigen plaats in het plan van God met deze wereld innemen. Het houdt wel in, dat onderscheidin​gen geen waterdichte scheidingen meer kunnen zijn. Jood en heiden worden beiden in Christus ver​enigd tot een nieuw mens​dom met een nieuwe status. 13.

Voor die nieuwe gemeenschap is de basis gelegd in Christus' kruisdood. Want waar ging het God tenslotte om? Het gaat God niet om een zekere humaniteit, een menselijke samenle​ving met normen en waarden die een zeker respecteren van elkaar garan​deren. En opdat Hij die beiden met God in één lichaam zou verzoe​nen door het kruis, de vijandschap daaraan gedood heb​ben​de (vs.1​6). Het gaat God om verzoening met Hem Zelf.

In de tweede doelzin (vs.16) wordt opnieuw Christus' kruis centraal gesteld. Dat kruis is hier in geen enkel opzicht 'struikel​blok' meer. Het is geen ergernis meer voor de Jood, geen dwaasheid voor de Griek. Het is een asiel​plaats voor Jood en heiden. Waarom?

Omdat het het herstel betekent van geschon​den verhouding​en: verzoening met God en met elkaar. Eenheid in het éne en on​deelba​re lichaam van Christus is te danken aan ver​zoening met God door het kruis.

Op Golgotha heeft de vijand​schap (tussen God en mens en dan ook tussen mensen onderling) de doods​steek gekregen. Wij worden als vijanden met God en met elkaar verzoend. 14.

Laat ons twee dingen goed bij elkaar houden. Een mens moet niet alleen tot bekering komen, wil hij tot het volk van God gere​kend kunnen worden. Er moet ook een offer worden ge​bracht. Niets minder dan het offer van Christus' bloed op Golgotha. Het is daardoor dat de gemeenschap met God en met Zijn volk weer wordt hersteld. Verzoening door voldoening.

7.

Er is geen verzoe​ning tussen mensen en volkeren dan alleen door het bloed van het kruis. Zonder dat is er op zijn best sprake van 'gewapende vrede' of van 'vreedzame coëxistentie'. De 'koude oorlog' tussen Oost en West is wellicht ten einde. Maar intussen blijft de hele wereld toch een kruitvat. Tenzij het bloed van het kruis ons persoonlijk op de knieën brengt voor God.

Dan, eerst dan zal er geen genocide meer zijn. Dan, eerst dan zullen vijand-denken en broederhaat verdwijnen. In het kruis is het verticale met het horizon​tale verbon​den.

Samen op audiëntie bij de Koning
Wanneer we nog een ogenblik terugzien op de verzen 13-16 van Efeze 2, lijkt het, dat hier tamelijk massieve uitspra​ken worden gedaan over het heilswerk van God in Christus die met de werkelijk​heid van alledag en het hart van de mens niet veel uitstaande hebben. Toch is dat een vergissing. Hier is geen sprake van een heilsboodschap die in de lucht blijft hangen. De lezers van Paulus' brief zijn met het Evangelie in aanra​king ge​bracht. Ze zijn pal voor het kruis van Golgotha gezet. En dat heeft de hele wereld bij hen op zijn kop gezet. En komende, heeft Hij door het Evangelie vrede verkon​digd u die verre waart, en hen, die nabij waren (vs.17).
In deze woorden horen we een echo van wat Jesaja oudtijds profeteerde: 'Ik schep de vrucht der lippen, vrede, vrede dengenen die verre zijn en dengenen die nabij zijn, zegt de Heere en Ik zal hen genezen'. 'Hoe liefelijk zijn op de bergen de voeten desgenen die het goede boodschapt, die de vrede doet horen; desgenen die goede boodschap brengt van het goede, die heil doet horen; desgenen die tot Sion zegt: Uw God is Ko​ning'. 15.

Christus heet naar het oud-profetisch Woord de komende Vrede​bode. Hij is de Messias. De komst van Christus in het vlees betekent dus niets minder dan het grote nieuws van een gete​kende vrede. De oorlog is voorbij. En zo is Chris​tus ook gekomen tot u die ver was, aldus Paulus. 16.
Dat is ook geschied in de apostoli​sche prediking. Het valt op, dat zij die ver zijn hier het eerst ge​noemd worden. Dat is het nieuwe van het grote nieuws. Maar in één adem met hen noemt de apostel ook hen die nabij waren, de Israëlieten. Want hen 'komt de belofte toe en hun kinde​ren en allen die daar verre zijn, zo velen als er de Heere onze God toe roepen zal'.

Het Evange​lie heeft sinds Golgot​ha in principe maar één adres. En als dit Evangelie wat onder mensen uitwerkt, gaan zij hand in hand 'op tot God, hun God, de bron van vreug​d'.

8.
Want door Hem hebben wij beiden de toegang door één Geest tot de Vader (vs.18). Geen twee wegen tot God. Geen speciale weg (via wetswerken) voor de Jood en een bijzondere weg (door genade) voor heide​nen. Geen gescheiden ontwikkeling van ras​sen ook, zodat elk volk op zijn eigen wijze God maar moet zien te vinden. Neen! 'One way.'

De toegang 17. is vrij. U kunt op audiëntie bij de Koning der koningen, bij de Vader der lichten. Israël kon oud​tijds alleen in de weg van de pries​terlijke bediening in de tempel tot God nade​ren. Door Chris​tus echter is er thans een weg tot de Vader geopend, een verse en levende weg voor ieder. In Hem is het voor​hangsel gescheurd. Hij is onze 'Pacemaker'.

Een pacemaker geeft een impuls aan ons hart, als dit het op een gegeven moment niet meer aan zou kunnen. Zo is Chris​tus. Er gaan gedurig prikkels van Hem uit, waardoor wij de gang erin kunnen houden, door Zijn Geest.

Paulus schrijft: door één Geest. Chris​tus en de Geest zijn twee kanten van één zaak. De Geest introdu​ceert. Die Geest Die het hart van de gelovigen omhoogtrekt. Niet alleen in hun dagelijkse gebeden vertedert Hij hen en maakt Hij hen vrij​moedig, ook in hun omgang met elkaar. Hoe rijk is het om zo per​soonlijk gemeen​schap te kunnen oefenen met God en met elkaar. De gouden scepter wordt ons toege​reikt.

Dan ga ik op tot Gods altaren,

Tot God, mijn God, de bron van vreugd.

(Ps.43:4 ber.)

Samen met Israël, wij beiden. Genietend van 's Heeren nabij​heid. Biddend om vrede voor Jeruzalem.

En dan komt de apostel tot een afronding. Hij trekt een con​clusie. 18. Zo zijt gij dan niet meer vreemde​lingen en bijwo​ners, maar medeburgers der heiligen, en huisge​noten Gods (vs. 1​9).

Niet langer vreemdelingen en bijwoners. 19. Ze zijn er altijd
in de gehele wereld geweest, ook onder Israël: mensen uit an-dere landen (niet-Joden) die onder hen in het land Israël woonden (of in de Joodse syna​gogen: de proselie​ten/ Gr. 'par​oi​koi'). Men moest goed voor hen zorgen. Toch bleven zij er in feite maar bijhan​gen. Het waren tweede​rangsburgers, ook reli​gieus gespro​ken.

Maar sinds er een kruis op Golgotha heeft gestaan, is daar wat in veranderd. Vreemdelingen en bijwoners zijn geworden: mede​burgers der heiligen, van Gods heilig verbondsvolk, van het Jeruzalem dat boven is. Zij genieten de​zelfde voor​rechten en hebben dezelfde verplichtingen tegen​over God en elkaar. Ja, zij zijn opgenomen in Gods hemelse huis(ge​zin), geadopteerd tot Zijn kinderen.

9.

Welk een erenaam: huisge​noten Gods. Thuis bij God. Samen op audiëntie bij God. Als wij daar iets van doorleven, worden we krankzinnig van blijdschap, zoals iemand die tot doorbraak in zijn geloof mocht komen dat eens tegen mij zei. 20.

Gods bouwwerk
En dan verschuift het beeld, zoals dat wel meer het geval is bij Paulus. Het huisgezin van God is geloka​li​seerd in een bouwwerk dat tempel heet. Gebouwd op het funda​ment der aposte​len en profeten, waarvan Jezus Christus is de uiterste Hoek​steen (vs.20).
Een bouwwerk op een hecht fundament met een hoeksteen die het gehele gebouw bijeenhoudt. Een woonstede van God door Zijn Geest, een tempel met een vrije toegang. Ziedaar de gemeente van Christus en het kenteken van die gemeente. 21.
Elders heet Christus het fundament van dit bouw​werk en is een apostel als Paulus een bouwer. Hier zijn het de apostelen en profeten die het fundament vormen van Gods bouw​werk. De ge​meente is gefundeerd op het apostolisch en profe​tisch getuige​nis.

Dat is het draagvlak. Op dat getuigenis immers, zo heeft Christus gezegd, zou de Heere Zijn gemeente bouwen. Met profe​ten zijn hier niet de profeten van het Oude Verbond bedoeld, maar zij die wij vaker in het Nieuwe Testa​ment tegenkomen en wel in nauwe samenhang met de apostelen: door Gods Geest bezielde getuigen die de gemeente mede leiding gaven door in concrete situaties Gods wil en weg aan te wijzen en die daar​door met de apostelen aan de basis werkten. 22.

Wel, als Gods gemeente dan gebouwd is op het hechte fundament van apostelen en profeten (de Schrift), mag geen sterveling daaraan morre​len. Maar opdat niemand zou denken, dat dit bouw-werk toch maar puur mensenwerk is, voegt Paulus er onmid​del​lijk aan toe, dat Jezus Christus daarvan de uiterste Hoeksteen is.

Bij deze metafoor zullen we moeten denken aan een steen in het funda​ment op een hoek die de muren bijeen​houdt, 'een grote, recht​hoekig gekapte steen die het eerst op een hoek van het gebouw gelegd werd en die tevens dienst moest doen als oriën​tatiepunt bij de bouw​werk​zaamheden'(L. Floor,a.​w.,blz.1​20).23.

Het is deze Hoeksteen die geheel een bouwwerk (als dat van Christus' gemeente), een harmonische en goed aaneenslui​tende samenhang geeft. Op Welke het gehele gebouw, bekwamelijk samen​gevoegd zijnde 24., opwast tot een heilige tempel in de Heere (vs.2​1).
Een tempel die als Jeruzalem zelf gebouwd is. Daarvan zingt de dichter van Psalm 122:

10.

Jeruzalem is wèl gebouwd,

Wèl saamgevoegd; wie haar beschouwt,

Zal haar voor 's Bouwheers kunstwerk groeten.

(Ps.1​22:1 ber.)

Zo is ook alles waaraan Gods handen bezig zijn te bouwen in Zijn gemeen​te als die stad en tempel van Jeruzalem. Een bouw​operatie waarover is nagedacht.

Ik weet, hoe 't vast gebouw van Uwe gunstbewijzen,

Naar Uw gemaakt bestek, in eeuwigheid zal rijzen.

(Ps.89:1 ber.)

Het is een bouwwerk dat wordt samengevoegd en dat uit​groeit tot een heilige tempel in de Heere. 25.
Letten we erop, dat Christus' gemeente hier als een nog onvol​tooid gebouw wordt voorgesteld. Er wordt nog steeds aan ge​werkt. In de verbrei​ding van het Evangelie, in de toebrenging van mensen. In evangelisatie en zending. Het werk is vooreerst nog niet af.

Maar intussen is het wel zichtbaar wat het voor een bouwwerk is. Het is het heiligdom van God. 26. Dat is: de plaats van Gods nabijheid en van intieme Gods​ontmoetingen door Zijn Geest.

Gelukkig, als ook van ons gezegd kan worden: Op Welke ook gij mede gebouwd wordt tot een woonstede Gods in de Geest (vs.22).

Gods gemeente is een vluchtheuvel, een asielplaats. Maar ze is bovenal een plaats waar God woont in Christus en in de Geest. Ook hier gaan Christus en de Geest weer samen op (zie vers 18).

Wanneer wij ons door een oprecht geloof aan Christus verbonden weten, mag ons lichaam - hoogst persoonlijk - tempel van de Geest zijn. Maar als zodanig en juist dan zullen wij ons ook graag laten invoegen in de woonstede van God door Zijn Geest, de gemeente. Het is en blijft uiterst ge​vaar​lijk om op je eentje christen te willen zijn. In een gebouw kunnen de stenen niet door los zand bij elkaar gehouden wor​den. Door het cement hechten zij aan el​kaar en zo functio​neren stenen als levende stenen in Gods bouwwerk.

Wanneer wij het tweede deel van Efeze 2 (vanaf vers 11) nog eens overzien, worden wij diep getroffen door het beeld dat ons hier geschetst wordt van de nieuwe mensheid die met Chris​tus de tweede Adam is gegeven en die zijn aanvankelijke reali​sering vindt in de gemeente. In één zin: niet langer ver​vreemd van God en van elkaar; Jood en heiden één rondom het kruis van Golgotha; de vijand​schap weg; vrede met God en onder elkaar.
11.

Maar klopt dit beeld met de werkelijkheid? In de wereld waarin wij leven aan het einde van het tweede millennium na Christus is de ver​vreemding van God met handen te tasten. De mensheid stikt in een geest van materialisme en individualisme en ver-vreemdt mede daardoor steeds meer ook van zichzelf. Het mens​dom wordt steeds onmenselij​ker. Het wordt meer en meer een speelbal der machten. Is dit dan soms een wereld waarin 'ver​zoening' de hoofdrol speelt?

Het lijkt alsof wij nog even ver zijn, als voor de komst van Christus: heide​nen die geen hoop hebben en zonder God zijn in de wereld. De scheuren en breuken zijn groot (rassendiscri​minatie, nationalisme, klassenstrijd, Joden​haat, ethnische zuiveringen; kerkelijke twisten). 'De ene mens is voor de andere een wolf.'

Toch biedt Efeze 2 ons geen fata morgana. Het is een feit. Het kruis van Golgotha is niet meer weg te denken uit de geschie​denis der mensheid. Het bergt ook de belofte in zich van een nieuwe mensheid waarin muren zijn geslecht. Dit geloofsideaal mag gevierd worden in Christus' gemeente. Het is tegelijk een opdracht aan haar. Mede ter wille van haar geloofwaardig​heid.

27.
12.
noten

1. Zie Fl.Josephus, Ant.XV.11.5 en VIII.71; Bell.V.5.2; VI.2. 4. De plaquettes (4 cm hoog) zijn in 1871 bij opgravingen op de Tempelberg gevonden en worden thans bewaard in een museum te Constantinopel.

2. Gr.'mnèmoneue​te' = herinnert u. De uitdrukking 'heidenen (Gr.'ethnè') in het vlees' staat tegenover de uitdrukking 'besnijdenis in het vlees'. De heidenen werden door de Joden voorhuid genoemd (Gr.'a​kro​bus​tia').

In vs.11 polemiseert Paulus wellicht met het synago​gale Joden​dom en/ of judaïseren​de geesten onder de lezers die de besnij​denis als 'must' ook voor heidenen be​schouwden. Tegen​over hen be​tuigt hij dan, dat een uitwendige besnijde​nis ons niet wer-ke​lijk verder brengt.

3. Vgl.Rom.2:25vv; 1 Kor.7:19; 2 Kor.5:1​6; Gal.5:6; 6:15; Fil.3:2v; Kol.2:11. Het lijkt mij onjuist, als L. Floor, a.w., blz. 105 schrijft, dat het in Ef.2:11vv gaat om het christe​lijk gewor​den Joodse volk (blz. 105). Hij noemt de nieuwtes​tamen​tische kerk 'de voort​zetting en vervulling van het histo​ri​sche volk van God dat God Zich in Abraham verko​ren heeft​'. Op blz.108 schri​jft hij: 'Het Israël dat Christus volgt, wordt tal​rij​ker gemaakt door de toevloed van gelovigen uit de heide​nen. Zo komt de kerk van het Nieuwe Testament tevoor​schijn en gaat zij de geschiedenis in'. Dit lijkt mij evenwel in strijd met de plaats die Israël krijgt in Ef.2:12.

4. Gr.'apèllotrioöomenoi' = als beroofden ofte wel vervreemden van...(dus buitengesloten van...). Vgl. Ef.4:18; Kol.1:​21, waar het woord vervreemding van God door de zonde bete​kent.

5. Gr. 'politeia' = staat als leefgemeenschap; ook wel bur​gerrecht (vgl. Hand.22:28 over het Romeinse bur​gerrecht).

6. Gr. 'diathèkè' = eenzijdige beschikking. Het meervoud 'ver​bonden' ziet op de telkens herhaalde beschik​king van God, niet op de twee stenen tafelen van Mozes, zoals J.Calvijn meent (a.w., blz.31). Zie verder C.den Boer, 2 Korinthe I-VI, deel 1; Kampen 1995, blz.110 (noot 13).

7. Zie wat we hierover schreven in hoofdstuk 1 mede n.a.v. Ef.1:7. De verzoening door Christus' bloed komt wel de​gelijk in Efeze aan de orde. In één adem als iets heils​historisch en iets heilsordelijks. De uitdrukking 'in Chris​tus' in vs.13 is niet alleen heil​sorde​lijk te verstaan, zoals L. Floor,a.w. blz. 107 zegt. V​gl.verder Joh.3:16; 12:32; 2 Kor.5:1​9; 1 Joh.2​:2.

8. Vgl. Ez.37:15-28 (voor het samenvoegende werk van God). Gr. 'ta amphote​ra'= beide (partijen, c.q. groepen) (vgl. vs.18: Gr. 'hoi ampho​teroi' = wij beiden). Naast dit woord komen ook de vol​gen​de - behalve het woord vijandschap: hapax legomena =

13.

eenmalig in het NT voorkomende - woorden in dit vers voor: 'echt​hra' (vij​and​schap), 'to meso​toi​chon' (tussen​wand), 'phrag​mos' (omhei​ning). De tussenwand van de omheining = de tus​senwand die te typeren is als omhei​ning. Vs.14vv wordt door exegeten vaak gezien als een hymne.

9. Qumran spreekt over de wet die, als ze goed onderwezen wordt, als een goede en beproefde muur is. Zie over de wet als hei​ning = onderscheiding met alle overige volken H.L.S​track-P.Billerbeck, a.w. Bnd.III, S.127f, 588ff.

Gr. 'entolè' = gebod (vgl. Ef.6:2) en Gr. 'dogma' = voor​- schr​ift (vgl. Luk.2:1; Hand.16:4; 17:7; Kol.2:14). Denkt Paulus hier bij 'dogmata' speciaal aan de rabbijnse wetsinter​preta​ties? Petrus Dinant, in De Brief van den apostel Paulus aan die van Efeze, verklaart en toegepast; eerste deel; Rot​terdam 1739, derde druk, blz. 567 herinnert hier aan Tacitus (Ann.Li​b.V.Ca​p.IV p.m. 425) die schrijft, dat Mozes Israël nieuwe gebruiken heeft opgelegd, strijdig met die van andere mensen. 'Daar zijn alle dingen onheilig die bij ons heilig zijn. En wederom: onder hen is toegelaten wat bij ons geheel ongeoorloofd is.'

De wet wordt volgens Andrew T.Lincoln (a.w. p. 106) in Ef.2:15 gezien als bescherming van Israël tegen de onreinheid van het heidendom (zie de brief van Aristeas 139, 142) en als zodanig als een teken van het Joodse particularisme en van vervreem​ding van de heidenen (vijandschap).

10. Gr.'kata​rgeoo' = buiten werking stellen, tot nul reduceren (komt vaak bij Paulus voor, b.v.: Rom.3:3, 31; 4:14; 6:6; 1 Kor.6:13; 13:8vv; 15:24vv; 2 Kor.3:7vv; Gal.3:17; 2 Thess.2:8; Hebr.2:14​).

Gedoeld wordt kennelijk op de wet als iets scheidingma​kends. Er kan niet gezegd worden, dat Christus de wet op zich teniet heeft gemaakt. Ook zal hier niet bedoeld zijn, dat Hij de vloek van de morele wet (John Stott, a.w. p. 100f) heeft weggenomen. Wel dat Hij de Mo​zaï​sche wet, voor zo​ver hande​lend over besnij​denis, of​fers, tem​pel​dienst, spijs​wet​ten, enz. terzijde heeft ge​steld.

Fran​cis Foulkes, a.w. p.91 schrij​ft: 'But as a code 'specific, rigid, and outward, ful​filled in external ordinan​ces' (West​cott), and so serving to separate Jews and Gentiles, it was abolished (cf. Col.2:20-22).' Zo ook J.Cal​vijn, a.w. blz.33. J. Calvijn vindt het overigens een dwaling te menen, dat 'be-snijdenis en andere oude gebruiken' voor de Joden vandaag nog van kracht zouden zijn, omdat naar zijn inzicht dan de middel​muur tussen hen en ons nog zou bestaan (a.w., blz.34). Vgl. echter Hand.1​6:3; 18:18.

11. Vgl. Joh.18:​35, waar Pilatus sma​lend vraagt: 'Ben ik een Jood?'

14.
12. Vergelijk voor de parallel Adam-Christus: o.a. Rom.5:12vv; 1 Kor.15:22, 45-49. In Ef.2:15 gaat het over twee groepen (Jo-den-heidenen) in één lichaam, nl. Christus verenigd tot een

nieuwe mens (Gr.'anthr​opos'). Letten we erop, dat deze nieuwe mens wel in Chris​tus voorhanden is, maar tegelijk ook persoon​lijk moet worden aangedaan (vgl. Ef.4:22vv).

13. Gr. 'kai​nos' = nieuwsoortig, uitstekend boven... Zie verder onder Ef.4:23v (hoofdstuk 9, noot 16). Zie ook 2 Kor.3 ​:6, waar 'nieuw verbond' niet betekent, dat het oude is afge​schaft. Ik verschil op dit punt grondig van mening met Andrew T. Lincoln (a.w., p.106f, 133f). Hij meent, dat er in de brief aan Efeze - evenals in de brief aan de Galaten - sprake is van een andere 'Israëlvisie' dan in de brief aan de Romei​nen (Rom. 11). In Efeze zou - gevolg van een latere ont​wikke​ling - de rol van Israël vervan​gen zijn door die van een nieuwe enti​teit: de kerk, samenge​steld uit Joden en heide​nen (p.136).

Mijns in​ziens is deze opvatting niet alleen te wijten aan de vooronderstelling van Lincoln, dat Efeze niet (direct) van Paulus is, maar weerspiegeling van een latere ontwikkeling op basis van apostolische tradities, maar ook aan een onjuiste exegese van Ef.2:15. Als Rom.11 zegt, dat gelovig worden in Christus incorporatie in Israël (Gods ver​bond met Israël) be-tekent, legt Ef.2:15 er de nadruk op, dat deze incorporatie via Christus loopt. Alleen in Christus bestaat dat wereldwon​der (eerst de Jood en ook de Griek in Gods verbond met Zijn volk begrepen).

14. Gr. 'apokatal​lassoo' (nagenoeg = 'katalassoo') = het defi-ni​tief herstellen van een geschonden verhou​ding. Vgl. Rom.5: ​10; 2 Kor.5:18vv; Kol.1:20-22. De woorden 'aan hetzel​ve' (= aan het kruis), kunnen ook vertaald worden met: in Hem.

15. Vgl. ook Hand.10:36; Rom.10:15. Jesaja 57:19 waarin met hen die verre zijn de goddelozen en met hen die nabij zijn de vromen onder Israël zullen zijn bedoeld, wordt hier door Pau-lus toegepast op de heidenen (die verre zijn) en de Israëlieten (die nabij zijn). Ook de rabbijnen kenden deze uitleg: Israël, het volk dat nabij is (vgl. Ps.148:14) en niet Joden (pros​elieten) die van verre kwamen. Aldus A.van Roon, a.w., blz.67.

16. O.i. doelt Paulus hier niet alleen op het komen van Chris​tus na Zijn opstanding (zo A.van Roon, a.w. blz.74).

17. Gr.'prosagoogè' = toegang. Dit woord herinnert aan het begrip audiëntie.

18. Gr. 'ara oen' = derhalve, dus.

19. Vreemdelingen en bijwoners (Gr. 'xenoi' = rondtrekkende buitenlanders/ gasten en Gr. 'par​oi​koi' = rondom een stad

15.

wonende plattelanders). Zo A.van Roon, a.w. blz.76. Hij ver​moedt, dat Paulus deze begrippen op een voor Klein-Aziaten verstaanbare wijze hanteert.

20. Vgl. Num.1​2:7; Jer.12:7; Hosea 8:1; 9:8; zie ook Gal.3​:2​6; Ef.1:5; Hebr.3​:2, 5v; 1 Petr.4​:17. Gr. 'sumpolitès = mede​burger (alleen hier in het NT). Voor Gr. 'oikeios' = huis​ge​noot/ familie: zie Gal.6:10. Paulus kan hier ook denken aan een stad als woon- en vestigingsgebied.

21. Vgl. Ps.1​18:2​2; 147:2, 12; Jer.24​:4-7; 31:4; 33:7; vgl. ook Jer.12​:14-17. Verder: Ex.19:6; 1 Petr.​2:4vv.

22. Zie verder onder Ef.4:11. Te denken is aan Agabus b.v., aan de vier dochters van Filippus. Vgl. Hand.11:27vv; 13:1-3; 1 Kor.14:1-3. Hoewel soms ook apostelen profeten kunnen worden genoemd (Silas: Han​d.15:32; Johannes: Openb.22​:9), is het dui​de​lijk, dat hier profeten - in één adem met de apostelen ge-noemd (zon​der bepa​lend lid​woord voor 'profe​ten') - evenals in Ef.3:5 en 4​:11 onderscheiden dienen te worden van de aposte​len.

Ten on​rechte zeggen o.a. J.Cal​vijn (a.w., blz.37) en Petrus Dinant (a.w., blz.675​v), dat met profe​ten hier de oudtes​tamen​ti​sche profeten zijn bedoeld (a.w., blz.3​7). In tegen​stelling tot 2 Petr.​3:2 worden aposte​len en profe​ten in het NT altijd in deze volgorde ge​noemd en ligt het voor de hand te denken aan de in de brieven van Paulus meermalen genoemde profeten uit de eerste christen​ge​meenten.

23. Aldus ook Francis Foulkes, a.w. p.95. We denken bij het Griekse woord 'ak​roog​oniaios' dus niet aan een hoeksteen als gevelsteen, kroonsteen of sluit​steen (Hebr.'roosj pinnah') die als hij wegviel het gehele bouwwerk zou doen instorten (Jere​mi​as). Zo H.P. Medema, a.w., blz.131v. Zo ook Andrew T.Lin​coln, a.w. p.100. Wij denken echter veeleer aan een funda​ment​steen waardoor muren in de fundamenten bijeen worden gehouden (zie Jes.28:16). Jezus is die Steen die door de bouwlieden wel verwor​pen is, maar door God tot een Hoofd des hoeks is ge​maakt (vgl.​Jes.​8:​14; Ps.118:​22; Mark.​12​:10; Hand.4:​11; 1 Petr.2​:4-7). Door deze Steen worden ook de twee muren van Joden en heidenen bijeenge​houden (Theo​doretus, Hier​nony​mus, Calvijn).

24. In de beste handschriften ontbreekt het bepalend lidwoord voor gebouw. We moeten dan vertalen: heel een gebouw of elk gebouw. Het bepalend lidwoord zal in een aantal andere hand​schriften zijn toegevoegd omdat de zin daarmee duidelijker wordt. Wanneer wij de moeilijker lezing (zonder lidwoord) volgen, zouden we kunnen vertalen: elk bouwwerk of heel een gebouw (als dat van Chris​tus' ge​meente) of: overal waar dat bouwwerk gestalte krijgt en bezig is gebouwd te worden.

16.
25. Het ligt meer voor de hand te veronderstellen, dat Paulus herinnert aan de Jeruzalemse tempel dan aan de Artemis- ofte wel Diana-tempel in Klein-Azie, één van de zeven wereldwon​deren van de oudheid.

Gr. 'oiko​domè' = bouwwerk, nl. dat wat bezig is gebouwd te worden (met nadruk op de handeling) (vgl. Matth.24:1; Mark. 1​3:1​v; Ef.4:12, 16, 29; zie o.a. ook Rom.14:19; 15:2; 2 Kor. ​10​:8; 12:19; 13:10). Vs.22 heeft het woord 'katoikètèri​on'= woning (vgl.Openb.18:2). De Griek​se werk​woordsvormen van 'sunharmo​loge​oo' (= samenvoe​gen; part. pass.) en 'auxoo' (= was​sen, toenemen, groeien; o.t.t.) laten zien, dat het bouw​werk nog niet af is.

26. Het Grieks heeft hier niet het woord 'hieron' dat het totaal van het tempelcomplex aanduidt, maar het woord 'naos'= het centrum van de tempel (binnenst heiligdom). Paulus kan de metafoor van de (nieuwe) tempel ontleend hebben aan de in het Jodendom (Qumran) levende hoop op een nieuwe gezuiverde tempel in de eindtijd. Overigens leefde er in het Jodendom van die dagen de verwachting, dat God nog eens na de vernietiging van de tempel een nieuwe en betere tempel zou oprichten. Zie hier​over E.P. Sanders, Jezus, Mythe en werkelijkheid; Callen​bach 1996 (Ned. vert.van The historical Figure of Jesus, 1993) blz. 3​14v. Voor Paulus is de (nieuwe) tempel echter een geeste​lijke reali​teit.

27. De laatste gedachten van deze bijbelstudie zijn mede ont​leend aan wat John R.W. Stott schrijft in zijn verklaring van Ef.2:11-22 (a.w., p. 89ff).

17.

TEKSTEN
Bladzijde 2

a. Ef.5:8; Rom.11:17

bladzijde 3
a. Hand.11:3

b. Rom.3:1v; 9:4v

c. Rom.9:4

d. Ef.4:18; 1 Thess.4:13

bladzijde 4
a. Rom.5:5

b. Gal.4:8; 1 Thess.​4:5

c. Hand.2:39; Ef.2:​1v​v; Kol.1:20

bladzijde 5
a. Jes.9​:5v; 53:5; Mi.5:4v; Hagg.2:10; Zach.9:10

b. Hand.21:29v; Gal.3:28

c. 2 Kor.3:14

bladzijde 6
a. 2 Kor.5:18; Kol.1:22; 2:14, 20

b. Ef.4:24; 2 Kor.5:17

c. Luk.2:34

d. 1 Kor.10​:1​7; 12:13; Ef.4:​4; Kol.3​:15

bladzijde 7
a. Jes.52:7; Jes.57:19

b. Matth.11:3; Luk.7:19

c. Hand​.2:39; Rom.10​:15; 2 Kor.5:20

bladzijde 8
a. 1 Sam.14:36; Ps.95:2; Joh.10: ​7, 9; 14:6; Ef.3:12

b. 1 Kor.12:1​3; Ef.4:4; Hebr.7:25

c. Ef.3:6; Hebr.11:13; 12:22v

bladzijde 9
a. 1 Kor.3:11; Ef.3:5

b. Matth.16:​16vv; 1 Kor.3:9-11; Ef.3:5; Kol.2:7;

 Openb.21:14

c. Jes.28:16; Matth.21:42

bladzijde 10
a. Joh.2:1​9vv

b. 1 Kor.6:19; 2 Kor.6:16; Ef.4:12; Kol.2:19;

 1 Petr.2:5

18.

GESPREKSVRAGEN
1. Schrijft Paulus in vs.11 niet wat minachtend over Joden (de besnijdenis)?

2. Lezen we nog eens aandachtig na, welk oordeel in vs.12 van God uit wordt uitgesproken over het heidendom buiten de licht​kring van de bijzondere openba​ring. Moeten we ook het moderne hei​dendom - onder ons - 'atheïsme' (zonder-God-zijn) noemen?

3. De prediking van de afbraak van 'de muur der af​scheiding' (vs.14) behelst ook een oproep aan ons om 'muren af te bre​ken'. Wat kan dit betekenen voor andere door ons opgerichte muren tussen rassen en klassen en voor ons verweer tegen ethnische zuive​rin​gen als ook tegen kerke​lijke twisten?

4. Wat kan de betekenis zijn van 'de nieuwe mens' (zie vs.15 slot)? Is de genadebedeling van God met betrekking tot de volkerenwereld in de plaats gekomen van Gods genadebedeling met Israël?

5. Met 'profeten' in vs.20 zijn o.i. profeten uit de tijd van het Nieuwe Testament bedoeld. In welk opzicht zijn zij funda​menteel (baserend) voor de gemeente, ook vandaag?

6. In vs.22 lezen we, dat de gemeente een nog onvoltooide 'woon​stede Gods in de Geest is. Wat houdt dit in:

- met betrekking tot ons persoonlijk geestelijk leven?

- met betrekking tot onze (ambtelijke) roeping in de wereld?

- met betrekking tot de gemeente als 'gemeenschap'

 (gemeente-opbouwwerk)?

