 Efeze 3:14-21PRIVATE

14 Om deze oorzaak buig ik mijn knieën tot de Vader van onze Heere Jezus Christus,

15 Uit Wie al het geslacht in de hemelen en op de aarde genaamd wordt,

16 Opdat Hij u geve, naar de rijkdom Zijner heerlijkheid, met kracht versterkt te worden door Zijn Geest in de inwendige mens;

17 Opdat Christus door het geloof in uw harten wone, en gij in de liefde geworteld en gegrond zijt;

18 Opdat gij ten volle kondet begrijpen met al de heiligen, welke de breedte, en lengte, en diepte, en hoogte is,

19 En bekennen de liefde van Christus, die de kennis te boven gaat, opdat gij vervuld wordt tot al de volheid Gods.

20 Hem nu, Die machtig is meer dan overvloedig te doen, boven al wat wij bidden of denken, naar de kracht, die in ons werkt,

21 Hem, zeg ik, zij de heerlijkheid in de Gemeente, door Chris​tus Jezus, in alle geslachten, tot alle eeuwigheid. Amen.

2.

6. Het klokkentouw van het gebed

 (bede om verdieping en groei)

 Efeze 3:14-21

In de verzen 14 en volgende van Efeze 3 vinden we Paulus op de knieën. Om deze oorzaak buig ik mijn knieën tot de Vader van onze Heere Jezus Christus 1. (vs.14).
Hier een blik in de binnenkamer van Paulus' bidvertrek. We ho-ren hem hardop bidden: een indringende voorbede voor de lezers van zijn brief. Een vurig smeekgebed om verdieping en verster​king van hun geloof. Het gebed is weleens vergeleken met het luiden van een klok. Onder in de toren wordt er aan een touw getrokken. Daarboven galmt de klok. Roepend, zingend en jui​chend zoeken de klanken hun weg naar de bewoners van het dorp.

Zo is het met het gebed. Het klinkt door tot in de hemel als een luidende klok. Roepend, zingend en juichend zoeken de gebedsklanken hun weg naar het Vaderhart van God.

Zie hij bidt
Bij het verkondigen van Gods Woord met de mond en met de pen behoort ook het gebed. Zonder gebed is elke arbeid in Gods Ko-ninkrijk ijdel. Wij kunnen immers geen zegen verwachten, als wij anderen vertellen, hoe groot en dienenswaardig de Heere is, terwijl die anderen ons ook niet op het hart gebonden zijn in onze voorbe​den.

Ik denk aan Robert Murray Mc'Cheyne, een opwek​kings​predi​ker uit het begin van de 19e eeuw in Schot​land. Hij klom nooit de kansel op zonder veelvuldige gebeden in de consisto​riekamer van zijn kerk.

In de verzen 14 en volgende van Efeze 3 zijn we in Paulus'bid​vertrek. Dat is - niet te vergeten - in een gevangenis. Hij is in boeien geslagen uit oorzaak van en met het oog op zijn aposto​lische bediening ten dienste van de gemeente. En het is, opdat die bediening tot rijke zegen zou zijn voor die gemeen​te, dat hij bidt. 2.

Want als een gemeente eenmaal is ge​sticht, is daarmee bepaald niet alles gedaan. Het geloofsleven vraagt ook om voortdurende verdieping.
'Zie, hij bidt.' Zo staat het geschreven van Paulus, als hij op weg naar Damaskus tot bekering is gekomen. Hij heeft bidden geleerd. En hij heeft het nooit nagelaten, zelfs niet in de meest barre omstandigheden van het leven. Ja juist als de nood aan de man is, zal hij die bidden geleerd heeft, ermee tot God gaan. En dat niet alleen en allermeest, als daar persoonlijke noden zijn. Ook en vooral de zorgen en behoeften van hen die God op onze weg bracht, mogen ons altijd wel zwaar op het hart liggen. Dat geldt voorzeker ook voor een verkondi​ger van het Woord van God die zich van harte verbonden weet met zijn gemeente.

3.

Paulus bidt voor de gemeente. De muren van zijn gevange​niscel zullen ook weleens op hem afgekomen zijn. Maar hij had ook een open deur naar boven toe. Hij wist met zijn tijd wel raad. Psal​men zingen in de nacht. God overdag aanlopen als een water​stroom.

Op de knieën. 'Ik buig mijn knieën', schrijft hij. Bad Paulus altijd knielend wellicht? We lezen het ook van hem, als hij af​scheid neemt van de ouderlingen te Efeze op het strand van Miléte: 'En als hij dit gezegd had, heeft hij nederknielende met hen allen gebeden'. 3.
De houding van ons lichaam bij ons bidden kan wisse​lend zijn. Er is geen vast voorschrift voor in de Bij​bel. Als die houding maar een uitdrukking is van ontzag tegenover de hoge God en getuigt van besef van eigen kleinheid. Dat past ons in elk gebed.

Voorbid​ders voor het volk knielden vaak, als zij baden. Jako​bus, de broer van Jezus; van hem is gezegd, dat hij dagelijks bad in de tempel voor Israël, zodat zijn knieën tenslotte knob​belig werden als van een kameel. 4.

En van een dienaar des Woords las ik eens, dat er één plek was in zijn studeerkamer, waar de vloer​bedekking kaal was gewor​den; de plaats waar hij altijd op de knieën was voor God.
Nu, de vloer van Paulus' gevangenis is hem niet te hard om te knielen. Hij zoekt het stof. Maar zijn hart gaat steeds hoger en hoger. 'En knielt eerbiedig voor Hem neer.' Zo past het ons, als wij naderen tot de Aller​hoogste.

Dat naderen tot de Allerhoogste echter is voor deze apostel niet het aanroepen van een onbekende God. Hij heeft toegang tot zijn God, met vertrouwen (zie vers 12). Hij is aan het hoogste en beste adres, dat van een Vader, dat van de Vader van onze Heere Jezus Christus.

Efeze 3:14vv is weleens genoemd het 'onze Vader' van Pau​lus. Gezegend die mens die de hoge God, ook in zijn gebeden kin​derlijk onze Vader heeft leren noemen. Onze Vader door Jezus Chris​tus. 5.
Het is tot die God en Vader, dat Paulus zich thans wendt met indringende vragen. Hij noemt zijn God Vader. Hoe vertrouwe​lijk klinkt dit! Hij geeft er ook in een mooie woordspeling een verklaring bij. Zijn hemelse Vader is het, waaraan alles wat op aarde vader heet zijn naam ontleent. Uit Wie al het geslacht in de heme​len en op de aarde genaamd wordt (v​s.15). Met andere woorden: aan het Vader​-zijn van God herinnert het vader-zijn onder alle geslachten. Elke stam, fami​lie en volk op de aarde, ja zelfs ook alle engelen in de hemel hebben een 'stamvader'; zij zijn gerangschikt onder één hoofd.

4.

God heeft zeker ook 'moe​derlijke gevoe​lens'. Maar in de Bijbel is Hij - om zo te zeggen - het 'prototype' van een vader. 6. Daar mag iedere vader onder ons ook wel aan denken. Ben ik van die Vader in de hemel een afspiege​ling? Opdat zijn kinde​ren, als zij 'pappa' zeggen, daarmee tegelijk goede gedachten over God als Vader kunnen hebben. Is het niet hoogst verdrie​tig, dat daar mensen zijn die God in de hemel geen Vader kunnen noemen, omdat zij slechte herinneringen hebben aan hun aardse vader?
Van die God en Vader is alles te verwachten. 'Ad fontes' in onze gebe​den! Tot de bron, tot God Die de Vader der lichten is, van Wie alle goede gave en alle volmaakte gift vandaan komt. 'Noem Hem uw Vader, de kroon van Zijn heerlij​ke namen.'

Vier gebedstrappen
Nogmaals, Paulus bidt. Hij bidt als lid van het Goddelijk huisgezin. Hij komt op voor zijn broeders en zusters. Daarbij vraagt hij om vier dingen 7. : a) bekrachtiging door Gods Geest; b) verworteling en fundering in de liefde door (het geloof in) Christus; c) verdieping in de kennis van de alle kennis te boven gaande liefde van Christus; d) vervul​ling tot al de volheid van God.
Het eerste dat de apostel voor de gelovigen vraagt, is dus: bekrachtiging door Gods Geest. Opdat Hij u geve, naar de rijk-dom Zijner heer​lijkheid, met kracht versterkt te worden door Zijn Geest in de inwendige mens (vs.16).

Van die God die zoëven zo verheven is aangeduid, mag alles worden verwacht. Paulus vraagt maar. Er is bij zijn God een rijkdom van heerlijkheid; uitbundige stralende luister die uit wil stralen in de Zijnen. Hij is de Drieëni​ge: Vader, Zoon en Heilige Geest. Dat komt ook weer zo heer​lijk tot uitdrukking in dit gebed van Paulus. Nooit kan het geloof van die ene en drieënige God te veel verwachten.

Vraag maar. Vraag ook voor elkaar om voortdurende versterking. 'Het is een gave der genade Gods...niet alleen dat wij weder​gebo​ren zijn, maar dat wij alle dag toene​men en opwassen' (J. Calvijn, a.w., blz.48). 8.
Allereerst dus het gebed om de gave van het met kracht ver​sterkt worden. We verstaan dit gebed. Het is niet maar een vraag om kracht in het algemeen. Kracht na een zoete slaap om weer een nieuwe dag te beginnen. Kracht waardoor moeheid ver-dwijnt. Kracht om een sterke persoonlijkheid te mogen worden. Ook dat alles mogen wij van God vragen. Maar hier wordt toch

5.

wel om een speciaal soort vitamine gevraagd, nl. kracht uit de hoogte, kracht van de Heili​ge Geest waardoor wij in staat ge​steld worden om de goede strijd van het geloof te strijden.

Genadekracht vanuit de bron van alle kracht, God en Zijn opge-stane en ten hemel gevaren Christus.

Een allernoodzakelijkst gebed, vooral gelet op de vele verzoe​kingen waaraan wij blootstaan. 'Daar wij van onszelf alzo zwak zijn, dat wij niet één ogenblik zouden kunnen bestaan en daartoe onze doodvijan​den, de duivel,de wereld en ons eigen vlees, niet ophouden ons aan te vechten, zo wil ons toch staande houden en sterken door de kracht van Uw heilige Geest, opdat wij in deze geeste​lijke strijd niet onderliggen, maar altijd sterke wederstand doen, totdat wij eindelijk ten enen​male de overhand behouden' (Heid.Cat., zondag 52).

Als Gods Geest ons bezielt en vervult, worden wij opgetild en gedragen. Als een Jozua die het land Kanaän ver​overt: 'Wees sterk en heb goede moed'. Als een Daniël die voor de muil der leeuwen niet vreest. Wanneer Gods Geest ons zo be​krach​tigt, kunnen we ertegenaan. We zitten niet bij de pakken neer. We kunnen er weer tegen, in Gods Naam.

Paulus voegt eraan toe: naar de inwendige mens. Daarbij heeft hij uiteraard niet een versterking van de inwendige mens op het oog door goed eten en drinken. In ons dagelijkse spraakge​bruik komt de uitdrukking - het versterken van de inwendige mens - heel anders voor. Daarbij denken we aan onze maag. Wat de apos​tel bedoelt is iets heel anders. Hij denkt aan het tegen​overgestelde van het uitwendi​ge van de mens, aan zijn inner​lijk, zijn hart (zie vers 17). De gelo​vigen hebben een buiten​kant, maar ook een bin​nenkant.En christendom dient vooral ook te zijn: innerlijk christendom. 9. 'Uit het hart zijn de uitgangen des levens'.

En dan het tweede waarom Paulus verlegen zit voor de gemeente.

Opdat Christus door het geloof in uw harten wone, en gij in de liefde geworteld en gegrond zijt (vs.17). Het is duidelijk, dat dit gebed niet los van het eerste kan worden verstaan. Christus kan niet in onze harten wonen dan door Zijn Geest en de Geest doet niets liever dan Christus woning geven in onze harten.

Moge Christus in uw harten wonen. Iemand zou kunnen vragen, of Paulus er dan niet van mocht uitgaan, dat Christus reeds Zijn intrek had genomen in de harten van de lezers van zijn brief. Was Paulus er soms niet van overtuigd, dat de Heere door Zijn Geest sinds de uitstorting van die Geest op Pinksteren in het midden van de gemeente woonde, zoals Hij oudtijds onder Israël woonde?

6.

Deze vragen kunnen we niet anders dan bevestigend beantwoor​den. Zodra iemand tot geloof in Christus komt, doet Chris​tus Die door Zijn Geest in de gemeente woont, ook Zijn intre​de heel persoonlijk in zijn gemoed. Op geen andere wijze dan door dit geloof, kan deze inwoning van Christus er ook één in ons hart zijn.

Dit alles is waar. Maar de apostel vraagt hier om meer. Hij vraagt om een vrucht van het geloof. Hij vraagt om blijvende inwoning van Christus. Dat blijkt uit het Griekse woord dat hij hier gebruikt. 10.
De inwoning van Christus in ons hart is geen automatisme. Gods kinderen lijden soms zwaar door het gevoel van Zijn afwezig​heid. En ze vrezen niet zelden Hem de deur uitgezondigd te hebben. Daarom mag het gedurig gebed wel op onze lippen zijn: 'Blijf bij mij, Heere. Kom niet maar even langs. Maar doe in-tocht in mijn gemoed. Woon in mijn hart, al is dat hart als een krot​woning, een bouwval. Woon in mijn hart en zeg Gij wat ik doen zal.'

Christus' inwoning in ons hart brengt met zich mee, dat wij aan Zijn lippen hangen. En 'wie Christus in zich blij​vende heeft, die ont​breekt niets' (J.​Calvijn, a.w. blz. 49).

Inwoning is iets dat een mens niet direct begeert. Maar deze inwoning is iets verrukkelijks.

Nog iets vraagt de apostel aan zijn hemelse Vader voor de gelovigen. Iets dat uit het voorafgaande voortvloeit. Christus door het geloof in onze harten; dat kan niet los van de Geest. En het kan ook niet los van de liefde. Christus in ons hart, is Geestesolie en liefdesgeur.

Want het is door die inwoning van Christus, dat de liefde zijn kansen krijgt, zodat zij ons wezen doorglanst. Liefhebben, daar gaat het hier om. Geen liefde in zijn algemeenheid; een soort affiniteit of mensenmin. Maar liefde van God, tot God en liefde onder ​elkaar: in één adem. Liefde als welriekende olie, als de dauw van Hermon.

Ai ziet, hoe goed, hoe lieflijk is 't, dat zonen

Van 't zelfde huis, als broeders samenwonen,

Waar 't liefdevuur niet wordt verdoofd.

(Psalm 133:1 ber.)

Helaas, dat liefdesvuur verdooft weleens. De liefde is soms ondiep en oppervlakkig. De liefde kan zijn als een nachtpitje, als een waakvlam. Dan, als het wonder van de inwonende Chris​tus er wat af is. Hoe jammer! Want er is toch al zoveel lief​deloos​heid in de wereld.

Vandaar de bede, dat de gemeente toch vooral ook in de liefde

7.

gewor​teld (beeld uit het plantenrijk) en gefun​deer​d (beeld uit de bouwwereld) mocht zijn, radicaal en fundamenteel (vgl. Ef.2:21). Als een eikenboom die bij de eerste de beste storm niet omvalt. Als een huis met een dege​lijk fundament. 11.
En dan de derde bede uit het 'onze Vader' van Paulus. Opdat gij ten volle kondet begrijpen met al de heiligen, welke de breedte, en lengte, en diepte, en hoogte is (vs.18). Geloof, liefde, kennis. Ook om dat laatste mag het ons gaan. Een alom-vat​tende kennis. In het onmiddellijke verband met het voor​gaande en volgende vers moet hier bedoeld zijn: het ten volle kunnen bevat​ten of toeëigenen van de liefde van Chris​tus, in alle dimensies, existentiëel, dat is: met een hartelijke ken-nis. 12.

Wie kan dat? Wie kan met zijn geestelijke vermogens de afme​tingen vaststel​len van de ganse kosmos? Maar daar nog boven​uit: wie kan met zijn beperkte hart de breedte, lengte, diepte en hoogte van de wijs​heid Gods in Christus, die onbeperkt is, peilen? Zoiets kan men in elk geval nooit alleen. Wij hebben er elkaar voor nodig, al de heiligen. Wissel erva​rin​gen uit. Geef hoog op van die liefde van Chris​tus onder el​kaar.

Alle heiligen uit alle tijden zijn nodig om de diepzee van Christus' liefde te peilen. Luister naar hun getuigenissen in het geschiedenisboek van Gods kerk, in de vele nagelaten ge-schriften waarin zij van die ondoorgrondelijke liefde getui​gen.

Maar met alle heiligen bij elkaar kunnen wij die liefde van Chris​tus nog niet totaal, in al zijn dimensies doormeten. Wij pogen het slechts. Maar dat moeten we dan ook doen. Hoe breed is Chris​tus' liefde? Tot aan de einden der aarde; Jood en heiden; blank en bruin; jong en oud. Hoe lang is Christus' liefde? Tot in de eindeloze eeuwig​heid. Hoe diep is Christus' liefde? Tot onder de diepst ge​vallen zondaar. Hoe hoog is Christus' liefde? Tot in de hemel der heme​len. Wie kan de kwantiteit van Zijn liefde bevatten? Maar bedoeld is natuur​lijk vooral: wie kan de kwaliteit van die liefde doormeten?

En bekennen de liefde van Christus, die de kennis te boven gaat (vs.19a). Voor het onderkennen van de liefde van Christus komt een mens verstand te kort. Het gaat ons kennen te boven. 'De zekerheid des geloofs is een wetenschap; maar zulk een weten​schap als die door de Heilige Geest en niet door de scherpzin​nigheid van ons verstand ge​leerd wordt' (J.Cal​vijn, a.w., blz. 50v). Letterlijk schrijft Paulus: om gekend te hebben de - de kennis ver te boven gaande - liefde van Chris​tus.

Die liefde van Christus en de vrede Gods die daardoor indaalt in het hart, gaan alle verstand te boven. Ons ken​vermogen is te klein.

8.

En dan het laatste waar de apostel om bedelt bij zijn God: op​dat gij vervuld wordt tot al de volheid Gods (vs.19 b). 13.

Tot aan de randen, van top tot teen gevuld zijn met de liefde van Christus, dat is: tot de volheid Gods komen, het totaal van alles wat God is aan gerechtigheid en barmhartigheid, aan wijsheid en liefde, het totaal van alles wat Hij in Zijn gun- nend en gevend Wezen voor zondaren wil zijn in Christus en het totaal aan geestelijke zegeningen die daaruit voortvloeien.

'Want in Chris​tus woont al de vol​heid der Godheid lichame​lijk.' Het waterpeil van het geestelijk leven mag zo stij​gen, dat het komt tot het kennen van alles wat van God kenbaar is.

De liefde houdt niets voor onmo​gelijk. Ze gelooft, dat ook dit mogelijk is.
Boven bidden en denken
Paulus bidt. Hij doet voorbede. Maar - zoals altijd - hij eindigt met een loflied. Hem nu, Die machtig is meer dan over​vloedig 14. te doen, boven al wat wij bidden of denken, naar de kracht, die in ons werkt (vs.20).

God is de 'grote Hoorder der gebeên'. Het gelovig gebed klinkt Hem in de oren als de welluidende klanken van een klok. Is Hij niet machtig om iets te doen? 'Zijn Hand is niet ver​kort, dat zij niet zou kunnen verlossen; en Zijn oor is niet zwaar ge-worden, dat het niet zou kunnen horen'.

Er zijn mensen die van God verwachten, dat Hij doet naar hun bidden en denken. Zij weten zelf wel wat goed voor hen is, me-nen zij. En als God hun verlangens niet bevredigt, staan zij als een ongeduldig kind te trappelen en zien op de duur alleen nog maar wat God hen niet gaf. Maar wie op de Heere al zijn ver​trouwen leerde stellen, mag geloven, dat hij veel meer krijgt van God dan hij in zijn beste verwachtingen van Hem begeerde.

Hij heeft macht om te werken. God is een daadwerkelijke God. Hij heeft macht om het beste van het beste te doen. Zou iets voor de Heere onmo​gelijk zijn? Hij hoort naar onze smeekbeden waarin wij Hem onze noden voorleggen. 15. En zou Hij dan iets doen beneden de maat van ons gebed? Hij kent onze diepste ge-dachten. Zijn Zijn gedach​ten niet hoger dan de onze? God doet meer dan overvloedig boven alles wat wij bidden of denken. Wordt Hij in het verhoren van ons gebed door iets gehinderd?

Vraag maar. Laat God het weten, welke leegte er in uw hart is. Vraag vooral, of de Heere het heimwee naar Hem vervult.

Maarten Luther, op visitatiebezoek in een dorpsgemeente, vroeg

9.

eens aan een boer, of hij de Apostolische Geloofsbelijdenis kon opzeggen. De boer begon: 'Ik geloof in God de Almachti​ge...' 'Stop eens', zei Luther, 'wat betekent dat: de Almach​ti​ge?' De boer zweeg in grote verlegenheid. Waarop Luther zei: 'Ik en alle geleerden weten het ook niet. Maar geloof eenvou​dig, dat God u helpen zal, als u en uw vrouw en kinderen in nood zijn.'

'Mijn gebed is veel zekerder van God verhoord dan ik in mijn hart gevoel, dat ik zulks van Hem begeer' (Heid.Cat., Zondag 52). Naar de kracht die krach​tig in ons werkt, dat is: de kracht van de opgestane en ten hemel gevaren Christus; Zijn trekkracht, Zijn stuwkracht, Zijn aantrek​kings​kracht. Die wordt door elke gelovige bidder ervaren.

'Tel uw zegenin​gen, tel ze één voor één.'
Wat verwachten wij in het geloof al niet van Hem en hoe diep​zinnig zijn onze gedachten soms omtrent God! Maar zo hoogge​spannen en zo diepgravend kunnen onze overleggingen niet zijn, of God is altijd groter, heerlijker, rijker, aanbiddelijker.

Hem, zeg ik, zij de heerlijkheid in de Gemeente, door Chris​tus Jezus, in alle geslachten, tot alle eeuwigheid. Amen (vs.21). 16. Glorie aan die God in de gemeente! En dat in Christus Jezus!

Dat is de doxologie van Paulus' 'onze Vader'. Uitleg is eigen​lijk niet nodig en ook amper mogelijk. Aanbidding is het enige dat over​blijft. Aanbidding van de stralende luister van God in Zijn gemeente, in Hem die Gods heerlijkheid bij uitstek is, Jezus Christus; de geslachten door (van vader op zoon en van kind tot kind); voor eeuwig en altoos.

Zo'n God te mogen aanroepen is een geweldig privilege.

Ch.Haddon Spurgeon kreeg eens een moedeloze collega bij zich die zich beklaagde over het gebrek aan zegen onder zijn predi​king. De reactie van Spurgeon was: 'Maar verwacht u eigenlijk wel iets van uw prediking?'

Waar geen zegen meer verwacht wordt, wordt meestal weinig ze-gen ontvangen. Daar gebeurt in de regel niet veel meer.

Wie in Zwitserland met de trein naar de Jungfrau reist, stapt hoog in de bergen even uit om door een venster in de Nordwand van de Eiger naar beneden te zien. Daar beneden Grindelwald. Daar ginds in de verte: Interlaken.

Zo is het in de slotverzen van Efeze 3: één en al uitzicht, een machtig perspectief. Door het venster van het gebed.

10.
noten
1. Zie Ef.1:16vv. Het gebed van Ef.3:14vv begint niet in vs.1 van hoofdstuk 3, zodat 3:2-13 een soort onder​breking is, ook al ontbreekt in 3:1 het werkwoord. Zie noot 3 van hoofd​stuk 5. Voor de voorbeden in Paulus' brie​ven: zie A.van Roon, a.w. blz.83 (met de teksten waarin de voorbeden voorko​men in Pau​lus' brieven); ook blz.183, noot 1.

2. Gr.'toetoe charin': zie noot 3 van hoofdstuk 5.

3. Deze gebedshouding komen we overigens verder niet vaak in het Nieuwe Testament tegen. Van Stefanus staat ge​schreven, dat hij knielde, toen hij geste​nigd werd (Hand.7:60; zie ook Hand. 9:40). Zie verder in het OT: 1 Kon.8​:54; 2 Kron.6:13; Ezra 9: 5vv; Ps.95​:6; Jes.45:23; Dan.​6:​11. Andere gelovi​gen baden ook wel staan​de, de handen omhoog (vgl.Matth.​6:5; L​uk.18​:11-13; 1 Tim.2:8). En Jezus viel op Zijn aange​zicht ter aarde in Gethsé-
ma​né (Matth.​26:39); in Luk.22:41 lezen we, dat Hij knielde​. Vgl. verder Matth.17:14; Mark.1:40.

4. Volgens Hegesippus. Zie Messiasbelijdende joden, vroeger en nu (red. ds.C.den Boer, drs.M.van Campen, ir.J.van der Graaf); den Haag 1989, blz.37,54.

5. 'Onze Heere Jezus Christus' komt in de beste hss. van dit vers niet voor; zijn deze woorden een latere invoeging naar analogie van Ef.1:3, 17? Zakelijk echter is er geen ver​schil. God kan alleen onze Vader zijn door Jezus Christus. Zie ver​der: 1 Kor.8:6; 2 Kor.1:3; Gal.1:​1.

6. Gr.'ex hoe' = van (of uit) Wie..., nl. de Vader (niet Jezus Christus; zie ook noot 5).

Gr. 'pasa patria' = elk geslacht, stam​(huis), familie, volk (niet 'pasa hè patria' = het gehele geslacht of vaderhuis; zie onder Ef.2:21). Het gaat hier om het concept van het Vader​schap van God. Zo L.Floor, a.w. blz.133v. Bij 'elk geslacht in de hemelen' kan gedacht worden aan geledingen onder de engelen (engelen/ aartsengelen). Zo ook Francis Foulkes, a.w. p.109. William Hen​driksen, a.w. p.167f ontkent dit, omdat hij het abstracte begrip Vaderschap niet in over​eenstemming vindt met de context (waarom eigenlijk niet?).

'Pasa patria' kan hier de meervoudige betekenis hebben van: 'elk geslacht' in de zin van 'alle geslachten' (meervoud = 'patri​ai'; zie Hand.3:​25). Zo ook A.van Roon, a.w. blz.92v. Paulus denkt hier dus aan gemeen​schappen die door bloed en ras aan elkaar ver​bonden zijn. Dit hoeft niet te betekenen, dat hij slechts aan de gemeente denkt als het Godde​lijke huis​ge​zin ofte wel het eschato​logi​sche volk Gods, be​staande uit Jood en heiden (zo A.van Roon, a.w. blz.9​3). Bedoeld kan ook zijn: de zichtba​re en on​zicht​bare kerk, de engelen erbij. Zo ook Willi-

11.

am Hendriksen, a.w. p.168f. Ook J.Cal​vijn, a.w., blz. 48 denkt in die rich​ting: 'het huisgezin van God, door Chris​tus beves​tigd en gehei​ligd, waarin Joden en heidenen elkaars maagschap en broeders zijn.' Luther parafa​seert: 'Die de rechte Vader is over alles wat kinde​ren heet in de hemel en op aar​de.' Vgl. Ef.2:1​8v.

7. Steeds door een opdat-zin ingeleid. Ten onrechte zegt William Hendriksen, a.w. p.170 (note 93), dat het Griekse woord 'hina' aan het begin van vers 16 niet finaal is.

8. Gr.'dunamei krataioothènai' = sterk te zijn (aor.) door of in de sfeer van (Goddelijke) kracht (vgl.Luk.1:80). Voor Gr. 'duna​mis': zie Ef.1:19-21; 2:4-10.

9. Gr. 'eis ton esoo anthroopon' = naar de mens van binnen toe. O.i. hoeft hier niet gediscussieerd te worden (zo Rienec​ker, a.w. S.118vv) over de vraag, of Paulus hiermee de nieuwe mens van Ef.2:15 of ook van Ef.4:24 (= wedergeborene) bedoelt of dat hij hier wellicht het inner​lijk van de onweder​geborene op het oog heeft.

10. Gr.'katoikeoo' = 'gesetteld' zijn, zijn residentie hebben genomen in. Als een blijvende gast en niet als een vreemdeling die voor een nachtje komt slapen en de volgende morgen weer vertrekt (Gr. 'paroikeoo'; vgl.Ef.2:18v). Zo John R.W, Stott, a.w., p.133f. Vgl. ook Rom.8:9.

11. Gr.'ridzoöo' = wortel schieten (als een boom); Gr.'theme​li​oöo' = grondves​ten (van een huis). Beide werkwoorden staan in het perf.part.pass.

12. Gr. 'exischuoo' = (geheel) in staat zijn. Gr.'katalamba​no​mai' = vatten, begrijpen (niet intellectu​eel). Paulus doelt hier niet op het ten volle doorgronden van 'de verza​me​ling der gelovigen' als een gebouw met breedte, lengte, diepte, hoogte (zo F.Rie​nec​ker in de Wuppertaler Studienbibel, a.w. S.12​4). Ook gaat het hier niet direct om 'de volle omvang van het heilsplan van God', in het voor​gaan​de ontvouwd (zo L.Floor, a.w. blz.136v). Augustinus denkt aan het kruis van Christus (met zijn hori​zontale en vertikale balk). O.i. doelt Paulus hier op de liefde van vs.17 en vs.19.

13. Over het woord 'volheid' (Gr.'plèrooma'): zie onder Ef.1: ​23. Het is karakteristiek voor de brief aan Efeze. O.i. bete​kent het vervuld worden tot (niet: met) de volheid van God niet: het komen tot de volmaaktheid in de hemel; naar het evenbeeld van Christus (zo John R.W.Stott, a.w., p.138f en William Hendriksen, a.w. p.174), maar het tot en met toege​rust worden van de gemeente met Christus' hemelse gaven (zo L. Floor, a.w. blz.13​8).

12.
14. Gr. 'huperekperissoe' is een bijwoord, dat betekent: geheel alle maat te boven gaand (een superlatief in het kwa​draat). Vgl. Ef.3:19 (Gr.'huperballoesan'- oppermachtig).

15. Gr. 'aiteomai' (med.) = voor zich smeken, indringend bidden (in vs.13 = voor zich verzoeken, smeken aan mensen).

16. De meeste hss. lezen: in de gemeente en in Christus Jezus: in de gemeente, in verbondenheid met Christus. Verder staat er letterlijk: tot alle geslachten. De Gr. woorden 'toe aioon​os toon aioon​oon' is een hebraïserende superlativus: de grote eeuwig​heid (aldus A.van Roon, a.w. blz.186). Voor altijd en eeuwig.

TEKSTEN

bladzijde 2
a. Hand.9:11

bladzijde 3
a. Hand.20:36; 21:5

b. Matth.6:9vv; Luk.11:2vv

c. Job.1:6

bladzijde 4
a. Matth.7:11

b. Jak.1:17

c. Rom.9:23; Ef.1:7

d. Ef.1:3, 17, 18b; 2:18

e. Ef.1:19vv; 3:7, 20; Kol.1:11

bladzijde 5
a. Joz.1:9; Dan.6; Ef.6:10; Hebr.11:33

b. Spr.4:23; Rom.7:22; 2 Kor.4:16; 1 Petr.3:4

c. Joh.14:16vv; Rom.8:9vv; Gal.2:2​0; 3:2

bladzijde 6
a. Gal.5:66; Kol.2:7

b. Kol.1:23

bladzijde 7
a. Job 11:8v; Ps.66:1​6; 1 Kor.1:​24

b. Rom.8:37v​v; Kol.2:2vv

c. Fil.4:7

bladzijde 8
a. Joh.17:26; Kol.1:19; 2:​9v

b. 1 Kor.13

c. Jes.59:1; Rom.16:25; Ef.1:19vv; Kol.1:29

bladzijde 9
a. Fil.4:7

b. Rom.16:27; Ef.1:3​a

14.

GESPREKSVRAGEN
1. Ef.3:14vv is Paulus' 'Onze Vader'. God bij Zijn Vadernaam noemen, is iets heel vertrouwelijks. Kan dat altijd wel?

2. Kan het noemen van God bij Zijn Vadernaam onder mensen die geen goede herin​nering hebben aan hun aardse vader, verkeerde associa​ties wekken? Dan God maar geen Vader noemen?

3. Paulus knielt in zijn gevangenis. Ligt hierin een voor​schrift voor onze gebedshouding?

4. Wat is te verstaan onder 'de inwendige mens' (vs.16)?

5. Waarom de bede om blijvende inwoning van Christus (vs.17)? Is het niet al geweldig, als Hij 'eens langs komt'?

6. Onze liefde is soms liefde op de waakvlam:

- waar komt dat vandaan?

- hoe wakkert die aan tot liefde die de kennis te boven gaat (vs.19)?

- wat is de betekenis van al de heiligen in deze (vs.18)?

7. Kunnen onze verwachtingen van gebedsverhoring ook te hoog gespannen zijn?

