1 TIMOTHEÜS 3 : 11 en 14-16

VIII. De gemeente - pilaar en fundament

11 De vrouwen eveneens moeten eerbaar zijn, geen lasteraarsters, wakker, getrouw in alles.

14 Deze dingen schrijf ik u, hopende zeer spoedig tot u te komen;

15 Maar zo ik vertoef, opdat gij moogt weten, hoe men in het huis Gods moet verkeren, hetwelk is de gemeente van de levende God, een pilaar en vastigheid der waarheid.

16 En buiten alle twijfel, de verborgenheid der godzaligheid is groot. God is geopenbaard in het vlees, is gerechtvaardigd in de Geest, is gezien van de engelen, is gepredikt onder de heidenen, is geloofd in de wereld, is opgenomen in heerlijkheid.

Verklaring

Onlangs bezocht ons een rector van een seminarie voor de opleiding van dienaren des Woords in Lima (Peru). `U in de westerse wereld', zei hij, 'zet bijna alles op de noemer van het leiderschap; de gemeente staat of valt met bekwame leiders. En natuurlijk is dat van belang. Maar u vergeet m.i. te veel, dat een herder wel onmisbaar is voor een kudde (hij voert die kudde in grazige weiden), maar dat de kudde zelf voor de vermenigvuldiging zorgt. Een goede leidsman is onmisbaar. Maar een levende gemeente die in liefde en geloof en hoop bezig mag zijn, is bezig zich te vermenigvuldigen. Wat is een kudde zonder een herder die leidt. Maar ook omgekeerd: wat is een herder zonder een kudde die zich vermenigvuldigt?'

Over dit geheim van een werfkrachtige gemeente gaat het hoofdzakelijk in het gedeelte dat we thans behandelen: 1 Tim. 3 : 11, 14vv. De gemeente - pilaar en fundament der waarheid, d.i. van het geheim der godsvrucht. Een lofprijzende en zo zich vermenigvuldigende gemeente.

Vrouwen evenzo...

Tit. 2 : 3vv

Dat het, in die gemeente vooral ook aankomt op een goed leiderschap, dat heeft Paulus in het derde hoofdstuk van zijn eerste brief aan Timotheüs nadrukkelijk betuigd. Maar in een gemeente zijn daar toch niet alleen de geestelijke leiders, opzieners-diakenen. Daar zijn o.a. ook vrouwen die trouw meedoen. Over haar schrijft de apostel in vs. 11, een vers dat we nog niet eerder behandelden. In Christus' gemeente worden geen vrouwen gediscrimineerd, ook al staan of gaan zij niet in dezelfde schoenen als mannen. Vrouwen nemen een eigen en unieke plaats in. Ook weduwen b.v. Oudere weduwen niet te vergeten. Over haar schrijft de apostel elders in de Pastorale Brieven. Daarom ga ik nu niet in op de vraag, welke taken dan wel aan de vrouw in de gemeente worden toebetrouwd. Ik signaleer slechts, dat zij zonder nadere aankondiging opeens om het hoekje komen kijken, als Paulus bezig is aan Timotheüs te schrijven over de diakenen (vs. 8vv). Kennelijk denkt de apostel hier aan vrouwen in een diaconale bediening in het bijzonder.

Nu zijn er evenwel van het 11e vers van 1 Tim. 3 vele uitleggingen. Sommige verklaarders denken, dat hier gesproken wordt over de vrouwen van de diakenen, over wie Paulus kort daarvoor schrijft. Men vertaalt dan: hun (nl. der diakenen) vrouwen. Aldus Calvijn. 1. Zo ook de Nieuwe Vertaling van het NBG. We kunnen er echter niet omheen, dat er dat woordje `hun' niet staat. Paulus schrijft: vrouwen (zonder lidwoord) evenzo... Het gaat dus over vrouwen in het algemeen, of liever over vrouwen die kennelijk in het nauwste verband met diakenen kunnen worden genoemd. Daarom hebben andere uitleggers gedacht, dat hier sprake is van vrouwelijke diakenen. Paulus zou dan wel de vrouwelijke diaken, in dezelfde arbeid bezig als de mannelijke diaken, hebben gekend en tot dat vrouwelijke diakenschap hebben aangemoedigd. Maar omdat hij de vrouw niet ter sprake brengt bij wat hij schrijft over de opziener, zou hij voor de vrouw geen taak hebben zien weggelegd in het opzicht over de gemeente.

We moeten echter constateren, dat de apostel de vrouwen die hij hier ter sprake brengt, geen vrouwelijke diakenen noemt. 2. Evenals bij de opzieners en de diakenen begint hij de zin met: evenzo (vrouwen moeten...). Naast en zeer waarschijnlijk in nauwe samenwerking met mannelijke diakenen zijn in Efeze, waar Timotheüs werkt, ook vrouwen bezig. Mogen wij dit bezig-zijn van de vrouw in diaconale taken daarom wellicht het derde ambt noemen in de eerste christengemeenten? Het woord ambt - van later datum - roept stellig misverstanden op. Beter is daarom te zeggen, dat in de eerste christengemeenten zowel mannen als vrouwen naast en met de leidinggevenden in de gemeente bezig waren. In stille godsvrucht. In dienende liefde. In vele zegenrijke activiteiten. Een kudde die zich vermenigvuldigde. 3.

1 Tim. 3 : 2, 4

En om zo'n gemeente te zijn, moet ieder, moeten leidinggevenden, maar ook gemeenteleden, ook vrouwen godvruchtig leven. Eerbaar, geen lasteressen, wakker (bezonnen), getrouw in alles. De vrouwen insgelijks (vs. 11). Over deze vereisten schreef de apostel eerder. U gevoelt, hoezeer het levensgedrag van hen die gerekend worden bij Christus' gemeente, hier de doorslag geeft. Wie niet godzalig leeft, haalt een gemeente naar beneden. Een rijk versierde Goudse kaars, maar onaangestoken. Er straalt geen licht van uit.

`Een woonstede van God in de Geest'

1 Tim. 4 : 13

Over dat geheim van het gemeente-zijn schrijft Paulus dan verder in de slotverzen van 1 Tim. 3. Deze dingen schrijf ik u, hopende zeer haast tot u te komen (vs. 14). De apostel brandt van verlangen om Timotheüs en Efeze's gemeente persoonlijk te ontmoeten. Om het hen allen nog eens op het hart te binden - in apostolische volmacht en op de man af - wat het is om een gemeente des Heeren te zijn. Een persoonlijke ontmoeting zal een zegenrijke ruggesteun voor Timotheüs zijn. Maar de apostel rekent echter ook met vertraging. En misschien ook wel met de mogelijkheid, dat zijn bezoek niet doorgaat. Deze man was zijn leven geen moment zeker. Hij moest zijn plannen altijd willen laten doorkruisen door de wil van God. 4. Daarom schrijft hij wat hij op zijn hart heeft. Want het is belangrijk genoeg. Timotheüs moet het weten. Maar zo ik vertoef, opdat gij moogt weten... (vs. 15a). De zaak van de gemeente Gods kan geen uitstel lijden. Daarin moet men niet naar elk wat wils handelen. Men moet weten, hoe men zich moet gedragen en hoe de dingen geregeld dienen te worden.

Hoe men in het huis Gods moet verkeren (vs. 15a). Overal in het leven zijn er regels. In het verkeer op straat dient men te weten, wanneer men iemand voorrang moet verlenen b.v. Regels zijn er niet om elkaar dwars te zitten of om het elkaar moeilijk te maken, maar juist om in goede vrede met elkaar te kunnen leven. En is het zo ook niet in Gods gemeente? Moet iedereen daar maar doen en laten wat hij of zij wil? Mag de levende God Zelf niet bepalen, hoe Hij wil, dat het in Zijn huis toegaat? In een kerkorde wordt orde op zaken gesteld. En alle verplichtingen die ons daarin worden opgelegd, zijn - als het goed is - liefdebanden die ons aan elkaar verbinden. Een kerkorde is geen harnas. Het is als een witte streep op een verkeersweg die de weghelften markeert. En die helpt ons immers om op de eigen weghelft te blijven en botsingen te voorkomen. 5.

Gal. 2 : 9; 1 Tim. 3 : 5; 2 Tim. 2 : 19v

Deze dingen zijn het, die door de apostel zwart op wit worden gesteld. En wij mogen dankbaar zijn, dat God het alles voor ons bewaard heeft in Zijn Woord. Opdat ook wij weten, hoe we ons gedragen moeten. De gemeente van de levende God, de kerk is geen laboratorium waarin iedereen naar hartelust zijn eigen ideeën uitprobeert. Want dan wordt die gemeente weldra een broeinest van ketterijen en de zielen der mensen worden verleid. Nee, zij is het huis van God, de gemeente van de levende God, een pilaar en vastigheid der waarheid (vs. 15b).

Met deze woorden zet Paulus de christenen van Efeze en ook ons voor de spiegel. Zien we eruit zoals we er in Gods ogen moeten uitzien? Zijn wij werkelijk gemeente naar de stijl van Christus? Ook de christelijke
kerk is geloofsartikel. Ik geloof in de Heilige Geest. Ik geloof een heilige algemene Christelijke kerk, de gemeenschap der heiligen. En moeten wij er dan niet allemaal ons uiterste best voor doen om van Gods gemeente te maken wat de Heere ervan gemaakt wil hebben? Zoals de Israëlieten die indertijd in de woestijn van Sinaï de tabernakel maakten naar het voorbeeld dat de Heere aan Mozes op de berg had getoond.

1 Kor. 3 : 16; 1 Kor. 6 : 19; 2 Kor. 6 : 16

Het gaat om het huis van God. Oudtijds woonde de God van Israël in de tabernakel en later in Jeruzalems tempel. Thans woont Hij, nog steeds, onder de mensen
in Zijn gemeente. Daar waar door Woord en Geest mensen worden uitgeroepen uit de wereld en samengeroepen rondom Gods getuigenis.

Looft God in Zijn gemeente alom,

de Heer', gij die in 't heiligdom

als Isréls kroost moogt naad'ren

(Ps. 68:13 ber.)

'Dat de Zoon van God uit het ganse menselijke geslacht Zich een gemeente, tot het eeuwige leven uitverkoren, door Zijn Geest en Woord, in enigheid van het ware geloof, van het begin der wereld tot aan het einde, vergadert, beschermt en onderhoudt; en dat ik daarvan een levend lidmaat ben en eeuwig zal blijven' (Heid. Cat., zondag 21). 6.

Het gaat om dit huis van God. Soms zijn het er twee of drie, in Christus' Naam vergaderd. En Hij in het midden. Voordat een Joodse synagogedienst beginnen kan, moeten er minstens tien mannen bijeen zijn gekomen. In Christus' gemeente begint het al met twee of drie, vrouwen en kinderen meegeteld. En het Woord van God en van Christus is het gewaad waarmee de levende God Zelf onder hen rondwandelt.

God is tegenwoordig, God is in ons midden.

Laat ons diep in 't stof aanbidden.

Het zijn geen schone dromen, noch minder menselijke gedachtespinsels die Gods gemeente bijeenhouden.

Ef. 2 : 22; Jes. 57 : 15

De levende, presente God doet dat. En omdat er een levende God is, daarom kunnen er ook levende leden der gemeente zijn. 'Ik leef en gij zult leven'.

Dit huis, de gemeente van de levende God is het dierbaarste plekje grond voor al Gods zwervelingen op aarde. Een woonstede Gods in de Geest. Daar halen mensen hun hart op aan Christus. Daar heerst één en al verwondering over 'de Hoge en Verhevene die in de eeuwigheid woont en wiens Naam heilig is..., die woont bij die van een verbrijzelde en nederige geest is...' 7.

Welnu, dit huis van God is een vast gebouw. Overal in de wereld heersen leugen en bedrog. Mensen vertrouwen elkaar niet en vallen met elkaar om. De hele wereld hangt van de leugen aan elkaar. Maar in de gemeente van God mag de waarheid heersen. Daar voert Jezus Christus de boventoon, 'de weg, de waarheid en het leven'. Daar heeft Zijn Woord het voor het zeggen. Zijn dierbare beloften die ja en amen zijn. Waar een mens nooit bedrogen mee uitkomt. Daar worden mensen eerlijk voor God. Daar leren zij ook in de waarheid wandelen. In gemeenschap met Christus en naar Zijn bevelen en geboden. Een teer hart, een nauw geweten. Leer en leven horen bij elkaar.

De leer b.v. van Jezus' verzoenend sterven, het rustpunt van het hart. Wie dat inruilt voor iets anders, komt op drijfzand te staan. Maar ook het leven in de liefde. Wie eigen eer en roem b.v. najaagt in zijn bezig-zijn in de gemeente, gooit de zaak in het honderd. De waarheid in leer en leven is de draagkracht van Gods gemeente. Pilaar en vastigheid (= fundament) heet dat. U weet, dat deze twee dingen in een huis van beslissende betekenis zijn. Men vertelt, dat in Efeze's Artemistempel, één van de wereldwonderen, 127 zuilen het dak droegen. In Efeze's christengemeente is er één zuil. De waarheid van de levende God. Die draagt alles. 8. En die maakt, dat de gemeente zelf ook een zuil, een pijler is.

In bergachtige gebieden gaat een autosnelweg soms van de ene berghelling naar de andere over een diep ravijn heen. U merkt daar vaak weinig van, als u er met uw auto overheen rijdt. Maar intussen zijn daar wel de tientallen meters hoge steunpilaren die het wegdek dragen. Wel, zo mag de gemeente van de levende God in deze wereld ook zijn. Steunpilaar der waarheid. Opdat er voor de mensen gebaande en begaanbare wegen zijn. Of om het andere beeld uit de tekst even te gebruiken: een fundament onder een bouwwerk dat aan het geheel vastigheid geeft. Verborgen meestal (een fundament moet men in de diepte zoeken). Maar onmisbaar tevens. 9.

U vindt dat geheim van Gods gemeente wonderschoon uitgedrukt in Ps. 111.

't Is trouw al wat Hij ooit beval;

Het staat op recht en waarheid pal

Als op onwrikb're steunpilaren.

Hij is het die verlossing zond

Aan al Zijn volk; Hij zal 't verbond

Met hen in eeuwigheid bewaren

(Ps. 111 : 5 ber.)

Het schoonste lied van een Koning

Joh. 1 : 14; 1 Tim. 3 : 9
Een gemeente met een geheim. Ja, want als de apostel Paulus in zijn brieven ook een soort kerkorde aan Timotheüs, zijn jonge medearbeider in Efeze overhandigt, dan gaat het hem vooral om het hart van de zaak. Dat moet functioneren. Anders wordt de gemeente weldra een bouwvallig huis.

En wat is het hart van het geheim van Gods gemeente? Dat moet men met een lied uitzingen. En dat doet Paulus ook in het slotvers van 1 Tim. 3. Naar men aanneemt een oerchristelijke hymne (of gedeelte ervan). En buiten alle twijfel, de verborgenheid der godzaligheid is groot; God is geopenbaard in het vlees, is gerechtvaardigd in de Geest, is gezien van de engelen, is gepredikt onder de heidenen, is geloofd in de wereld, is opgenomen in heerlijkheid (vs. 16).

Ef. 3 : 9vv; Kol. 1 : 26
Ziedaar het eenstemmig geloofslied van de gemeente. Buiten alle twijfel is het. Er staat eigenlijk: eensluidend. Iedereen stemt ermee in. Allen zeggen hetzelfde. Onbetwistbaar is het. Het geheimenis van godsvrucht. Het geheim van een leven in diep ontzag voor en in nauwe verbondenheid aan de levende God. Want dat is immers godzaligheid. Dan trilt er in ons hart en leven iets door van de hartveroverende tegenwoordigheid van God. Een machtig geheimenis. Geen verborgenheid in de zin van: iets geheimzinnigs of ook in de zin van een geheimleer, goed voor ingewijden. Het geheim van Gods gemeente is er niet om geheimzinnig over te doen. Het is een publiek geheim. Het mag aan de grote klok worden gehangen. Vroeger was het weliswaar verborgen. Alleen het volk Israël wist er wat van. Maar in het grote keerpunt aller tijden is het in de openbaarheid gekomen. En nu mag de hele wereld ervan ophoren. Zoals de gevangenen in Filippi die Paulus en Silas midden in de nacht lofzangen hoorden zingen. Zij hebben vast bij zichzelf gedacht: Wat bezielt die lui? Hoe kan iemand in de nacht, in een sombere gevangenis, gekluisterd in blokken en in de pijn van een door geselslagen gestriemde rug, nog zingen? Ja, dat is het geheim van godzaligheid. 'In de grootste smarten blijven onze harten in de Heer' gerust'. De liturgie van een Gode lofzingende gemeente. Desnoods per twee of drie. Psalmen in de nacht. Lofzangen en geestelijke liederen waarin de kern van de heilsboodschap mag opklinken.

Hier hebt u het in de vorm van een oudchristelijk lied waarin Gods gemeente haar geheim bezingt. 10. En in dit lied klinkt het dogma van de kerk aller eeuwen. De liturgie is wezenlijk, ook een zaak van kerkorde. En dan nu de inhoud van dit lied. Het gaat over God. Ik kan ook zeggen over de kern van het geheim der godzaligheid. Christus over wie geen kind van God ooit uitgedacht, uitgepraat en uitgezongen raakt. Het wonder van de vleeswording des Woords (incarnatie).

God geopenbaard, in de verschijning getreden in vlees, het zwakke, door zonde en ellende gebeukte mensenbestaan. 'Er is een Kindeke geboren op aard'. Ja, op heel Jezus' aardse bestaan in nederigheid, van kribbe tot kruis valt hier de nadruk. Hij kwam onder ons wonen. Hij, God Zelf kwam onder onze lasten. Zeg a.u.b. niet, dat Jezus maar een schijnlichaam had. Wij kunnen - naar een woord van H. F. Kohlbrugge - 'Christus niet diep genoeg in het vlees trekken'. Zing a.u. b. het schoonste lied van deze Koning. 11.

Matth. 3 : 13vv; Joh. 1 : 14vv; 14 : 6; Rom. 1 : 3v; 1 Kor. 6 : 11; Hebr. 9 : 14

Gerechtvaardigd in de Geest. Dat betekent, dat Christus Jezus door de Heilige Geest is aangewezen en gewaarborgd als Gods Zoon. Bij de doop in de Jordaan al, toen de Geest Gods op de Heere Jezus neerdaalde en er een stem uit de hemel klonk: 'Deze is Mijn Zoon, Mijn Geliefde, in dewelke Ik Mijn welbehagen heb'. Maar in het bijzonder door de opstanding uit de doden. Toen heeft Gods Geest in de verrezen Zaligmaker het bewijs geleverd (gerechtvaardigd), dat we in Christus van doen hebben met de levende God Zelf. 12. Hij is mens. Hij is ook God. Geen tittel of jota daarvan af. Aanbid Hem. Omhels Hem. 'Niemand komt tot de Vader dan door Hem'. 'De Eniggeborene des Vaders, vol van genade en waarheid'. 'Hij heeft ons de Vader verklaard'. Zing a.u. b. het schoonste lied van deze Koning.

Gezien van de engelen. In Gethsemané, waar een engel Jezus bijstond in Zijn bittere doodsstrijd. Op de opstandingsmorgen, toen engelen als eersten Hem in Zijn grafspelonk mochten begroeten. Op de Olijfberg bij Christus' hemelvaart, waar engelen Zijn thuiskomst mochten melden aan de discipelen. Zij hebben Hem gezien in Zijn lijden en in Zijn heerlijkheid. Zij presenteren Hem a.h.w. nu aan ons. Zing a.u.b. met alle lofzangers rondom de troon van God en van het Lam. Zing het schoonste lied van deze Koning.

Is gepredikt onder de heidenen. De niet Joodse wereld. Herauten Gods, apostelen, profeten, herders en leraars, evangelisten... Wat is er niet een werk van gemaakt om Gods heil uit te bazuinen. U kunt toch niet zeggen: Nooit van gehoord?! Hij, Jezus is u van ganser harte gegund. Zing het schoonste lied van deze Koning a.u.b.

Gal. 2 : 2; Kol. 1 : 6, 23

Is geloofd in de wereld. Ja, want het evangelie heeft een zegetocht gemaakt, overal op aarde. En de wereld heeft er niet op gelet. Want Hij is niet geloofd door, wel in de wereld. En u en ik mogen God wel danken, als wij ervoor ingewonnen zijn. Want wij zijn allemaal verduisterd en verblind. En wie heeft de prediking geloofd? Wie die niet door Gods Geest Zelf naar deze Christus toe getrokken is? Zing a.u.b. mee, het schoonste lied van deze Koning.

Mark. 16 : 19; Luk. 9 : 51; Ef. 2 : 6; Fil. 2 : 9vv; Openb. 1 : 2 en 11; Openb. 7 : 9

Hij is opgenomen in heerlijkheid. Dat is het laatste. Hij is thuis bij Zijn Vader. Voor altijd. Aanzienlijk, aangebeden. Boven alle ellende uit. Ziet u niet die grote schare die niemand tellen kan? Staande voor de troon en voor het Lam. In lange witte klederen. Palmtakken in hun handen. Roepend met grote stem: 'De zaligheid zij onze God die op de troon zit en het Lam'. En ziet u daar ook niet al die engelen? En de ouderlingen, ook die van Efeze en van uw en mijn gemeente? En de vier dieren,
vertegenwoordigers van heel de schepping? Zij zingen allemaal het schoonste lied. Van deze Koning. Zij hebben het ingestudeerd op de aarde. En toen stokte hun stem vaak in de tranen. Maar nu zingen zij het hoogste lied, onverstoorbaar. Want God heeft alle tranen van hun ogen afgewist. Zij delen in de heerlijkheid die de Vader de Zoon gegeven heeft.

Het geheim van Gods gemeente. Ten toppunt gestegen. Soli Deo Gloria. God alleen de eer.

Gespreksvragen

- De vrouwen die genoemd worden in 1 Tim. 3: 11 hebben in Efeze blijkbaar diaconale taken vervuld. Welke taken ziet u voor de vrouw vandaag in de gemeente? Vroeger werden onder ons b.v. ook diaconessen die werkzaam waren in de ziekenzorg, in het midden van de gemeente ingeleid tot hun arbeid. Vindt u dat een goede zaak?

- Als Christus zegt: 'Waar twee of drie in Mijn Naam vergaderd zijn, daar ben Ik in het midden van hen', betekent dat dan, dat twee of drie mensen altijd wel, los van een kerk of gemeente ter plaatse, een gemeente kunnen stichten?

- Wanneer vindt u, dat de fundamenten van de kerk worden aangetast? Welke dwaalleer b.v. moet in de kerk niet worden geduld?

NOTEN

1. Calvijn spreekt zowel van de vrouwen der diakenen als der opzieners. 'Want zij moeten hun mannen behulpzaam zijn in hun ambt...' (a.w., blz. 48).

2. Men zie hierover: C. den Boer (samensteller), Man en vrouw in bijbels perspectief, a.w., blz. 155vv.

3. W. Hendriksen (a. w., p. 133) zegt, dat Paulus deze vrouwen ziet als helpsters van de diakenen (hulp aan armen en behoeftigen).

4. Aan het slot van Paulus' derde zendingsreis (Hand. 20 : 4vv) neemt hij afscheid van de opzieners der gemeente van Efeze op het strand van Milete. Gevangenschap en banden wachten hem. Dat weet hij. Men zal zijn aangezicht niet meer zien. Maar in 1 Tim. 3 : 14 (na zijn vrijlating te Rome) mag hij toch weer hopen op een 'weerzien der heiligen'. Onjuist zal zijn wat Calvijn vermoedt (comm. op 1 Tim. 3 : 14), dat dit bezoek van Paulus aan Efeze hetzelfde is als wat op het verhaalde in Hand. 18 : 28 volgt. Men moet dan immers de Pastorale Brieven wel zeer vroeg plaatsen.

5. Voor het woord 'verkeren' wordt hier een woord gebruikt ('anastrefomai'), dat betekent: zich ophouden, bewegen (in de zin van een opzichter/ bestuurder die zijn huis inspecteert).

6. Paulus gebruikt het woord 'ekklesia'. H. Bürki in W"uppertaler Studienbibel' (a. w., S. 117, noot 41) schrijft: 'Lukas gebruikt het woord Ekklesia (gemeente) in het Evangelie nooit, in de Handelingen 23 keer, Paulus 50 keer van de meer dan 100 plaatsen in het NT. Het woord ontbreekt in 2 Tim., Tit., 1 en 2 Petr. Vgl. 1 Kor. 1 : 2; 11 : 16, 22; 15 : 9; 2 Kor. 1 : 1; Gal. 1 : 13; 1 Thess. 2 : 14; Fil. 3 : 6, enz.

7. Omdat even later beelden als 'zuil' en 'fundament' gebruikt worden, denken we bij de uitdrukking 'huis van God' het liefst aan een Nieuwtestamentische parallel van de Oudtestamentische tempel die immers ook 'huis van God' wordt genoemd (vgl. Ef. 2 : 19-22; 1 Petr. 4 : 17). We denken hier dus niet zo zeer aan 'oikos' - huis als een uitdrukking voor 'familia Dei' (gezin van God), zoals Israël oudtijds ook 'familia Dei' was (Num. 12 : 7; Hebr. 3 : 1-6). Het gaat hier (in 1 Tim. 3 : 15) om de gemeente als een geestelijk huis waarin God door Zijn Geest woont in tegenstelling tot de stenen tempel in Jeruzalem en de heiligdommen van heidense goden. Van dit geestelijk huis is Christus de hoeksteen (Ps. 118 : 22; Jes. 28 : 16; Mark. 12 : 10; 1 Petr. 2 : 4) en de christenen worden levende stenen genoemd, ingemetseld in dat gebouw. Zie O. Michel in Kittels Theologisches Wórterbuch zum NT, Bnd. V, S. 128ff.

8. Het begrip 'waarheid' is in de Bijbel verbonden met de Persoon van Christus, maar ook met het Woord van Christus. Het is geen intellectualistisch begrip. Dogmatisme, dode orthodoxie verdonkeremanen het geheim der gemeente. Anderzijds is het begrip 'waarheid' ook geen vlottend begrip, waaraan naar willekeurig inzicht inhoud wordt gegeven. De waarheid is geen vrucht van een samenspel tussen God en mens. In het dogma van de kerk wordt de 'pura doctrina' (zuivere leer) als leerstukken van het geloof door de eeuwen heen bewaard.

9. Het beeld van het fundament wordt ook elders door Paulus gebruikt, b.v. Ef. 2 : 20. In de genoemde tekst is het fundament: de apostelen en profeten. In 1 Tim. 3 : 15 is de gemeente (waarheid) zelf fundament.

10. Uit verschillende tekstgegevens van het NT blijkt, dat Paulus hymnische gegevens in zijn brieven gebruikt, brokstukken van christelijke liederen die in de eerste christengemeenten zijn gezongen. De Geest van Pinksteren heeft kennelijk ook poëtische bekwaamheden geschonken en ontwikkeld. Wellicht ook hier zo'n brokstuk van een oerchristelijke hymne. Anders blijft het moeilijk te verklaren, dat het woord 'God' (aan het begin) in de beste handschriften ontbreekt. Het moet in het lied zelf hebben gestaan. Sommige handschriften (westerse tekst) hebben 'ho' i.p.v. 'hos'. Dus: het geheimenis, dat... Onze Statenvertaling geeft de grondtekst weer met: God is geopenbaard...

11. Let erop, hoe deze hymne dubbel chiastisch is opgebouwd, op de volgende wijze (chi = Griekse letter te vergelijken met onze X).

1 ... in het vlees

2 ... in de Geest

3 ... door de engelen
X
4 ... onder de volkeren
5 ... in de wereld

6 ... in heerlijkheid
12. Gerechtvaardigd is niet op te vatten in de zin van de forensische rechtvaardiging van de goddeloze, maar als: in het gelijk gesteld, bekrachtigd, geïnaugureerd. Het gaat hier over de inauguratie van Christus als God - menselijke Middelaar.

