
EFRAÏM
-- door Dries van den Akker s.j. (zie ook: www.heiligen-3s.nl)

Betekenis
Hebreeuwse naam: ‘de vruchtbare’.

Efraïm in de Bijbel
Jozef, op een na jongste zoon van Jakob en in Egypte opgeklommen tot onderkoning kreeg bij
zijn vrouw Asnat twee zoons: de oudste heette Manasse, de jongste noemde hij Efraïm, “want
God heeft mij vruchtbaar gemaakt in het land van mijn ongeluk”.
Beroemd is het verhaal hoe de oude Jakob (of Israël) bij zijn zegen de twee zoons van Jozef verwisselt:
Bij het zien van Jozefs beide zonen vroeg Israël: “Wie zijn dat?” Jozef zei tot zijn vader: “Dat zijn de
zonen die God mij hier gegeven heeft.” Israël zei: “Laat ze bij me komen. Ik wil hun mijn zegen geven.” Israëls
ogen waren van ouderdom zo zwak geworden dat hij niet goed meer kon zien. Toen Jozef hen bij hem gebracht
had, kuste en omhelsde hij hen. Israël sprak tot Jozef: “Ik had niet kunnen vermoeden dat ik je nog zou
terugzien; en nu laat God mij ook nog je kinderen zien.” Toen verwijderde Jozef hen van zijn vaders knieën en
boog met zijn gezicht tot op de grond. Daarop nam Jozef met zijn rechterhand Efraïm vast – voor Israël was dat
links – en met zijn linkerhand Manasse – voor Israël was dat rechts: zo bracht hij beiden tot vlak bij hem. Toen
strekte Israël de rechterhand uit en legde die op het hoofd van Efraïm, ofschoon hij de jongste was; en zijn
linkerhand legde hij op het hoofd van Manasse, - ofschoon Manasse de eerstgeborene was;hij kruiste dus zijn
handen.
Toen zegende hij Jozef en sprak: “De God naar wie mijn vaderen Abraham en Isaak hun schreden gericht
hebben, de God die mij mijn leven lang tot heden toe geweid heeft, de engel die mij verlost heeft uit alle nood,
moge deze jongens zegenen. Moge in hen mijn naam en de naam van mijn vaderen Abraham en Isaak
voortleven, mogen zij talrijk worden in dit land.” Toen Jozef merkte dat zijn vader zijn rechterhand op het hoofd
van Efraïn gelegd had, vond hij dat verkeerd; hij greep de hand om ze van Efraïms hoofd te verwijderen en ze op
het hoofd van Manasse te leggen.Hij zei tot zijn vader: “Niet zo, vader, want dit is de oudste; op zijn hoofd moet
u uw rechterhand leggen.“ Maar zijn vader weigerde en zei: “Ik weet het, mijn zoon. Ik weet het. Ook hij zal tot
een volk uitgroeien en groot worden, maar zijn jongere broer zal groter zijn dan hij, en zijn nageslacht groeit uit
tot een menigte volken.” En hij sprak op die dag deze zegen over hen uit: Met jouw naam zal Israël zegen
afsmeken en men zal zeggen: ‘God make u gelijk aan Efraïm en Manasse!’” Zo plaatste hij Efraïm vóór
Manasse.
[Genesis 48,08-20]

Efraïm geeft zijn naam aan een van de twaalf stammen van Israël. Deze stam kreeg bij de
verdeling van het Land het middendeel toegewezen, waar later de provincie Samaria zou
liggen. Profeten gebruikten de naam Efraïm ook om het gehele gebied van het Noordrijk aan
te duiden. Er lag ook een plaatsje dat Efraïm heette.

Ephraim de Syriër, Edessa, Syrië; diaken; + 373; feest 9 juni.
Hij werd rond 306 geboren in plaats Nisibis. Voor het jaar 338 moet hij de diakenwijding
ontvangen hebben. Toen deze stad in 363 werd veroverd door de Syriërs week hij uit naar
Edessa dat nog juist tot het Romeinse Rijk behoorde. Daar opende hij een theologische
school. Hij schreef een vloed aan vooral moralistische en mystieke werken.
Tijdens een hongersnood in 372 wist hij de rijken ertoe te bewegen hun voorraadschuren te
openen voor armen.
Paus Benedictus XV riep hem in 1920 uit tot kerkleraar. Op basis van de talrijke theologische
tractaten en liederen die alle in metrische vorm zijn geschreven, draagt hij als bijnaam ‘citer
(of harp) van de Heilige Geest’.

