1
24

Les 19: Doop XE "doop"
De doop vinden wij het eerst bij Johannes de Doper XE "Johannes de Doper" . Deze doop wordt in Markus 1 vers 4 genoemd: de doop der bekering tot vergeving der zonden.
 ‘Bekering XE "bekering en doop" ’ betekent: boete XE "bekering:is boete" , berouw, inwendige vernieuwing. De doop heeft voor iemand dus alleen dán betekenis als hij zijn zonden belijdt met oprecht verdriet, en zich van harte bekeert. Verder wordt deze doop genoemd: de doop der bekering tot vergeving der zonden. Dat wil zeggen: de doop is voor iemand een bewijs dat zijn zonden om Christus’ wil vergeven zijn (kanttekeningen op Markus 1 vers 4
).

Waarom is het nodig dat mensen gedoopt worden? Als de vergeving der zonden in Gods Naam wordt afgekondigd, moet dat toch genoeg zijn! Jawel, maar gedoopt worden is nodig omdat je de vergeving der zonden niet zomaar kunt geloven, tenzij je meent dat je zonden nog wel meevallen en jij dus genoeg hebt aan een idéé van vergeving en dus met je verstand kunt geloven. Maar wanneer je werkelijk door de Heilige Geest overtuigd wordt van je zonden en er eerlijk aan ontdekt wordt, dan is het lang niet gemakkelijk om het voor waar te durven houden: God is genegen om mij al mijn vuile, gruwelijke en God-tergende zonden te vergeven; Hij is er graag toe genegen om mij weer aan te nemen tot Zijn kind en met Zijn liefde te vervullen; en dit alles uit louter genade! O nee, alles van binnen getuigt ertegen, het ontwaakte geweten is het daarmee absoluut niet eens en deze ‘stem van God’ ontkent de vergeving der zonden in alle toonaarden!

Hoe weet ik nu, dat God deze vergeving mij werkelijk zal schenken, ja in de belofte al heeft geschonken? God zegt mij in het door Hem ingestelde teken van de doop: zó zeker als je in Mijn Naam deze doop der bekering tot vergeving der zonden hebt ontvangen, terwijl je eerlijk je hemelhoge schuld beleed en tegelijk eerbiedig op de verdienste van Mijn Zoon Jezus Christus alleen steunde, zó zeker heb Ik je van al je vuile zonden gewassen...! Daaraan hoef ik dus niet te twijfelen, daaraan mág ik zelfs niet twijfelen, omdat ik dan Gods betrouwbaarheid verdenk.

Ondertussen moeten wij ervoor oppassen, dat we niet in het water van de doop een kracht leggen, die er niet in ligt. Het doopwater wast ons niet van onze zonden (HC, 72). De doop wijst af van het teken, het water, en wijst heen naar de betekende zaak, het bloed van Christus (vergelijk HC, 67)! Daarom geldt de kracht en waarde van de doop ook levenslang en hoeven wij nooit weer te worden gedoopt.

Besnijdenis en doop XE "besnijdenis:en doop"
Besnijdenis en Pascha in het Oude Testament zijn bloedige verbondstekenen en duiden aan dat er geen opname in het verbond met God mogelijk is buiten bloedstorting, en wel van het Lam Gods. Bij de besnijdenis lijkt het zelfs om óns bloed te gaan… Doop en avondmaal in het Nieuwe Testament zijn onbloedig, maar verwijzen naar het Offer op Golgotha dat is gebracht. Daarom is er geen bloedstorting meer nodig.

De besnijdenis – en ook de doop – heeft drie functies:

(a) De besnijdenis verzegelde Gods genadeverbond in Christus met de Zijnen. Zo werd door dit teken het geloof versterkt, dat God met Abraham en met diens nageslacht een verbond, een ‘contract’ of ‘overeenkomst’, had gesloten. Hierbij beloofde God aan Abraham en aan zijn zaad (dat nog niet verwekt was, maar nog in zijn lenden was!) Abrahams God te zijn. Deze uitdrukking betekent: God zal de Zaligmaker en Verzorger van hem zijn door de komende Messias; en alle goederen van het genadeverbond zullen het deel van Abraham en van diens nageslacht zijn (zie de kanttekeningen op Genesis 17 vers 7). Dit betekende niet dat elke besnedene zaligmakend deel had aan de inhoud van dit genadige verbond. We kunnen ons dan ook afvragen: wat voor nut had het feitelijk om besneden te worden? Niemand werd door die besnijdenis zalig, zelfs niet eerder of gemakkelijker zalig. Toch was de besnijdenis (en is de doop) van groot belang: bij het opgroeien had elke Israëliet een garantie van Gods gewilligheid om zijn Zaligmaker te zijn. De opgroeiende Izak had dat nodig, wanneer hij door Gods Geest aan zichzelf werd ontdekt. Wanneer je in het licht van Gods heiligheid jezelf in je doemwaardigheid hebt leren kennen, kun je niet anders dan achter al Gods heerlijke beloften en genadeweldaden een groot vraagteken plaatsen met betrekking tot jezelf: voor mij kan het niet (meer) waar zijn dat God mijn God is…!

(b) De besnijdenis was dan ook een zegel of bewijs van de rechtvaardigheid door het geloof XE "geloofsgerechtigheid:en besnijdenis"
 – net zoals de doop de band met Christus afbeeldt en verzegelt.
 Niet alleen geloof en dóóp horen bij elkaar, ook geloof en besnijdenis horen bij elkaar. Om de uitdrukking rechtvaardigheid van het geloof of geloofsrechtvaardigheid te verstaan moeten we ons herinneren dat wij voor Gods Aangezicht rechtvaardigheid of gerechtigheid (dat is wetsgehoorzaamheid) kunnen verkrijgen óf door de werken der wet óf door de geloofsvereniging met de beloofde Messias en Plaatsbekleder. De eerste weg tot gerechtigheid is door onze zonden radicaal afgesneden.
 De tweede weg heeft God in het genadeverbond genadig geopend. In het teken van de besnijdenis zei Hij: zo zeker als je bent besneden, zo zeker schenk ik jou beloftegewijs de geloofsgerechtigheid van Christus. De gerechtigheid waarin het genadeverbond voorziet en die Christus door Zijn dierbaar bloed heeft verworven of verdiend, wordt door geloofsvereniging met Hem ons eigendom. Hiervan is de besnijdenis in de Oudtestamentische bediening van het verbond al een afbeelding en verzekering.

Deze gerechtigheid heeft Hij voor ons verdiend voordat wij geloofden.
 De ‘kinderbesnijdenis’ tekent dit uit: voordat je gelooft, is er al die geloofsgerechtigheid. Zo mag ook de kinderdoop – meer dan de geloofsdoop – ons uittekenen dat Gods genade in Christus ons geloof vóór was. Niet ons geloof gaat voorop maar Christus en Zijn gerechtigheid gaan voorop. Wanneer je Hem oprecht vertrouwt, ken je de inhoud van de besnijdenis (en van de doop).
 Niet jezelf rijk rekenen zonder geloofsovergave en geloofstoevlucht tot Christus, het beloofde Zaad; maar in vol vertrouwen op Gods genadige gezindheid Hem smeken om de toepassing / uitwerking van deze rijke belofte.

(c) De besnijdenis was een voortdurende oproep aan het volk (en aan elke Israëliet) om het hart te besnijden.
 En geen wonder, als we bedenken dat de besnijdenis voor het eerst werd bediend aan de vader der gelovigen! Hij had immers een besneden hart. Zo kon ze ook een herinnering zijn aan Gods belofte dat Hij dit bij hen (én bij hun zaad!) zou doen.
 Dit is in de doop niet anders. Wat houden deze eis en belofte in? Dat het verbondsleven gestalte krijgt.
 In Deuteronomium 10 staat de oproep in het verband (vers 12-13) van de eis: Nu dan, Israël, wat eist de HEERE, uw God van u dan de HEERE, uw God, te vrezen, in al Zijn wegen te wandelen, en Hem lief te hebben, en de HEERE, uw God, te dienen, met heel uw hart en met heel uw ziel; om te houden de geboden des HEEREN, en Zijn inzettingen, die ik u heden gebied, u ten goede. Hieruit blijkt dat de besnijdenis niet iets uitwendigs is
 (zoals baptisten nog al eens beweren: het zou alleen uitwendige zegeningen bevatten, zoals de landbelofte), maar veeleer een geestelijke inhoud heeft. Net als het bij de doop niet alleen om het uitwendige lidmaatschap van de kerk gaat, maar vooral om de wedergeboorte van het hart. Daarom kan Paulus besnijdenis en doop in één adem noemen. Hierbij noemt hij tevens de geestelijke inhoud van beide, namelijk de uittrekking van het lichaam der zonden, (Kolossenzen 2 vers 10-12 – zie onder).
 Hoe geestelijk de besnijdenis in het Oude Testament was bedoeld blijkt als de Heere besneden Israëlieten die Hem niet dienen, op één lijn zet met onbesneden heidenen.

Zo functioneren besnijdenis en doop beide bij de toegang tot Gods gemeente. Wie zich niet liet besnijden, hoorde niet bij het verbondsvolk, en wie zich niet laat dopen, hoort niet bij de gemeente van Jezus Christus. Besneden te zijn was geen garantie dat iemand een lévend lid van de Godsgemeente was, maar lid was hij wel. En dit is geen klein voorrecht.

Dus de besnijdenis (en ook de doop) bewerkte niet de zaligheid. Dat is ook helemaal niet nodig. Zonder sacramenten kun je immers wel zalig worden (zonder geloof niet). De besnijdenis werkte bij Abraham ook niet het geloof. Abraham was immers al door het geloof gerechtvaardigd
, voordat hij werd besneden; en zo was de kamerling al een gelovige voordat hij werd gedoopt.
 Dit teken bekrachtigde en bekrachtigt echter wel de belofte en versterkt dus het geloof(svertrouwen) in de belofte.

Is XE "doop:niet noodzakelijk onderdompeling" dopen onderdompelen XE "onderdompelen" ?

Volgens het Griekse woord voor ‘dopen’, baptizoo (afkomstig van baptoo – dat gewoonlijk ‘onderdompelen’ betekent), gaat het bij de doophandeling om wassen, afwassen. Dit kan door onderdompeling gebeuren, maar kan ook door gieten en besprenkelen. Het woord baptizoo wordt in het alledaagse Grieks bijvoorbeeld gebruikt om bloemen water te geven.

Dit woord staat in Lukas 11 vers 38
, waar het niet gaat over zich helemaal onderdompelen, maar zoals de gewoonte was: men goot water over de handen, niet zozeer omdat die vuil waren (hygiëne), maar als symbool van reiniging. Dus: een beetje water op een deel van het lichaam (de handen) werd door de joden omschreven als: zich dopen / gedoopt worden. In ceremoniële zin was iemand gedoopt, wanneer iemand symbolisch water op zijn handen had gegoten.

In Daniël 5 vers 21
 lezen we dat Nebukadnezars lichaam (toen hij ziek was geworden en bij de runderen in het veld bleef) nat werd (Grieks: baptoo) van de dauw. Hij werd duidelijk niet ondergedompeld in dauw, maar de dauw daalde op hem neer.

Denk ook aan de doortocht van het volk Israël door de Schelfzee en hun reis onder de wolk- en vuurkolom. Paulus noemt dat
: gedoopt zijn in de wolk en in de zee. Maar de wolk was en bleef hoog boven hen en bij de doortocht gingen ze op het droge en zijn ze zelfs niet nat geworden.

De joden waren in die tijd gewend aan het gebruik van het woord baptizoo in de betekenis van wassen door besprenkelen of gieten, zoals blijkt uit twee voorbeelden in de apocriefe boeken: Judith 12 vers 9 (een vrouw wast zich [baptizoo] in een soldatenkamp bij een fontein) & Jezus Sirach 34 vers 25 (de besprenkeling met het ontzondigingswater van Numeri 19 vers 13 wordt baptizoo genoemd).

Wanneer de Heere Jezus de uitstorting van de Heilige Geest
 aan de orde stelt, zegt Hij dat ze met de Heilige Geest gedoopt zouden worden.
 Deze doop was een uitstorting, een vervulling van de Oudtestamentische beloften die zonder uitzondering spreken over uitgieten.

Als Johannes zijn doop vergelijkt met de doop door Christus op de Pinksterdag, is het voor de hand liggend te denken dat zijn manier van dopen (die een afbeelding was van de doop met de Heilige Geest) niet anders is geweest, dan die van Christus, namelijk door water op de dopelingen te gieten.

Verder: zouden de drie duizend op de pinksterdag in hun dagelijkse kleding ondergedompeld zijn geweest en gingen ze daarna daarin naar hun huizen? En hoelang duurt het om 3000 mensen onder water te dompelen en weer uit het water te laten opkomen? Hoeveel energie is daar niet voor nodig – twaalf apostelen die in een paar uur drieduizend mensen dopen = elk 250 mensen! En waar zou het water vandaan moeten zijn gehaald in Jeruzalem om zoveel mensen in onder te dompelen? Daarom lijkt het aannemelijker dat ze zijn gedoopt, zoals in Ezechiël 36 vers 25 was geprofeteerd: “Dan zal Ik rein water op u sprenkelen, en u zult rein worden; van al uw onreinheden en van al uw drekgoden zal Ik u reinigen.”

Baptisten wijzen erop dat onderdompeling treffender dan besprenkeling symboliseert waar het in de doop over gaat, namelijk met Christus te worden begraven en weer op te staan
, maar dan vergeet men dat Christus niet in een gedolven graf werd begraven (‘ondergedompeld’ in de aarde), maar in een rotsgraf… De besprenkeling van de dopeling aan het voorhoofd daarentegen symboliseert treffend de besprenkeling met rein water (= ‘Het dierbaar bloed van het onbevlekte Lam Jezus Christus’) uit Ezechiël 36 vers 25
, en de verzegeling van de gelovigen in Openbaring 7 en 14.

Wat de doop inhoudt

De inhoud van de doop is XE "doop:inhoud" :

(a) Gewassen worden met het bloed van Christus XE "bloed van Christus en de doop" . Deze beeldspraak
 bedoelt ons te wijzen op de kwijtschelding van schuld en straf. Dit bewérkt de doop niet (zoals de roomse kerk zegt), maar dit bééldt de doop af en verzégelt de doop. God verbindt in Goddelijke waarachtigheid de zichtbare en de onzichtbare kanten van dit teken en zegel van het verbond zó nauw aan elkaar, dat de één de naam kan dragen van de ander. Tegen Paulus zegt de Heere Jezus door Ananias (Handelingen 22 vers 16): “Laat u dopen en uw zonden afwassen.” Kanttekening: dat is, tot een teken en verzegeling dat uw zonden door het bloed en de Geest van Christus afgewassen zijn, een manier van spreken, die aangaande de sacramenten dikwijls gebruikt wordt.
(b) Vernieuwd worden door de Heilige Geest XE "vernieuwing door de Heilige Geest:en de doop" (Titus 3 vers 5). Laat iemand zich dopen in oprecht berouw, steunend alleen op Christus’ verdiensten en beloften, dan beeldt de doop het nieuwe, God-gewijde leven-van-de-wedergeboorte af, en is hij er een bewijs van dat Gods Geest vernieuwend in hem werkt. Dit wordt door Paulus uitgelegd in Romeinen 6, waar de sacramentele taal van de doop is: sterven met Christus en opstaan met Hem; één plant worden in Zijn begrafenis en ook in Zijn verrijzenis. Dit houdt dus in: sterven aan al onze zonden, en leven in algehele toewijding aan God. Wie één zonde liefkoost en één gebod veracht, veracht en ontkracht zijn doop. Zonder geloofsvereniging met Christus is deze symbooltaal dan ook geheel leeg. Daarom is het van groot gewicht om ons er op te onderzoeken of wij de Heere Christus liefhebben en of wij gelovig Hem aanhangen.

Samengevat (Galaten 3 vers 27): “Zovelen als u in Christus gedoopt bent, hebt u Christus aangedaan.”

Heeft de doop der bekering tot vergeving van onze zonden in ons leven waarde gekregen (waarom dan)? Dan is dat te zien aan de vruchten! Welke?

Laten we ons op weg naar belijdenis doen ernstig afvragen: hoe dierbaar zijn mij Gods beloften van de vergeving van zonden en van de vernieuwing van hart? En bedenk dat de doop ons tot een nauwgezet leven volgens Gods wil uit liefde verplicht. Niet benauwd, hoor! Deze verplichting is immers tegelijk een belofte. Want de Heere Zelf heeft in het genadeverbond gezorgd voor alles wat ons hierbij ontbreekt. Daarom worden wij gedoopt in de Naam van de Vader, de Zoon en de Heilige Geest. Daarin ligt een onvoorstelbaar rijke belofte (zie ons doopformulier).

In het teken en zegel van de doop beeldt God af en verzekert Hij de betrouwbaarheid van Zijn verbond en van de daarin begrepen belofte van de schuldvergeving omwille van het bloed van Jezus Christus. De inhoud van de verzekering door het sacrament is dus niet de inwendige genade, maar het beloofde heil! Deze inhoud, deze betekende (afgebeelde) en verzegelde zaak wordt alleen door gelovig omhelzen en toe-eigenen ons deel (daarom moeten we de sacramenten ook gelovig gebruiken en niet afstandelijk aanschouwen).

Ook de kinderen? XE "kinderdoop"
Wanneer we nog zo klein zijn, dat we geen verstand van en geen geloof in de dingen van de Geest hebben, mogen we dan wel het teken en zegel van Gods verbond ontvangen? Nee, zeggen de wederdopers en – in onze tijd – de baptisten. Je kunt de inhoud van je doop pas verstaan als je gelooft en daarom mag je het teken en zegel van die zaak ook niet ontvangen, voordat je waarlijk gelooft. Opmerkelijk is nu dat de HEERE in de dagen van Abraham zo niet heeft gehandeld. Al wist God dat de acht dagen jonge Izak geen verstand had van de inhoud van het genadeverbond of van de betekenis van de besnijdenis en dat hij geen geloof kon oefenen in Hem en in Zijn belofte, toch beval Hij Abraham om – wanneer Izak eenmaal geboren was – hem te voorzien van het onuitwisbaar teken en zegel van Zijn genadig verbond, op de achtste dag al. Dit deed God, omdat de verbondsbelofte er niet minder waar om is al heb ik geen verstand van de inhoud ervan. De besnijdenis en de doop verzegelen dan ook niet de inwendige genade van het verbondsleven zoals de schuldvergeving, maar ze verzegelen Gods belófte van het verbond(sleven).
 Met andere woorden: De acht dagen jonge Izak stond met God in een verbondsbetrekking, al wist hij het nog niet, zoals wij met God in een verbondsbetrekking staan, voordat we het weten. Op deze manier benadrukt God nog eens hoezeer in het genadeverbond alles uitgaat van Hem, alles rust op Zijn genade-initiatief.

Wanneer Paulus omschrijft hoe bij Abraham de ‘volwassenbesnijdenis’ functioneerde, heeft hij het over een zegel NIET van de Goddelijke tóerekening of gelovige toe-eigening van de geloofsgerechtigheid, maar van die gerechtigheid zélf. Besnijdenis en doop zijn zegels (bevestigingen) niet van het geloof, maar van de rechtváárdigheid van het geloof (de geloofsrechtvaardigheid of geloofsgerechtigheid) in Christus. En deze was voor Izak net zo waar als voor Abraham (alleen nog niet in geloof aanvaard en nog niet toegepast), zodat de ‘geloofsbesnijdenis’ kon worden tot een ‘kinderbesnijdenis’.

Dat is ook de reden waarom niet alleen Izak, maar ook de ongelovige, spottende
 en verworpen Ismaël, niet alleen Jakob, maar ook de onheilige
 en door God gehate
 Ezau dit teken en zegel van Gods genadige belofte en Zijn vaste verbond mochten en moesten ontvangen.
 God zei daarmee niet iets over de inwendige staat of het toekomstige lot van de kinderen, maar Hij zei iets over Zijn oprechte gezindheid, over Zijn ontwijfelbare belofte. De goddeloosheid van Ezau beroofde hem wel van de weldaden van het verbond, maar hij kon door zijn goddeloos leven de waarheid van Gods belofte niet vernietigen.

Wat doet God? Hij belooft de vergeving van de zonde. Aan wie belooft Hij deze vergeving? Niet alleen aan verbroken zondaren, die in schuldverslagenheid voor God hun strafwaardigheid gelovig belijden, maar ook aan hun kinderen
... Dat is ook de reden waarom Jezus (Lukas 19 vers 9) tot Zacheüs XE "Zacheüs:en de kinderdoop" zegt: “Heden is aan dit huisgezin zaligheid geschied (geschonken), aangezien ook deze een zoon van Abraham is.”

Zacheüs heeft de zaligheid niet gekregen, ómdat hij uitwendig een zoon van Abraham was, maar nú hij dan in de weg van waarachtige bekering zaligheid ontving, nú kan op grond van zijn kindschap-van-Abraham gezegd worden dat niet slechts aan hem, maar ook (in zekere zin!) aan heel zijn gezin zaligheid is geschonken (namelijk beloftegewijs – geloofsgewijs aan Zacheüs deelachtig gemaakt, en zó ook alleen aan zijn gezinsleden persoonlijk deelachtig te maken). Zo ook bij Abraham zelf.

Zo zegt de HEERE ook tegen het afgodische Israël dat hun kleine kinderen Zijn kinderen zijn
, al offeren zij ze op aan de Moloch. Ze zijn Gods kinderen – geen gehoorzame, gelovige kinderen, maar ongehoorzame en ongelovige kinderen; net als de oudste zoon in Lukas 15.

De door de doop afgebeelde en verzegelde belofte van de vergeving van de zonde moet door de gedoopte geloofd worden, en zo zal de inhoud ervan aan hem vervuld worden. De belofte kun je in die zin voorwaardelijk noemen
, dat ze alleen door het geloof wordt vervuld. Maar al is het geloof er nog niet, deze belofte is door God toch al gedaan! En ze wordt vervuld, wanneer ze in geloof wordt aangenomen, omhelsd, toegeëigend. Hoe doe je dat? Het geloof, waardoor je de belofte omhelst, is een vrucht van de werking van de Heilige Geest, Die ons door de scherpe bediening van de wet uitdrijft naar Jezus Christus en ons doet neervallen aan Zijn voeten. Daar geeft Hij ons het stille vertrouwen, waardoor we ons geheel aan Hem overgeven.

De Heere belooft ons door het bloed van Christus de verlossing van de zonde en Hij belooft ons de Heilige Geest, Die het geloof werkt om deze verlossing te kunnen ontvangen (HC, 74). Als God iets belooft, doet Hij dit niet zonder reden, maar dan is die beloofde zaak nodig. Waarom? Omdat wij deze verlossing missen en omdat wij deze Heilige Geest niet bezitten. Omdat wij niets zelf kunnen maken, pakken of verdienen en omdat wij toch deze weldaad niet kúnnen missen. In de beloften van God wordt ons dus in de eerste plaats ons gemis aangewezen. Vervolgens wijst de Heere ons erop dat de zaak alleen door Zijn kracht en werking ons deel kan worden, omdat wij uiterst onmachtig zijn. Ten slotte zegt de Heere tegen ons bij Wie wij ons hebben te vervoegen om daadwerkelijk in het bezit van de beloofde weldaad te worden gesteld.

Velen vragen zich af: meent God deze belofte van de Heilige Geest en deze heiliging in Zijn gemeente wel echt? Deze vraag is misplaatst. God meent het! Stel in plaats daarvan de vraag: mis ik het wel echt en wil ik het wel echt hebben, uit loutere genáde? Daarom luidt de stilzwijgende vraag van jouw gedoopt voorhoofd – zo dikwijls jij je in de spiegel ziet: kun jij de verlossing van de zonden en de Heilige Geest, Die het geloof werkt, niet meer missen? Voel jij je gemis? Heb je er ook eerlijk onderzoek naar gedaan hoe het komt dat je deze heerlijke zaken nu nog mist, terwijl God ze je toch heeft beloofd? En heb je er alles aan gedaan wat je kon, om deze heerlijke werkelijkheid te ontvangen? Voel jij je echter machteloos? En: wáárom verlang jij naar deze twee heerlijke beloften? Geef eens eerlijk antwoord, nu je in het doen van belijdenis je doop gaat overnemen...!

Wanneer wij zo geheiligd zijn, worden niet alleen onze voorrechten groter, maar ook onze verantwoordelijkhe XE "verantwoordelijkheid, en verbondsvoorrechten" den en dus ook onze straf wanneer wij als geheiligde kinderen van het verbond
 het bloed tot heiliging, het bloed van Jezus Christus, onrein achten!
 Dit geeft dus niet alleen grote voorrechten, maar schept ook verplichtingen. Is dat je bekend? Neem je die op je? Je behoort tot Zijn gemeente (daarom werd je gedoopt) en je bent daardoor ingelijfd in Zijn kerk. Deze inlijving is uitwendig, maar wat God betreft wel echt gemeend. De deur staat voor je open – net als voor Cham de deur van de ark openstond.
 De belofte is geschreven op je voorhoofd... Zalig worden is in jouw geval bij wijze van spreken makkelijker dan verloren gaan, want om zalig te worden hoef je niets te doen, alleen je te láten zaligen, maar om verloren te gaan moet je Gods onbegrijpelijke liefde – die Hij in het teken en zegel van de doop waarachtig op je schreef en die zich op zoveel terreinen zoveel keren tegenover jou heeft geuit –, tegenwerken... Van groot belang is: op de rechte manier gebruik maken van Gods belofte, verzegeld aan jou persoonlijk in je doop. Niet overschatten, zoals de roomsen doen en zoals gebeurt overal waar men veronderstelt dat gedoopten wedergeborenen zijn en dat moet jij dan voor jezelf ook maar veronderstellen... Ook niet onderschatten zoals in onze kring zo gemakkelijk gebeurt, waar veelal alleen wordt gezegd: je hoort met een gedoopt voorhoofd niet op de kermis of in de bioscoop, terwijl ouders niet doen wat het doopformulier ze beveelt: de kinderen bij het opgroeien nader onderwijs geven, in het feit dat ze als erfgenaam van Gods Koninkrijk
 gedoopt zijn. Hóe komt nu een erfgenaam van dat Koninkrijk in dat Rijk? Door wedergeboorte alleen.

Waarom wij kinderen dopen

Wij dopen onze kinderen op grond XE "kinderdoop:grond van de" van:

1. De eenheid van het verbond in het Oude en Nieuwe Testament

Als het verbond XE "verbond:en doop" tussen God en Abraham Christus tot inhoud heeft, en de besnijdenis een teken van dát verbond is
, dan heeft de doop blijkbaar inhoudelijk dezelfde betekenis als de besnijdenis en kan ze ook op dezelfde manier (namelijk aan de kinderen van de bondgenoten) worden bediend als de besnijdenis.

Dat de nieuwtestamentische gemeente in een verbondsverhouding tot God staat, zoals de oudtestamentische gemeente van Israël, blijkt uit de volgende schriftgegevens:

- In I Korinthiërs 7 vers 14 schrijft Paulus dat een gelovig geworden vrouw niet mag scheiden van haar ongelovige man en een gelovig geworden man niet van zijn ongelovige vrouw. De reden is: “Want de ongelovige man is geheiligd door de vrouw en de ongelovige vrouw is geheiligd door de man.” Kanttekening 23 verklaart dit als volgt: namelijk ten aanzien, dat de gelovigen met hun kinderen erfgenamen zijn van Gods verbond, welk voordeel de ongelovige wederhelft niet kan beletten door zijn ongelovigheid. En dat dit zo is, bewijst de apostel met de volgende in Korinthe bekende waarheid: “Want anders waren uw kinderen onrein, maar nu zijn zij heilig.” De kinderen van de gemeente zijn dus in die zin Gods kinderen dat zij in Gods verbond zijn, net zoals de nakomelingen van Abraham, Izak en Israël.

- Dit woordgebruik (geheiligd zijn of heilig zijn) komt niet alleen in het Nieuwe Testament voor, maar is de doorgaande lijn van de Heilige Schrift. Over het volk Israël wordt gesproken als over het heilige zaad.
 Niet dat ze heilig waren in de betekenis van godzalig, maar ze worden heilig genoemd omdat ze bij het verbond hoorden! Ook Petrus noemt de Israëlieten van zijn dagen, die hij moest aanklagen vanwege hun ongeloof en van hun grote zonde zo (Handelingen 3 vers 25-26). Dienaren van Gods Woord moeten ondertussen niet nalatig zijn in het waarschuwen voor het grote gevaar dat je als zó’n kind van God verloren zult gaan, als je niet kind van God geworden bent door wedergeboorte.

2. De eenheid van de gemeente XE "gemeente, lid van de:en doop" van het Oude en Nieuwe Testament

Wilde een heiden bij de gemeente van Israël horen, dan werd hij eerst besneden. Anders mocht hij het Pascha niet houden.
 De gemeente waarin wij, heidenen, worden ingelijfd, is niet een nieuwe (geestelijke) gemeente, maar dezelfde waarvan Abraham lid was. De kerk uit jood en heiden kan daarom Jeruzalem worden genoemd
. Paulus heeft het in Romeinen 11 vers 17 over Israël. De ongelovige Israëlieten worden wel als takken afgekapt, maar de boom wordt niet omgekapt: “Enige van de takken zijn afgebroken, en u bent in hun plaats ingeënt, en u hebt mede deel aan de wortel en de vettigheid van de olijfboom.” Paulus heeft het verder in vers 23-24
 over die Israëlieten die door geloof weer worden ingelijfd. Hij schrijft dat zij in hun eigen olijfboom (dat is het verbondsvolk) weer worden ingelijfd.

Is het aannemelijk dat de kinderen van die opnieuw ingelijfde Israëlieten die eerst (in de Oudtestamentische bedéling) wel bij Gods gemeente hoorden, daar nu niet meer bij horen?

Dat de gemeente en het verbond in de nieuwe bedéling niet wezenlijk nieuw werden, leert de Heere Jezus ons in de gelijkenis van de boze wijngaardeniers.
 Het gaat daar om de wijngaard die van de joden wordt afgenomen en aan een ander volk (niet aan andere mensen – losse gelovigen, maar aan een natie) zal worden gegeven. Het gaat daar om dezelfde wijngaard, het Koninkrijk van God. Aan wie had Hij dit gegeven, niet aan sommige Israëlieten, maar aan het volk (inclusief kinderen). Dát Koninkrijk nu zou aan (opnieuw) een vólk worden gegeven.

3. Het behoren bij Christus, Zijn Rijk en gemeente

Wie mogen er worden gedoopt? Die bij Christus, bij Zijn Koninkrijk XE "Koninkrijk van Christus:en doop" , bij Zijn gemeente horen. Wie horen daarbij? Niet de groten, maar de kleinen
; niet alleen volwassen gelovigen, maar ook de kinderen van het verbondsvolk.
 Jezus zegt het uitdrukkelijk: van zulke kinderen is het Koninkrijk van God.
 Als het Koninkrijk van God ook voor baby’s is, hoe zouden wij hen dan de doop, het teken en zegel van dat Koninkrijk, van die gemeente onthouden? Als Jezus hen zegent
, wat kan dan de reden zijn om hen het téken en zégel van Zijn zegen te onthouden? Dit is ook de reden dat Petrus hen in Handelingen 2 vers 38-39
 in één adem noemt met de volwassenen, wanneer hij het heeft over dé belofte. Zo had Joël het immers al gezegd: uw zonen en uw dochters…
 En geen wonder dat Petrus de kinderen er dan bij noemt, want dat deed Joël ook al in verband met de beloofde Heilige Geest.

Die belofte XE "belofte:en doop" is volgens Petrus voor ‘u’. Dat zijn de verslagenen in het hart. Waarom voegt Petrus direct daar bij ‘en voor uw kinderen’? Hij zegt ook: ‘en voor allen die verre zijn, zovelen als de Heere, onze God, toe (= nabij / tot Zich) roepen zal.’ Die verre zijn, moeten eerst worden geroepen voordat de belofte voor hen is, maar de kinderen hoeven niet eerst te worden geroepen voordat de belofte voor hen is. De belofte is vanaf hun geboorte al voor hen! Waarom zegt Petrus dit? Omdat hij verbondsmatig denkt. Als na de uitstorting van de Heilige Geest, dus in de Nieuwtestamentische bedéling, het verbond en dus de belofte van Abraham ook voor de kinderen der gelovigen golden, zou dan het teken en zegel van dit verbond en deze belofte niet voor ouders én kinderen gelden? Als dit niet Petrus’ bedoeling was, wat dan wel? Bedenk dat de massa bestond uit joden, die overal vandaan waren gekomen om het Pinksterfeest te vieren te Jeruzalem. Hadden zij hun kinderen thuis gelaten in Frygië en zo? Vast niet. Daar stonden ze dan ook mét hun kinderen. Zij ontvingen het teken van het verbond, de doop. “En mijn kinderen? Horen die niet meer bij het verbond, zoals tevoren?” Vers 38 is een aansporing om zich vrijmoedig te laten dopen (vers 37) en begint daarom met ‘want’. Als de kinderen niet gedoopt mochten worden, hoefde Petrus ze er ook niet bij te noemen. Zo wordt voor de tijd van de bediening van de Heilige Geest alles bekrachtigd en bevestigd wat in het Oude Testament zo nadrukkelijk was geopenbaard over de eenheid van kinderen met hun ouders.

Zo ook spreekt Paulus over de heiligen in Korinthe (1 vers 2
) en noemt hij de kinderen van gelovige ouders ook heiligen
, zoals Israëlieten heilig waren, zonder dat ze wedeggeboren waren, maar alleen doordat ze uit Abraham waren voortgekomen
 en zoals Jeremia van moeders buik aan geheiligd was.
 Van deze heilige gemeente getuigt hij dat ze (I Korinthiërs 12 vers 13) “allen door één Geest tot één lichaam zijn gedoopt.” Zou hij hier de kinderen buiten de doop hebben gesloten? Over deze Heilige Geest schrijft Paulus dat Hij Dezelfde is in het Oude én Nieuwe Testament
, Die ook in kleine kinderen kan werken.

4. De eenheid van de inhoud van de betekende zaak van besnijdenis en doop

 XE "besnijdenis:grond voor de kinderdoop" (1) dat door de Heilige Geest het zondige uit ons wordt weggedaan; in de Oudtestamentische bedéling – in het verbond met Abraham, waar de christen in deelt
 – beloofd.

(2) de geloofsgerechtigheid in Christus die niet alleen in de besnijdenis
, maar ook in de doop wordt afgebeeld en verzegeld
 en

(3) de belofte dat God onze God is – een belofte die niet alleen hoort bij het verbond met Abraham, maar ook de inhoud is van het Nieuwe Testament, waar de doop een teken en zegel is.

Er immers maar één geloof in zowel het Oude als het Nieuwe Testament, én daarom maar één doop.
 Als nu van dát geloof het teken, namelijk de besnijdenis aan kinderen moest worden bediend, waarom de doop dan niet? Als God had gewild dat het niet zou gebeuren, zou Hij het hebben gezegd.

5. Het bevel (en de praktijk) om niet personen, maar vólken (bestaande uit gezinnen met kinderen) te dopen

Stel je voor, dat we op de grens van de oude naar de nieuwe bedéling van het genadeverbond zouden leven. God had beloofd dat de nieuwe rijker zou zijn dan de oude, en gespannen zien we er naar uit… Stel, we zouden horen dat de Heere Jezus Zijn apostelen (Mattheüs 28 vers 19) de opdracht gaf om alle volken te onderwijzen (letterlijk staat er: tot discipel te maken) en die tot leden van Zijn gemeente toe te laten “…die besnijdende…”, zouden wij dan zomaar hebben gedacht dat hun kinderen niet bij het verbond zouden horen, en dus niet besneden zouden moeten en mogen worden (zoals al tweeduizend jaren in opdracht van God wel was gebeurd) wanneer hun vaders besneden werden en zo tot de gemeente werden toegelaten? Zouden wij, zolang het niet uitdrukkelijk door God gezegd was, denken: natuurlijk geldt het teken van Gods verbond nú opeens alleen de heidenen die hun geloof kunnen belijden? Wat hebben de joodse apostelen, die volledig vertrouwd waren met Gods eigen bevel om bij het toelaten van volwassen gelovigen tot Zijn bondsvolk, ook hun kinderen toe te laten, gedacht? Zij konden maar één ding denken: volken tot discipelen van onze Meester maken door ze te besnijden betekent: vaders én hun zonen van acht dagen oud besnijden… Nu staat er in plaats van ‘besnijdt ze’: doopt ze… Waarom zou dit niet van toepassing zijn op de kinderen? Niets dan een uitdrukkelijk verbod van de Heere Jezus kon in de harten van de discipelen zo’n gedachte doen opkomen: nu de nieuwe en rijkere bedéling van Gods genadige verbondsomgang met ons is aangebroken, horen de kinderen er niet meer bij… En de discipelen hebben deze opdracht ook vervuld, door niet individuen te onderwijzen en te dopen, maar huisgezinnen.
 Zo richten de apostelen zich tot hele huisgezinnen, die bij de gemeente hoorden.

Bedenk hierbij dat Jezus niet zegt: “…onderwijst al de mensen”, maar: al de volken (dat is: als volk / natie – waarvan kinderen per definitie een groot onderdeel vormen). Het onderwijs kon wel niet aan die baby’s worden gegeven, maar dat kon onder de oude bedéling ook niet, en toch wilde God dat ze besneden werden, niet alleen de volwassene, maar ook zijn acht dagen jonge zoon… Als Jezus wilde dat niet individuen werden gemaakt tot Zijn discipelen, maar een volk, dan kon het nooit buiten de kinderen om, omdat een natie zonder kinderen geen natie is. Als kinderen hier niet bij horen, had de opdracht moeten zijn: onderwijs alle mensen, die besnijdende / dopende.

Wanneer de discipelen het bevel krijgen om naties tot Zijn discipelen te maken door hen te dopen, krijgen zij dus het bevel om ook de kinderen van die naties te dopen. Zo hebben de discipelen het ook begrepen toen zij vrouwen doopten, terwijl daar niet één woord over in de Bijbel staat. Maar bij een volk / natie horen ook de vrouwen en de meisjes. Dus toen vrouwen tot geloof kwamen, doopten zij, zonder dat ze er een uitdrukkelijk bevel toe hadden ontvangen, ook de gelovige vrouwen.

Zo bezien is het redelijker te vragen: “Waar staat dat bij het dopen van de naties de kinderen niet mogen worden gedoopt?”, dan te vragen: “Waar staat dat bij het dopen van de naties de kinderen ook moeten worden gedoopt?” Er is dan ook niet één voorbeeld dat kinderen niet werden gedoopt wanneer hun ouders werden gedoopt. Toen de bediening van het verbond veranderde, veranderde wel het teken van dat verbond (van besnijdenis in doop), maar niet de ‘voorwerpen’ die bij het verbond zouden horen (namelijk de kinderen van bondgenoten). Daarom vinden wij geen bevel om kinderen te dopen, maar alleen om te dopen.
6. De ‘huisdoop’

Op het standpunt van baptisten (die de individuele geloofsdoop voorstaan) is het heel vreemd dat er meermalen sprake is van ‘huisdoop XE "huisdoop: grond voor de kinderdoop" ’.
 Zo werd de besnijdenis bij de instelling meteen een ‘huisbesnijdenis’, bestemd voor állen in het leefklimaat en de leefruimte van Abraham – al blijft de besnijdenis een persóónlijk teken.
 Zo moest het bloed van het paschalam niet aan de individuen (kleding), maar aan de huizen van gezinnen worden gestreken, zodat het hele gezin daarachter veilig was – al moest ieder gezinslid persóónlijk van het geslachte lam eten.
 Zo deden in de belofte van de Geest ook de slaven en slavinnen mee: zelfs de Geestesdoop blijkt een ‘huisdoop’ te zijn.
 Gezien de achtergrond van de bestaande praktijk van de proselietendoop, dat namelijk bij het overgaan van een heiden naar de joodse godsdienst, niet alleen hij, maar ook zijn vrouw en kinderen werden gedoopt en hij en zijn zonen werden besneden, is het onbegrijpelijk dat Lukas niet zorgvuldiger formuleert bij het verhalen van de doop van Lydia en de cipier in Filippi, namelijk dat allen die geloofden, werden gedoopt.
 En zelfs als alle huisgenoten persoonlijk tot geloof werden gebracht, kon nog niet worden gezegd dat Lydia werd gedoopt en haar huis (‘huis’ als een eenheid), maar dat Lydia en haar gelovige huisgenoten werden gedoopt. [Vergelijk dit met Lukas 19 vers 9: “Heden is aan dit huisgezin zaligheid geschied, aangezien ook deze een zoon van Abraham is.”] Wanneer Lukas echter ervan overtuigd was dat ‘natuurlijk’ ook de kinderen van een gezin in het verbond werden ingelijfd wanneer de ouders erin werden ingelijfd, is zijn manier van vertellen heel begrijpelijk: “Toen zij gedoopt was, en haar huis…” Hoewel deze en de andere huisdoop teksten geen bewijs leveren dat kinderen werden gedoopt, is het in het verband van de bestaande praktijk op zijn minst suggestief dat het wel kan zijn gebeurd.

7. Vervulling van het Oudtestamentische teken in het Nieuwtestamentische
– Kolossenzen 2 vers 11-12.
 Maar is de doop XE "doop:in plaats van de besnijdenis" wel gekomen in de plaats van de besnijdenis? Baptisten ontkennen het, wij beweren het. Wie heeft de Schrift aan zijn zijde? Over het standpunt van de baptisten moet worden gezegd, dat zij niet één schriftplaats kunnen aanvoeren waar wordt ontkend dat de doop is gekomen in plaats van de besnijdenis. Wij echter hebben de volgende Bijbelse overwegingen: behalve dat het verbond doorloopt van het Oude naar het Nieuwe Testament, (Galaten 3 vers 17) en dat de inhoud van de doop niet anders is dan van de besnijdenis (Romeinen 4 vers 11), hebben we ook een duidelijk bewijs in Kolossenzen 2 vers 11-12. Paulus beschrijft daar wat zowel de doop als de besnijdenis geestelijk inhouden: “de uittrekking van het lichaam der zonden” (zie Deuteronomium 30 vers 6). Hij schrijft dat de christenen in Kolosse deze weldaad hebben ontvangen. Wanneer? Toen ze werden besneden? Nee, toen ze werden gedoopt: “Zijnde met Hem begraven in de doop.” Dit is de besnijdenis van het hart (Deuteronomium 10 vers 16): “die zonder handen geschiedt.” De doop vervangt blijkbaar de besnijdenis en zet haar voort, en kan dit doen omdat hij precies dát symboliseert wat de besnijdenis symboliseert en dus precies dezelfde plaats inneemt die de besnijdenis innam. Als besnijdenis zo’n diep geestelijke zaak afbeeldt, en toch acht dagen jonge jongetjes ze mochten / moesten ontvangen, waarom zou de doop, die niet méér afbeeldt, niet aan kinderen kunnen worden toegediend?

 XE "geloof:niet noodzakelijk voor kinderdoop" Maar zijn volgens Markus 16 vers 16 en Handelingen 2 vers 38
 geloof en bekering niet vereisten om gedoopt te mogen worden? Bij volwassenen wel, maar ook bij kinderen? Dat staat er niet. Markus 16 vers 16 is niet van toepassing op kinderen. Zou het in deze uitspraak ook over kinderen gaan, en zou hieruit moeten volgen dat kinderen – omdat zij nog geen geloof hebben – dus niet mogen worden gedoopt, dan is er maar één verdere conclusie mogelijk, namelijk dat de Heere Jezus hier óók zegt dat kinderen – omdat zij nog geen geloof hebben – dus niet zalig kunnen worden… Geen baptist zal dit echter voor zijn rekening nemen. Welnu, als de laatste gevolgtrekking niet juist is, dan ook de eerste niet, dat ze niet gedoopt zouden mogen worden. Of andersom: het zou betekenen dat een kind van twee weken dat sterft en zalig wordt, heeft geloofd. Maar dán kon het dus ook worden gedoopt.

Dit alles overziende is de totale afwezigheid in het Nieuwe Testament van enig bevel om de kinderen te dopen geen bewijs dat kinderen niet in het verbond hoorden, maar hoe vanzelfsprekend dit was.
Bijlagen

Calvijn over de besnijdenis van Ismaël XE "Calvijn:over de besnijdenis van Ismaël" (Preek over Genesis 25:20-22)

In de besnijdenis XE "besnijdenis" verklaart God in het algemeen dat Hij hun Vader wil zijn. Ze hield in het getuigenis van de vergeving der zonden en van de gerechtigheid die alle gelovigen moeten ontvangen van onze Heere Jezus Christus. Zo is Ismaël besneden. Van Gods kant gezien heeft hij het sacrament ontvangen, dat hem ervan kon verzekeren, dat God hem telde bij het getal van Zijn kinderen. Dat hij lidmaat van Christus was. Dat de vloek die hij van Adam had geërfd, was opgeheven.

De volgende zin luidt echter:

Ja, maar toch heeft dat alles hem nergens toe gediend. Zo is het ook gegaan met Ezau en met allen die op hem lijken. Ondanks dat mogen we het goede dat God aan heel Abrahams geslacht heeft gegeven, niet verachten.
Ons oude doopformulier XE "doopformulier" (1566)

Omdat onze Heere Jezus Christus zegt, dat wij in Gods Rijk niet kunnen komen, tenzij wij opnieuw geboren worden.
 Dus geeft Hij ons daarmee een zeker bewijs, dat onze natuur geheel verkeerd en vervloekt is, en vermaant ons daarmee, dat wij ons voor God moeten verootmoedigen, en aan onszelf een mishagen moeten hebben. Zo bereidt Hij ons voor om Zijn genade te begeren, met de bedoeling dat daardoor al onze slechtheid en de vervloeking van onze oude natuur afgewassen en begraven wordt. Want wij kunnen Gods genade niet deelachtig zijn, tenzij eerst alle vertrouwen op onze eigen kracht, wijsheid en gerechtigheid uit ons hart weggenomen is, ja ook, dat wij alles wat in ons is, geheel veroordelen.

Nadat Christus ons onze ellendigheid zo voor ogen gesteld heeft, troost Hij ons ook door Zijn barmhartigheid, door aan ons en aan onze kinderen te beloven om ons van al onze zonden te wassen, dat is, ons deze omwille van Zijn bloedvergieten niet toe te rekenen, en onze verdorven natuur weer naar Zijn beeld, door Zijn Heilige Geest, te vernieuwen. En opdat Hij deze belofte aan ons zwakke geloof zou bevestigen, en aan ons eigen lichaam zou verzegelen, heeft Hij bevolen, dat wij in de Naam van God de Vader, de Zoon, en de Heilige Geest gedoopt zouden worden.

Daarom ten eerste, als Hij wil dat wij met water in de Naam van de Vader gedoopt worden, betuigt Hij ons, als met een zichtbare eed, heel ons leven lang, dat God onze Vader wil zijn en van onze kinderen, en ons met al het nodige voor het lichaam en de ziel wil verzorgen, en alle kwaad ons ten goede wil wenden, omdat alle schepselen (vanwege het verbond, dat wij met God hebben
) ons niet kunnen beschadigen, maar tot onze zaligheid moeten dienen.

Ten tweede, als wij in de Naam van de Zoon gedoopt worden, belooft Hij ons dat al wat de Zoon van God gedaan en geleden heeft, ons eigendom is, zodat Hij onze Zaligmaker is en van onze kinderen, en ons met Zijn zaligmakende genade zalft, ons door Zijn heilige ontvangenis, geboorte, lijden en sterven van alle onreinheid en zonden verlost heeft, en al onze vervloeking aan het kruis heeft genageld
, die met Zijn bloed heeft afgewassen, en met Zich heeft begraven
, en ons zo van de helse pijn bevrijdt, opdat Hij ons door Zijn opstanding en hemelvaart met Zijn gerechtigheid bekleedt
, nu bij de hemelse Vader tussentreedt
 en in het laatste oordeel heerlijk en zonder vlek voor het aangezicht van de Vader zou voorstellen.

Ten derde, als wij in de Naam van de Heilige Geest gedoopt worden, wordt aan ons beloofd dat de Heilige Geest in eeuwigheid onze Leraar en Trooster en van onze kinderen zal zijn
, door ons tot ware ledematen van het lichaam van Christus te maken
: opdat wij (met alle leden van de christelijke kerk) deel zouden hebben aan Christus en aan al Zijn goederen, zodat aan onze zonden in eeuwigheid niet meer gedacht wordt
, dat ook de zonden en zwakheid die in ons nog overblijven, hoe langer hoe meer worden gedood
, in ons een nieuw leven begonnen wordt, en wij eindelijk in de zalige opstanding (waar dit vlees aan het verheerlijkte lichaam van Christus gelijkvormig zal zijn
) volkomen geopenbaard worden.

Maar omdat dat in alle verbonden, beide partijen zich met elkaar verbinden, daarom beloven wij ook aan God de Vader, Zoon en Heilige Geest, dat wij door Zijn genade Hem alleen voor onze enige, ware en levende God willen houden en belijden
, Hem alleen in al onze nood aanroepen
, en als gehoorzame kinderen leven, zoals deze nieuwe geboorte van ons eist, welke in deze twee delen gelegen is, ten eerste dat wij waar berouw
 en leedwezen over onze zonden hebben en ons eigen inzicht
 en allerlei lusten verloochenen, en ons aan de wil van God onderwerpen, en alle zonden van harte haten en ontvluchten. Daarna dat wij ook beginnen lust
 en liefde te hebben, volgens Gods Woord in alle heiligheid en gerechtigheid te leven.

En als wij soms uit zwakheid in zonden vallen, dan moeten wij toch daar niet in blijven liggen, of vertwijfelen, of door enige andere middelen dan alleen door Christus vergeving der zonden zoeken, maar altijd door onze doop aangespoord worden (Romeinen 6 vers 4) van de zonden weg te gaan, en vast te vertrouwen dat die (om het bloedvergieten van Christus) voor God nooit gedacht zal worden (Jeremia 31 vers 34). Omdat de heilige doop voor ons een ontwijfelbaar getuigenis is, dat wij met God een eeuwig verbond hebben, en in de levende fontein
 van de eeuwige barmhartigheid van de Vader, en in het allerheiligste lijden (Romeinen 6 vers 4) en sterven van Jezus Christus, door de kracht van de Heilige Geest gedoopt zijn.

En al is het dat onze kinderen deze genoemde oorzaken en verborgenheden nog niet begrijpen, en nog veel minder kunnen belijden, toch mogen ze van de heilige doop volstrekt niet uitgesloten worden, omdat ze door God geroepen zijn tot Zijn verbond (Genesis 17 vers 4) dat Hij met Abraham, de vader van alle gelovigen, en met zijn zaad
, en dus ook met ons en onze kinderen gemaakt heeft
: Ik wil (spreekt de Heere) mijn verbond oprichten tussen Mij en u, en uw zaad na u, bij hun nakomelingen, dat het een eeuwig verbond is, zodat Ik uw God ben en van uw zaad na u.

Nu is onze Heere Jezus Christus in de wereld gekomen, niet om de genade van Zijn hemelse Vader te verminderen
, maar veel meer om het verbond der genade (dat vroeger binnen het volk Israël ingesloten was
), door de hele wereld uit te breiden, en Hij heeft in plaats van de besnijdenis
, de heilige doop tot een teken en zegel
 van dit verbond, voor ons en voor onze kinderen ingesteld, zoals de apostel Petrus dit uitdrukkelijk leert
: doe boete, en een ieder late zich dopen in de Naam van Jezus Christus tot vergeving der zonden, dan zult u de gave van de Heilige Geest ontvangen, want voor u, en voor uw kinderen is deze belofte, en voor allen die nog ver zijn, die God onze Heere ook daartoe roepen zal.

Zo beveelt de Heere Christus Zelf ook de onmondige kinderen tot Hem te brengen, en belooft hen met woorden en daden het Hemelrijk, zoals Markus schrijft (hoofdstuk 10 vers 13): in die tijd brachten ze kinderen tot Jezus, opdat Hij ze zou aanraken, en de jongeren bestraften degenen die ze brachten. Toen Jezus dat zag, nam Hij het kwalijk, en sprak tot hen: laat de kinderen tot Mij komen, en weert hen niet af, want voor zulken is het Koninkrijk van God. Voorwaar Ik zeg u, wie het Koninkrijk van God niet ontvangt als een kind, die zal er niet in komen. En Hij omarmde ze en legde de handen op hen, en zegende ze. Uit deze woorden is het duidelijk dat ook onze kinderen in Gods Rijk en verbond zijn, en daarom ook de doop als
 het zegel van het verbond behoren te ontvangen, al is het dat ze de verborgenheid van de doop door jongheid van jaren nog niet verstaan, zoals ook de kinderen door Jezus Christus Zelf met woorden en daden gezegend zijn
, en zoals ze in de oude kerk op de achtste dag besneden werden
, hoewel ze de zegen des Heeren en de verborgenheid van de besnijdenis niet konden verstaan of begrijpen.

Calvijn XE "Calvijn:over de doop" over de doop (Institutie IV.xv.)

1: ‘De doop wordt ons door de Heere voorgesteld om een teken en bewijs te zijn van onze reinigmaking of als een gezegeld handschrift, waardoor Hij ons wil bevestigen, dat al onze zonden zó weggedaan, doorgehaald en uitgewist zijn, dat ze nooit voor Zijn Aangezicht zullen komen en niet vermeld en toegerekend zullen worden. Want Hij wil dat allen, die geloofd hebben, gedoopt worden tot vergeving der zonden.’

2: ‘Door het evangelie wordt ons de boodschap van onze afwassing en heiligmaking gebracht en door de doop wordt ons die boodschap verzegeld.’

3: ‘Dit nu moeten wij bedenken, dat, op welke tijd wij ook gedoopt worden, wij eenmaal voor ons hele leven afgewassen en gereinigd worden. Dus zo dikwijls als wij gezondigd hebben, moeten wij ons onze doop herinneren en ons gemoed met die herinnering wapenen, opdat het steeds zeker en onbekommerd zou zijn aangaande de vergeving der zonden... Want de reinheid van Christus is ons daarin aangeboden: deze houdt altijd haar kracht en wordt door geen vlekken verduisterd, maar bedekt al onze vuiligheden en wist ze af.’

3: ‘Maar deze leer wordt alleen gegeven aan hen die, wanneer ze gezondigd hebben, vermoeid en bedrukt onder hun zonden zuchten... want Christus is door de Vader gegeven alleen aan ellendige zondaren, die door het brandijzer van het geweten gewond, tot de Geneesheer zuchten. Aan hen wordt Gods barmhartigheid aangeboden.’

4: ‘Het is niet twijfelachtig, dat alle vromen gedurende heel de loop van hun leven – zo dikwijls zij door het bewustzijn van hun zonden gekweld worden – zich durven terug te roepen tot de herinnering aan de doop om zich daardoor te versterken in het vertrouwen op die enige en eeuwige afwassing, die we hebben in het bloed van Christus.’

5: ‘Christus maakt ons door de doop deelgenoten van Zijn dood, opdat wij in die dood ingelijfd worden. En zo gevoelen zij – die de doop ontvangen met het geloof, waarmee ze dat behoren te doen – waarlijk de kracht van Christus’ dood in de doding van hun vlees en ook de kracht der opstanding in de levendmaking van de Geest.’

9: ‘Op deze manier belooft Hij ons in de doop en bewijst Hij ons in het gegeven teken dat wij uit de gevangenschap van Egypte, dat is uit de dienstbaarheid der zonde, door Zijn kracht uitgevoerd en verlost zijn. Dat onze Farao, dat is de duivel, verdronken is, hoewel hij ook zo niet ophoudt ons te kwellen en te vermoeien.’

9: ‘Wij bekennen, dat wij in de doop door Christus’ bloed bedekt en beschermd zijn, opdat de gestrengheid Gods, die in waarheid een ondraaglijke vlam is, niet op ons valt.’

Over de verdoemenis door de erfzonde merkt hij op (paragraaf 10): ‘De gelovigen nu ontvangen door de doop de zekerheid dat deze verdoemenis weggenomen en van hen verdreven is, want de Heere belooft ons door dit teken dat volle en grondige vergeving geschied is, zowel van de schuld, die ons toegerekend moest worden, als van de straf, die wegens de schuld betaald moest worden.’

11: ‘Zo moeten wij het dus opvatten: wij worden gedoopt tot de doding van ons vlees die van de doop af in ons begonnen wordt en die wij dagelijks voortzetten; en zij zal voltooid worden, wanneer wij uit dit leven zullen verhuizen naar de Heere.’

14: ‘Wij moeten er vast van overtuigd zijn dat Christus door dit teken tot ons spreekt; dat Hij ons reinigt, afwast en de herinnering aan onze zonde tenietdoet; dat Hij ons deelgenoten maakt aan Zijn dood, die aan satan zijn rijk ontneemt en de krachten van onze begeerlijkheid ontzenuwt... opdat wij voor kinderen Gods gerekend worden; dat Hij dit zo waarachtig en zeker inwendig aan onze ziel verricht, als wij zien dat ons lichaam uiterlijk afgewassen wordt... Want deze regel is de zekerste der sacramenten: dat wij in de lichamelijke dingen de geestelijke aanschouwen. Niet dat dergelijke genadegaven aan het sacrament gebonden of erin gesloten zijn, maar slechts omdat de Heere ons door dit teken Zijn wil betuigt: namelijk dat Hij ons dit alles wil schenken.’

15: ‘Verder, wij verkrijgen uit het sacrament niet dan voor zover we het met geloof aannemen. Indien het geloof ontbreekt, zal het tot een getuigenis van onze ondankbaarheid zijn, waardoor wij voor God schuldig gesteld worden, omdat wij de belofte die daarin gegeven wordt, niet geloven.’

17: ‘Wij hebben in onze blindheid en ongelovigheid de belofte die ons in de doop gegeven was, lange tijd niet gekend, maar toch is de belofte zelf – omdat ze van God was – altijd vast, krachtig en waarachtig gebleven... Wij erkennen, dat de doop al die tijd ons van niet het minste voordeel geweest is, toen de belofte – die ons in de doop werd aangeboden en zonder welke de doop niets is – veronachtzaamd terneerlag. Maar nu, nu wij door Gods genade begonnen zijn ons te bekeren, klagen wij onze blindheid en hardheid des harten aan, omdat wij tegenover zo grote goedheid Gods zo lang ondankbaar geweest zijn. Verder geloven wij niet, dat de belofte zelf verdwenen is; ja veeleer overwegen wij aldus: God belooft door de doop vergeving der zonden en Hij zal zonder twijfel de beloofde vergeving verschaffen aan allen die geloven. Die belofte is ons in de doop aangeboden, laten we haar dus door het geloof omhelzen. Zij is voor ons wel wegens ons ongeloof lange tijd begraven geweest, laten we haar dus nu door het geloof aanvaarden.’

De doop is ook een belijdenis voor de mensen (paragraaf 13): ‘Hierdoor belijden wij openlijk dat wij bij Gods volk gerekend willen worden, waardoor wij betuigen, dat wij met alle christenen overeenstemmen tot de dienst van de enige God, tot de ene religie, en waardoor wij van ons geloof in het openbaar verzekering doen, zodat niet alleen onze hárten Gods lof ademen, maar ook onze tóngen en alle leden van ons lichaam deze verkondigen op al de manieren waarop ze zich kunnen uiten. Want zo wordt, zoals betaamt, al het onze aangewend tot de dienst van Gods heerlijkheid waarvan alles vervuld behoort te zijn, en zo worden anderen door ons voorbeeld tot dezelfde ijver aangespoord.’ En: ‘Wij betuigen daardoor dat ons vertrouwen is op Gods barmhartigheid en wij betuigen onze reinheid in de vergeving der zonden, die voor ons verworven / verdiend is door Jezus Christus, en dat wij ingaan in Gods kerk, om in eenstemmigheid van geloof en liefde met alle gelovigen eendrachtig te leven.’

“De doop van Johannes” (uit ‘Om Sions Wil’) XE "Om Sions Wil:de doop van Johannes"
“Wat is de doop der bekering, zoals Johannes het deed?”

De doop der bekering is de Christelijke doop. Er is wel verschil in omstandigheden tussen de doop van Johannes en van de apostelen, maar geen verschil in wezen of aard of bedoeling.

Matthew Henry XE "Matthew Henry:over de doop van Johannes" schrijft erover: “Johannes’ doop was het aanbreken van de evangeliedag, want hij predikte de vergeving van zonden, die het grote evangelievoorrecht is. Hij toonde de mensen hun behoeften er aan, dat zij zonder haar verloren zijn, en dat zij te verkrijgen is. Hij predikte bekering, als tot vergeving leidende. Hij zei tot de mensen dat er een vernieuwing moest plaatshebben van hun hart, en een reformatie van hun leven; dat zij moesten stoppen met de zonde, en zich moesten wenden tot God en dat alleen op die voorwaarden hun zonden vergeven zouden worden.”

We lezen deze uitdrukking ook in Handelingen 19 vers 4: “Paulus zei: Johannes heeft gedoopt de doop der bekering, zeggende tot het volk, dat zij geloven zouden in Degene, Die na hem kwam, dat is, in Christus Jezus.” De kanttekening XE "kanttekeningen:over de doop van Johannes" hierop luidt: dat is, waarbij Hij bekering predikte, en die de gedoopten tot bekering verplichtte. Waarmee hij aanwijst dat de doop van Johannes in zichzelf, aangaande het wezen, dezelfde is met de doop der apostelen; als hebbende enerlei teken en enerlei betekende zaak, en tot enerlei doeleinde bediend. Maar het onderscheid is dat Johannes met zijn leer en doop aanwees Christus, Die na hem kwam en alles nog zou volbrengen; en de apostelen, dat Christus gekomen zijnde, volkomen alles heeft uitgericht, nodig tot onze verlossing.
Calvijn XE "Calvijn:over de kinderdoop" over de kinderdoop (Institutie IV, xvi)

9: Het teken Gods dat aan het kind meegedeeld wordt, bevestigt de belofte die aan de vrome ouders is gegeven. Het verklaart ook dat het zeker is dat de Heere niet alleen voor hen, maar ook voor hun zaad tot een God zal zijn; en dat Hij niet alleen hen met Zijn goedheid en genade wil bejegenen, maar ook hun nakomelingen tot in het duizendste geslacht. En daar de grote goedertierenheid van God zich hierin vertoont, geeft ze een zeer ruime stof om Zijn heerlijkheid te verkondigen. En ze doordringt de vrome harten met buitengewone blijdschap, waardoor ze worden aangevuurd om een zo liefhebbende Vader wederliefde te bewijzen, van Wie ze zien, dat ook hun nakomelingschap Hem een zorg is om hun. Aan de andere kant worden de kinderen, wanneer ze opgewassen zijn, niet weinig aangezet tot een ernstige ijver om God te dienen. Door het openbare teken der aanneming zijn ze door Hem tot Zijn kinderen aangenomen, nog voordat ze – vanwege hun leeftijd – Hem konden erkennen als Vader. God zal een Wreker zijn, wanneer iemand het versmaadt zijn kind te tekenen met het teken van het Verbond, omdat door die verachting de aangeboden genade afgewezen wordt en als het ware afgezworen.

15: Laat het dus buiten geschil zijn dat God voor de Zijnen zo goed en milddadig is, dat Hij om hun ook de kinderen die zij hebben voortgebracht, tot Zijn volk gerekend wil hebben.

20: De kinderen worden gedoopt tot de toekomstige bekering en het toekomstige geloof. Want hoewel die nog niet in hen tot rijpheid gekomen zijn, ligt toch het zaad van beide – door de verborgen werking van de Geest – in de kinderen besloten.

22: De kleine kinderen worden met de vergeving van de zonden begiftigd; dus mogen ze niet van het teken beroofd worden.

30: De doop is ongetwijfeld een zekere ingang en als het ware inwijding, waardoor wij tot Gods volk worden toegevoegd, een teken van onze geestelijke wedergeboorte, waardoor wij tot Gods kinderen wedergeboren worden.

31: Wie zal zeggen, dat de doop aan de kinderen geweigerd moet worden, welke God – hoewel ze uit vlees geboren zijn – door genadige aanneming Zich tot kinderen heiligt?... Door de doop worden ze toegelaten tot de kudde van Christus.

32: Het is wenselijk op te merken, waarnaar de satan met zo grote sluwheid streeft [wanneer hij de kinderdoop bestrijdt, WP]: namelijk om ons de bijzondere vrucht van vertrouwen en geestelijke vreugde die hieruit verkregen moet worden, te ontrukken en van de eer der Goddelijke goedheid evenveel af te nemen. Want hoe lieflijk is het voor vrome harten om niet alleen door het Woord, maar ook door het aanschouwen van hun ogen ervan verzekerd te worden dat ze zoveel genade bij de hemelse Vader verkrijgen, dat hun nakomelingschap een voorwerp van Zijn zorg is? Want hier kunnen wij zien dat Hij tegenover ons de functie op Zich neemt van een zeer vooruitziende Huisvader, Die zelfs na onze dood de zorg voor ons niet laat varen, maar ook voor onze kinderen zorgt en voorzorgsmaatregelen neemt. Moeten wij hier niet, naar het voorbeeld van David met ons hele hart opspringen tot dankzegging, opdat Zijn Naam door zo’n bewijs van goedheid geheiligd wordt? Hierom, hierom ongetwijfeld is het de satan te doen, wanneer hij de kinderdoop met zoveel geweld aanvalt, namelijk dat deze betuiging van Gods genade uit de weg wordt geruimd; en de belofte die zich daardoor voor onze ogen vertoont, langzamerhand eindelijk verdwijnt. En daaruit zou niet alleen een goddeloze ondankbaarheid tegen Gods barmhartigheid ontstaan, maar ook een zekere traagheid om de kinderen tot vroomheid te onderwijzen. Immers wij worden door deze prikkel er niet weinig toe opgewekt om hen in de ernstige vreze Gods en in de onderhouding der wet op te voeden, wanneer wij overdenken, dat ze meteen van hun geboorte af door Hem als Zijn kinderen beschouwd en erkend worden. Laten we daarom, wanneer we niet boosaardig Gods weldadigheid willen verduisteren, Hem onze kinderen aanbieden, aan wie Hij een plaats toegekend heeft onder Zijn vrienden en huisgenoten, dat is onder de leden van de kerk.

Olevianus XE "Olevianus" over het genadeverbond XE "genadeverbond"
Het genadeverbond wordt in de prediking van het evangelie niet alleen aan ons, maar ook aan alle geslachten aangeboden, omdat Gods goedheid en barmhartigheid tot in het duizendste geslacht is. Dit moet daarom naarstig waargenomen worden, opdat wij het daarvoor houden, dat de genade van Christus, of het genadeverbond, door de prediking van het evangelie niet slechts aan de ouders, maar ook aan de kinderen wordt aangeboden. En wanneer de ouders het evangelie horen, hebben zij het ervoor te houden, dat aan hen niet alleen de beloften van hun eigen zaligheid, maar ook die van de zaligheid van hun kinderen zijn toevertrouwd, opdat ook zij in het geloof in Christus als erfgenaam van deze beloften worden opgevoed.

“Erfgenaam van het Rijk van God” (uit ‘Om Sions Wil) XE "Om Sions Wil:de kinderdoop"
‘Zijn de kinderen van de gemeente erfgenamen van het Rijk van God en verzegelt God in de doop dat Hij ze als Zijn kinderen en erfgenamen aanneemt?’

Het gaat over twee zinsneden uit het doopformulier om de kleine kinderen van de gelovigen of van de gemeente te dopen. In de eerste zin staat wat God de Vader bij de doop belooft, namelijk: als wij gedoopt worden in de Naam des Vaders, dan betuigt en verzegelt God de Vader ons dat Hij met ons een eeuwig verbond der genade opricht, ons tot Zijn kinderen en erfgenamen aanneemt en daarom van alle goed ons wil verzorgen en alle kwaad van ons weren of ons ten onzen beste keren wil. En het tweede gedeelte luidt – aan het einde van de uitleg dat de kleine en onwetende kinderen gedoopt moeten worden en niet alleen de volwassenen: omdat dan nu de doop in plaats van de besnijdenis gekomen is, daarom zal men de kinderen als erfgenamen van het Rijk van God en van Zijn verbond dopen.

Wat wordt hier beleden? Eerst geef ik het getuigenis van drie personen uit de vorige geslachten. Ten eerste één van de twee opstellers van onze Heidelbergse Catechismus, namelijk Zacharias Ursinus XE "Ursinus" , die bij zijn verklaring van vraag en antwoord 74 zegt: nu hebben wij inzake de kleine kinderen der christenen een geschil met de wederdopers die ze van de doop weren, omdat zij niet onderwezen kunnen worden noch het geloof kunnen belijden. Maar gemakkelijk kan men over dit vraagstuk een oordeel vormen, of de kinderen ook gedoopt behoren te worden, ja of nee. Want als zij discipelen van Christus en leden van de gemeente zijn, dan komt hun de doop toe. En men kan niet ontkennen dat de kinderen van de gelovigen daarvoor gerekend moeten worden, volgens de formulering van de belofte (Genesis 17 vers 7): “Ik zal Mijn verbond oprichten tussen Mij en tussen u en tussen uw zaad na u in hun geslachten tot een eeuwig verbond, om u te zijn tot een God en uw zaad na u.” Ja, zij zijn ook discipelen van Christus, omdat zij in Zijn leerschool geboren zijn, die Hij ook innerlijk onderwijst door de Heilige Geest in overeenstemming met hun verstand en begrip. Want Hij geeft en belooft aan hen niet tevergeefs de Heilige Geest, zoals Petrus verklaart in Handelingen 2 vers 39: “Want u komt de belofte toe en uw kinderen.” De kleine kinderen behoren even goed tot het verbond en Gods gemeente als de volwassenen. Ook de kleine kinderen van de christenen komt de weldaad van de vergeving van de zonden en van de wedergeboorte toe, of: aan de kleine kinderen is even goed als aan de volwassenen de vergeving van de zonden door het bloed van Christus en de Heilige Geest Die het gelooft werkt, toegezegd.

Zo ook merkt hij in zijn grote Catechismus bij vraag 294 over de noodzaak van de doop aan de kleine kinderen op: de kinderen van de gelovigen zijn en blijven deelgenoten van het genadeverbond, als zij tenminste bij het ouder worden zich er niet van uitsluiten; omdat God verzekert dat Hij ook hun God zal zijn, en Christus, dat van hen het Koninkrijk der hemelen is.

Ten tweede ds. Theodorus van der Groe XE "Groe, Theodorus van der:over de kinderdoop" schrijft daarover in zijn Catechismusverklaring op antwoord 74: wat nu zodanige kinderen zelf aanbelangt, die ons om te dopen worden voorgesteld, dezen moeten wij in hun gelovige ouders ook voor gelovigen en voor ware bondgenoten Gods houden, aan wie de belofte van het Verbond toekomt... Wij moeten hier enkel alleen slechts onze ogen slaan op de genadige beloften van God, welke Hij in het algemeen gedaan heeft... Wij moeten met hartelijke ootmoed en dankbaarheid die gewisse beloften van God voor onze kleine kinderen aannemen, en ze gelovig op hen en op hun staat toepassen; waarna wij hen dan, uit kracht van Gods genadige weg en beloften, nu ook gelovig voor des Heeren waarachtige bondgenoten en aangenomen kinderen, ja voor heiligen in Christus Jezus, moeten houden en erkennen, steunende enkel en alleen op de beloften van Gods Verbond.

Ten derde Ds. Carolus Tuinman XE "Tuinman over de kinderdoop" schrijft daarover in zijn Catechismusverklaring op antwoord 74: de christelijke onderwijzer bewijst dat ook de kinderen gedoopt moeten worden. (1) Omdat ze zowel als de volwassenen in Gods Verbond begrepen zijn. Nu, God heeft gewild dat die Zijn bondgenoten zijn, ook het bondsteken zouden dragen. (2) Omdat de kinderen mede behoren tot de kerk, daarom komt ook hen de doop toe. Dat nu de kinderen mede tot de kerk behoren, blijkt, omdat God, wanneer Hij beval de gemeente samen te roepen, ook wilde dat de kinderen mede tegenwoordig zouden zijn. (3) Omdat de kinderen mede de betekenende zaak van de doop bezitten, namelijk de afwassing van de zonden door het bloed van Christus en de Heilige Geest. Zo mag dan het doopwater ook van de kinderen niet geweerd worden. (4) Omdat de doop in plaats van de besnijdenis gekomen is.

Tot zover de drie onverdachte getuigen uit de oude tijd. We kunnen vanuit de Heilige Schrift zeggen: in zekere zin zijn de kleine kinderen erfgenamen van het Rijk van God. Niettemin blijkt uit de Heilige Schrift ook dat kinderen van het Koninkrijk buiten geworpen worden (Mattheüs 8 vers 12). Dit maakt ons voorzichtig om zonder meer te zeggen: de te dopen en gedoopte kinderen zijn erfgenamen van het Koninkrijk van God. We zullen meer moeten zeggen. We zullen ook moeten zeggen: ze moeten wedergeboren worden. Ze moeten door de Heilige Geest ingelijfd worden in Christus. Dus wij moeten er ten stelligste voor waken om een idee aan te praten dat ‘erfgenaam zijn’ zaligmakend is. Denk aan de oudste zoon in de gelijkenis van Lukas 15. Was hij die de onbekeerde en onbekeerlijke Farizeeër afbeeldde, geen erfgenaam van zijn vader? Ja, hij krijgt te horen: al het mijne is het uwe. Wat veronderstelt dit? Dat de onbekeerde verbondskinderen in Jezus’ dagen, namelijk de mopperende Farizeeërs, erfgenamen waren van Gods Koninkrijk en van Zijn genadeverbond. Niettemin stonden ze wezenlijk los van God en waren ze door hun verharding onderdanen van vorst satan. Daarom antwoorden we met de Schrift: ja, de te dopen kinderen der gemeente verklaren wij voor erfgenamen van het Rijk van God en God verklaart ze ook zo aan te nemen als een erfgenaam van dat Rijk en ze als zodanig te behandelen.

Maar u voelt wel dat we met deze uitspraak gevaarlijk dicht zijn genaderd tot een opvatting die radicaal tegen de onze ingaat; en dat is die van de veronderstelde wedergeboorte of het veronderstelde geloof. We kunnen er best heel bang voor zijn om besmet te raken met de dwaling die in onze kringen steeds meer opgeld doet, dat namelijk heel de gemeente als verbondsgemeente wordt aangesproken en vervolgens in slaap wordt gesust. Ik stel met nadruk: dan wordt de gemeente bedrogen in de veronderstelling dat uiterlijke verbondsbetrekking en uiterlijke verbondsbeschouwing zonder innerlijke verbondsbeleving genoeg zijn. De duivel wiegt er zo duizenden in slaap, ook in onze gemeenten, ook in de gereformeerde gezindte. Wat we nodig hebben, is een eerlijk onderzoek of onze hoop op de hemel en onze verwachting van de zaligheid en onze praat over geloof, belofte en liefde van God een deugdelijk fundament hebben. Zo niet, wees gewaarschuwd: u gaat heen naar een nimmereindigende eeuwigheid!

Wat is dan die deugdelijke grond? Buiten ons: het Woord van de waarachtige belofte met eedzwering. In ons: de krachtige en wederbarende werking van de Heilige Geest, Zijn inwendige getuigenis tot ons geweten dat wij kinderen van God zijn. O, bedrieg u, mijn lieve medereizigers naar die ontzaglijke Godsontmoeting toch niet!

Wat hebt u nodig? Dat u door de levende band van geloof een levend lid van Christus wordt, een kind van het Koninkrijk dat niet zal worden uitgeworpen!

“Was Ezau XE "Ezau en de kinderdoop" een kind van het verbond?” (uit ‘Om Sions Wil’) XE "Om Sions Wil:Ezau en de kinderdoop"
Ja en nee. Hij werd er wel voor gerekend, maar hij was het niet echt. Hij ontving wel de naam en het voorrecht, maar het verborgen geschenk van het geloof gaf God hem niet. Hoe moeten we dit zien? Toen hij besneden werd, wat gebeurde er toen? Was dat een eerlijke zaak, aangezien God later zegt: “Jakob heb Ik liefgehad, maar Ezau heb Ik gehaat”?

Hoe zit het met de doop bij kinderen die verworpen blijken te zijn? Hoe was het bij Ezau, die verworpen was door God? Wat betekent en verzegelt het teken van het genadeverbond dan? Of wordt er alleen bij de uitverkoren kinderen iets verzegeld en niet bij de verworpenen? Enerzijds mag je niet denken, dat God onoprecht is in Zijn verbondsteken. Hij doet niet net alsof, maar Hij meent het. Als Hij zegt, dat Hij Zijn verbond opricht met Abraham en zijn zaad, dan meent Hij het. Hoort daar dan Ezau ook bij? Ja. Want anders zou de Heere niet oprecht spreken. En toch hoorde hij er niet bij, want naar het voornemen van Gods eeuwige Raad werd alleen Jakob erfgenaam en Ezau ontving geen deel in Gods verbond.

We leren dan ook vanuit Gods heilig Woord, dat er tweeërlei kinderen van het verbond zijn. ‘Tweeërlei’ betekent in zekere zin een eenheid en in zekere zin tegelijk een tweeheid. Jakob en Ezau waren één in dit opzicht, dat ze beiden kinderen van het verbond waren. Toch waren ze twee (onderscheiden) in dit opzicht, dat Jakob het wezenlijke van Gods verbond ontving en Ezau niet. Dit is niet gekomen door goede werken of hoedanigheden van Jakob, maar het is al beslist, voordat de kinderen iets goeds of kwaads gedaan hadden. Dus niet, omdat Jakob goed was, of zou zijn, en ook niet, omdat Ezau zo slecht was, of zou zijn, maar louter en alleen op grond van Gods vrijmachtige welbehagen. Toch is het verbond niet aan Ezau onthouden zonder zijn eigen schuld. Want geheel vrijwillig verkoopt hij zijn eerstgeboorterecht. Hij had recht op de zegen en die verkoopt hij. Hij doet er afstand van en schenkt het aan Jakob, omdat het hem niets interesseert. Wat kon het hem schelen, of hij bij dat verbond van Abraham hoorde of niet. Als hij maar eten en drinken had.

Dit alles houdt in, dat dit kind van het verbond van Godswege een recht had op de zegen, omdat God hem als eerste liet geboren worden. Maar dat naar Gods verborgen Raad een weg der middelen wordt bewandeld zó, dat Jakob aan dit eerstgeboorterecht komt en Ezau het kwijtraakt, door eigen schuld van Ezau...!

Beiden waren besneden en waren geboren uit godzalige ouders. Toch was de ene wel een kind van het verbond en de andere niet. De ene was wel een kind van God en de andere niet. De ene deelde wel in die heilige zegen van God en de andere niet. Aangrijpende zaken. Hoe kan dat, als God Zijn belofte eerlijk meent, had Hij ze dan ook niet aan Ezau moeten vervullen? En omdat Hij dat blijkbaar niet heeft gedaan, kunnen we ons afvragen: heeft God dan wel een belofte aan Ezau gegeven? Of was hij zonder enige belofte?

De inhoud van de belofte die aan Jakob en Ezau op gelijke manier werd verzegeld in het teken van de besnijdenis, kon alleen worden ontvangen in de weg van het geloof. Dit houdt in dat we – als we in ongeloof het aangeboden heil verwerpen – door eigen schuld geen deel ontvangen aan het beloofde goed en dat we – als we door Gods genade leerden om de aangeboden Christus te omhelzen – uit louter genade wel deel ontvangen aan dit goed. Alleen door het geloof, dat een gave van God is, ontvangen wij de toepassing of inhoud van de belofte.

Kan ons ongeloof Gods belofte dan teniet doen? Kunnen wij Zijn oprecht gemeende belofte verijdelen? Als we lezen hoe dit tijdens de woestijntocht was, moeten we zeggen: in zekere zin ja. Door ons ongeloof en wantrouwen verijdelen we Gods belofte. Hij had immers aan Zijn volk beloofd, dat Hij het uit Egypte zou voeren en, door de woestijn heen geleid, zou brengen naar Kanaän. Toch had God in het merendeel geen welgevallen; ze bleven buiten de belofte, omdat ze in ongeloof Gods Woord verwierpen, zie Hebreeën 3 & 4. Toch kan ons ongeloof Gods geloof, Zijn trouw en belofte nooit teniet maken. De Heere zorgt er Zelf voor dat de belofte toch wordt vervuld, naar Zijn eeuwige Raad, zoals Hij wil. Wij lopen in deze diepe geheimen vast met ons denken. Onze systemen kloppen niet meer. Het menselijke zegt dat God óf geen belofte aan verworpenen kan hebben gegeven, óf niet oprecht is in die belofte. Maar blijkbaar kan het wel: God schenkt door het verbond de verbondsvoorrechten, maar alleen zij die Hij van eeuwigheid lief had, worden in bezit gesteld van dit heuglijke deel.

Als u het niet meer kunt begrijpen, vraag dan eenvoudig: leer mij geloven, opdat ik U niet beledig en opdat ik het wonder van Uw belofte mag beleven! De oplossing van al deze problemen ligt – wat betreft ons eigen hart – in de geloofsoefening! Het is Gods eer een zaak te verbergen (Spreuken 25 vers 2) en het is voor ons een zegen deze verborgen zaak bij God te laten.
“De doop als pleitgrond” (uit ‘Om Sions Wil’) XE "Om Sions Wil:kinderdoop als pleitgrond" XE "pleiten op de doop"

 XE "doop:als pleitgrond" ?

‘Is de doop wel een pleitgrond voor het geloof? Is het niet veeleer andersom, dat het geloof een pleitgrond is voor de doop?’

Het antwoord op deze vragen luidt: de doop is geen pleitgrond, wanneer wij ‘rechthebbende’ zondaren zijn. Wat zijn dat voor soort mensen? Dat zijn mensen die menen enig recht vanuit zichzelf te kunnen laten gelden op de goederen van het genadeverbond. Ze hebben niet ingeleefd wat het is een totaal helwaardige zondaar te zijn. Ze menen iets beter te zijn door hun leven of ze menen bij God een ‘streepje voor te hebben’ vanwege de doop. Zulk soort mensen is er altijd geweest. Denk aan de Israëlieten in de dagen van Jeremia, hoofdstuk 7, die (‘pleitend’ op Gods belofte...!) zeiden: omdat de Tempel des HEEREN in onze stad Jeruzalem staat, zullen de vijanden ons niet overwinnen. Denk vervolgens aan de inwoners van Nazareth in de dagen van Jezus, Lukas 4, die meenden er recht op te hebben dat Jezus, hun Plaatsgenoot, bij hen dezelfde wonderen zou doen die Hij ook in Kapernaüm had gedaan. Uit die tijd vinden we nog een voorbeeld van rechthebbende lieden, Johannes 8, die aan Jezus verwijten dat Hij ze niet behandelt met de eer die hun toekomt, omdat Hij durft te veronderstellen dat ze uit de vader de duivel zijn. Ze werpen daar tegenin dat ze niet uit hoererij zijn, maar geboren uit Abraham en dat God hun Vader is.

Wanneer we dan toch de term ‘pleitgrond’ zouden willen en mogen gebruiken – met grote terughoudendheid en voorzichtigheid – dan willen we sterk benadrukken dat het ‘pleiten op de doop en de daarin vervatte belofte van de verlossing van de zonden en de Heilige Geest Die het geloof werkt’ alleen recht gebeurt, wanneer de bidder in algehele rechteloosheid-wat-hemzelf-betreft zich aan de Troon der Genade vervoegt met de vrijmoedige en ootmoedige smeking: doe wat U beloofd hebt, HEERE!

Sommigen veronderstellen het net andersom: de doop heeft als pleitgrond het geloof. Dat houdt in: als ik het ware, zaligmakende geloof heb, mag ik gedoopt worden. Dan mag ik tot God naderen met de eerbiedige smeking: Heere, schenk mij nu ook de verzegeling van Uw beloften in het door U ingezette teken en zegel van het verbond, namelijk de doop.

Deze gedachte is terecht, als ze niet verkeerd wordt toegepast. Als we namelijk maar niet beginnen met het geloof vanuit de mens, want dat is weer een verkapt remonstrantisme. En verder: als we maar niet denken dat de geldigheid van de doop nu afhankelijk is van de waarheid van mijn geloof.

Daar heeft de grote Reformator Maarten Luther XE "Luther:over de kinderdoop" eens een verhandeling over geschreven naar aanleiding van de herdoop van twee predikanten. Zij meenden dat hun (kinder)doop niet recht was, niet geldig was, omdat zij toen nog niet het ware geloof bezaten. En dat, zo meenden zij, moest er toch eerst zijn, wilde je kunnen zeggen dat de doop geldig was. Deze mening bestrijdt Luther ten stelligste met onder andere deze praktische opmerking: stel u voor, zegt hij, dat ik meen het ware geloof te bezitten en nu om de Heilige doop vraag. Ik laat mij daadwerkelijk dopen, maar de volgende dag kom ik er achter, dat ik gisteren toch nog niet het ware geloof had; ik heb mij vergist en de HEERE ontdekt mij eraan dat het niet waar is geweest. Is dan de doop ongeldig? Moet ik dan de volgende dag opnieuw gedoopt worden? Maar o, wat kan de dag daarop dezelfde zaak in mijn hart leven: ik meende wel voor de tweede herdoop dat ik het ware geloof had, maar nu begin ik toch steeds duidelijker te zien dat ik mij ook die tweede keer heb bedrogen. Moet ik dan voor de derde keer herdoopt worden, omdat ik nu pas het ware geloof heel echt bezit? Wel, zegt Luther dan, dan mag ik mij wel elke dag laten dopen, want ik ben gedurig aangevochten of ik wel werkelijk het ware geloof heb...

We zien, dat de doop weliswaar aan een volwassene slechts na de belijdenis van het geloof mag worden bediend, maar dat dit geloof absoluut geen pleitgrond is voor de doop of houvast geeft aan de doop. Het ware geloof heeft immers dit kenmerk, dat het gedurig en vurig wordt aangevochten met steeds nieuwe aanvallen. Daarom heeft het bestreden gemoed van de wankelende gelovige een zekerheid nodig om op te rusten, die buiten hemzelf is, namelijk in de gewisse en onwankelbare beloften van God. Daarom mocht Luther eens in die helse benauwdheid en aanvechting, toen satan hem al zijn zonden voorhield en hem zeer bevende en verschrikt deed zijn, tegen satan zeggen: ik ben gedoopt! Die doop was voor Luther niet het entreekaartje voor de hemel, maar het bewijs dat Gods beloften waarachtig waren. In de strijd om de zekerheid of de HEERE ook Maarten Luther, die grote booswicht, genadig wilde zijn, klampte Luther zich vast aan het naakte feit van de door God Zelf ingestelde doop, waarin de Heere hem had gezegd: zo waarachtig als je gedoopt bent, zó waarachtig is Mijn belofte van de zondevergeving voor jou. Werp je nu neer aan Mijn voeten en Ik zal je volkomen zaligen!

“Gods belofte bij onze doop” (uit ‘Om Sions Wil’) XE "Om Sions Wil:de kinderdoop" XE "doop:als cheque"
‘Hebben wij er recht op dat God ons tot Zijn kind aanneemt, zoals Hij toch in de doop op de manier van de belofte heeft gedaan? Want in het dankgebed van het formulier dankt Gods kerk, omdat Hij dit kleine gedoopte kind heeft aangenomen tot Zijn kind?’

Stel je voor: op de dag van je geboorte komt een goede kennis van je ouders op bezoek, en belooft aan je vader en moeder: wanneer dit jongetje groot is, en bij mij komt, zal ik het € 1000 geven! Kijk, ik zal het opschrijven en mijn handtekening staat er onder. Stel je nu eens voor dat je ouders deze kennis niet meer ontmoeten, ze verhuizen naar een ander dorp, het papier is diep weggestopt in de linnenkast en niemand denkt meer aan die belofte van duizend euro. Is deze belofte dan niet meer geldig? Of toch nog wel? Jawel, de belofte – zwart op wit ook nog eens met de handtekening van de belover er onder! – is nog steeds geldig. Want hij had er geen enkele voorwaarde in gezet.

Maar stel je nu eens voor: jij bent een opgeschoten puber van ± 15 jaar en heel baldadig en op een dag gooi jij, samen met anderen van jouw leeftijd, een ruit in van iemand en je maakt expres een grote kras op de mooie nieuwe auto van die man (net die vroegere kennis van je ouders) – je kent hem helemaal niet en je weet niets af van de belofte die juist hij deed bij je geboorte. Stel je nu verder voor dat jij de volgende dag zit te snuffelen in die oude kast van je moeder en opeens vind jij het papier met de belofte van die € 1000. Je gaat naar je moeder en laat haar de ondertekende belofte zien en je vraagt: wie is die meneer die aan mij € 1000 heeft beloofd? En ze zegt: die meneer woont in het volgende dorp, in die straat en op dat nummer. En jij gaat opgetogen met het papier in je zak naar het opgegeven adres.

Als je bij het huis komt, besef je opeens dat jij gisteren daar juist een ruit hebt ingegooid en de nieuwe auto beschadigd... Wat nu? Is nu die heerlijke belofte aan jou niet meer geldig? Het antwoord luidt: die belofte is tóch geldig, want er stond geen voorwaarde in. Maar als jouw geweten nu gaat spreken, durf jij dan zomaar, zonder te verblikken of te verblozen, aan te bellen en te zeggen: u hebt mij duizend euro beloofd en die kom ik ophalen, al heb ik gisteren – zoals u wel weet – uw ruit ingegooid en uw auto vernield?

Zo is het nu ook in de verhouding tot God. Hij deed aan jou bij je geboorte een belofte, niet van duizend of honderdduizend euro, maar van het eeuwige leven en de Goddelijke gelukzaligheid. Hij ondertekende die belofte met Zijn Naam, die Hij in de doop op je voorhoofd schreef. Hij schreef: kom in geloof tot Mij, al ben je nog zo slecht, vuil en gemeen, en Ik zal je het eeuwige leven en de vergeving van al je zonden uit genade schenken. Ik verplicht Mij om Mijn belofte aan jou te vervullen als je komt!

Wie geen last heeft van zijn zonde, is brutaal genoeg om met de verstandskennis van de belofte tot God te gaan en te eisen: geef mij het deel van het goed dat mij toekomt. Maar wie zichzelf leert kennen als misdadiger, als de moordenaar van Gods Zoon..., die zal niet zomaar in zogenaamde geloofsvrijmoedigheid steunen op de belofte van de doop. We kunnen de woorden van de Schrift wel in de mond nemen en Gods volk napraten, het is dan echter de grote vraag nog maar of het bij ons ook gelóófstaal is. Kennen we enigszins ons hart en al de vuile zonden die daarin wonen, dan ontzinkt ons de moed om ons tot God te wenden. Dan hebben we waarlijk de genade van de Heilige Geest nodig om te durven en te kunnen komen aan Gods voeten als een veroordeelde en strafwaardige misdadiger. O ja, dan is en blijft Gods belofte wel geldig; maar daar nu ook zicht op te hebben is een wonder. Dan is en blijft Gods belofte wel geldig; maar daar nu ook eerbiedig, ootmoedig en vrijmoedig gebruik van te maken is een wonder van Gods bijzondere genade. Daarom: God is ons niets verplicht wat betreft onze verdiensten; toch heeft Hij ons uit onverplichte goedheid een verzegelde belofte gegeven en verplichtte Hij Zich vrijwillig om die belofte ook te vervullen aan een ieder die zich – hoe zwart en vuil ook – in geloof tot Hem begeeft.

Hoe vervult God dan die heerlijke doopbelofte? In de weg van gericht, Jesaja 1 vers 18: “Komt dan en laat ons samen rechten, zegt de HEERE, al waren uw zonden als scharlaken, zij zullen wit worden als sneeuw, al waren zij rood als karmozijn, zij zullen worden als witte wol!”
� 	Markus 1:4 Johannes was dopende in de woestijn, en predikende de doop der bekering tot vergeving der zonden.

	Handelingen 2:38 Petrus zei tot hen: “Bekeer u, en een ieder van u worde gedoopt in de Naam van Jezus Christus, tot vergeving der zonden.

� 	De doop wordt zo genoemd omdat hij bediend werd aan degenen die hun zonden beleden en bekering beloofden, en om voor hen een teken en verzegeling te wezen, dat hun zonden hun door God om Christus’ wil vergeven waren.

� 	Romeinen 4:11 Abraham heeft het teken van de besnijdenis ontvangen als een zegel van de rechtvaardigheid van het geloof.

� 	Romeinen 6:3-4 Of weet u niet, dat zovelen als wij in Christus Jezus gedoopt zijn, wij in Zijn dood gedoopt zijn? Wij zijn dan met Hem begraven door de doop in de dood, opdat, zoals Christus uit de doden opgewekt is tot de heerlijkheid des Vaders, alzo ook wij in nieuwheid van leven wandelen.

� 	Romeinen 8:3 Wat voor de wet onmogelijk was, omdat zij door het vlees krachteloos was...

Romeinen 9:30-32 De heidenen, die de rechtvaardigheid niet zochten, hebben de rechtvaardigheid verkregen, maar de rechtvaardigheid die uit het geloof is. Maar Israël, die de wet der rechtvaardigheid zocht, is tot de wet der rechtvaardigheid niet gekomen. Waarom? Omdat zij die zochten niet uit het geloof, maar als uit de werken der wet.

Romeinen 10:3-4 Omdat zij de rechtvaardigheid Gods niet kennen, en hun eigen gerechtigheid zoeken op te richten, daarom zijn zij aan de rechtvaardigheid Gods niet onderworpen. Want het einde van de wet is Christus, tot rechtvaardigheid voor een ieder die gelooft.

� 	Romeinen 5:6,8 Christus, toen wij nog krachteloos waren, is te zijner tijd voor de goddelozen gestorven. God bevestigt Zijn liefde voor ons, dat Christus voor ons gestorven is, toen wij nog zondaars waren.

� 	Filippenzen 3:3 Wij zijn de besnijdenis, wij die God in de Geest dienen, en in Christus Jezus roemen, en niet in het vlees vertrouwen.

� 	Deuteronomium 10:16 Besnijdt dan de voorhuid van uw hart, en verhardt uw nek niet meer.

Jeremia 4:4 Besnijdt u voor de HEERE en doet weg de voorhuiden van uw harten.

Handelingen 7:51 U hardnekkigen en onbesnedenen van hart en oren, u weerstaat altijd de Heilige Geest; zoals uw vaders, zo ook u.

� 	Deuteronomium 30:6a De HEERE, uw God, zal uw hart besnijden, en het hart van uw zaad…

� 	Deuteronomium 30:6b … om de HEERE, uw God, lief te hebben met heel uw hart en met heel uw ziel, opdat u leeft.

� 	Romeinen 2:25,28-29 De besnijdenis is wel nuttig, indien u de wet doet; maar indien u een overtreder der wet bent, zo is uw besnijdenis voorhuid geworden. Want die is niet een jood die het in het openbaar is; noch die is de besnijdenis, die het in het openbaar in het vlees is; maar die is een jood die het in het verborgen is, en de besnijdenis van het hart, in de geest, niet in de letter, is de besnijdenis.

� 	Kolossenzen 2:10-12 U bent in Hem volmaakt, in Wie u ook besneden bent met een besnijdenis, die zonder handen geschiedt, in de uittrekking van het lichaam der zonden van het vlees, door de besnijdenis van Christus; zijnde met Hem begraven in de doop, waarin u ook met Hem opgewekt bent door het geloof der werking Gods.

� 	Jeremia 9:26 Al de heidenen hebben de voorhuid, maar heel het huis van Israël heeft de voorhuid van het hart.

� 	Genesis 15:6 En hij geloofde in de HEERE; en Hij rekende het hem tot gerechtigheid.

� 	Handelingen 8:37 En Filippus zei: “Indien u van ganser harte gelooft, is het geoorloofd.” En hij, antwoordende, zei: “Ik geloof, dat Jezus Christus de Zoon van God is.”

� 	Lukas 11:38 De Farizeeër verwonderde zich, dat Hij (Jezus) niet eerst, voor het middagmaal, Zich gewassen (baptizoo) had (Letterlijk: dat Hij Zich niet eerst gedoopt had).

� 	Daniël 5:21 Hij (Nebukadnezar) werd van de kinderen der mensen verstoten; en zijn lichaam werd door de dauw des hemels nat gemaakt.

� 	I Korinthiërs 10:2 …in Mozes gedoopt zijn in de wolk en in de zee.

� 	Handelingen 2:33 Hij dan, door de rechterhand van God verhoogd zijnde, en de belofte van de Heilige Geest, ontvangen hebbende van de Vader, heeft dit uitgestort wat u nu ziet en hoort.

� 	Handelingen 1:5 U zult met de Heilige Geest gedoopt worden, niet lang na deze dagen.

� 	Jesaja 44:3 Ik zal Mijn Geest op uw zaad gieten, en Mijn zegen op uw nakomelingen.

Jesaja 32:15 Totdat over ons uitgegoten wordt de Geest uit de hoogte.

Ezechiël 39:29 Ik zal Mijn aangezicht voor hen niet meer verbergen, wanneer Ik Mijn Geest over het huis van Israël zal hebben uitgegoten, spreekt de Heere HEERE.

Joël 2:28 Daarna zal het geschieden, dat Ik Mijn Geest zal uitgieten over alle vlees.

Zacharia 12:10 Over het huis van David, en over de inwoners van Jeruzalem, zal Ik uitstorten de Geest der genade en der gebeden.

Vergelijk ook: Handelingen 10:45 De gelovigen die uit de besnijdenis waren, ontzetten zich dat de gave van de Heilige Geest ook op de heidenen uitgestort werd.

Titus 3:5-6 Hij heeft ons zalig gemaakt door het bad der wedergeboorte en vernieuwing van de Heilige Geest; Die Hij over ons rijkelijk heeft uitgegoten. (Hier zie je dat de uitstorting van de Heilige Geest een bad wordt genoemd.)

� 	Markus 1:8 Ik heb u wel gedoopt met water, maar Hij zal u dopen met de Heilige Geest.

� 	Romeinen 6:4 Wij zijn met Hem begraven door de doop in de dood.

� 	Ezechiël 36:25 Dan zal Ik rein water op u sprenkelen, en u zult rein worden; van al uw onreinheden en van al uw drekgoden zal Ik u reinigen.

� 	Openbaring 7:3 Beschadigt de aarde niet, totdat wij de dienstknechten van onze God verzegeld zullen hebben aan hun voorhoofden.

Openbaring 14:1 Ik zag, en zie, het Lam stond op de berg Sion, en met Hem honderd vier en veertig duizend, hebbende de Naam van Zijn Vader geschreven aan hun voorhoofden. (zie ook: Openbaring 22:4 Zij zullen Zijn aangezicht zien, en Zijn Naam zal op hun voorhoofden zijn.)

Vergelijk: Ezechiël 9:4 De HEERE zei tot hem: “Ga door, door het midden van de stad, door het midden van Jeruzalem, en teken een teken op de voorhoofden van de lieden die zuchten en uitroepen over al die gruwelen die in het midden daarvan gedaan worden.”

� 	I Johannes 1:7 Indien wij in het licht wandelen, zoals Hij in het licht is, dan hebben wij gemeenschap met elkander, en het bloed van Jezus Christus, Zijn Zoon, reinigt ons van alle zonde.

Openbaring 1:5 Jezus Christus heeft ons liefgehad, en ons van onze zonden gewassen in Zijn bloed.

� 	Romeinen 4:11 Abraham heeft het teken van de besnijdenis ontvangen als een zegel van de rechtvaardigheid van het geloof.

� 	Genesis 21:9 Sara zag de zoon van Hagar, de Egyptische, die zij aan Abraham gebaard had, spottende.

	Galaten 4:29 Zoals toen, die naar het vlees geboren was (dat is Ismaël), vervolgde degene die naar de Geest geboren was (dat is Izak), zo ook nu.

� 	Hebreeën 12:16 Laat niet iemand zijn een hoereerder, of een onheilige, gelijk Ezau, die om een spijze het recht van zijn eerstgeboorte weggaf.

� 	Romeinen 9:13 Zoals geschreven is: Jakob heb Ik liefgehad, en Ezau heb Ik gehaat.

� 	Genesis 17:23 Toen nam Abraham zijn zoon Ismaël, en al de ingeborenen van zijn huis, en alle gekochten met zijn geld, al wat mannelijk was onder de lieden van het huis van Abraham, en hij besneed het vlees van hun voorhuid, juist op die dag, gelijk als God met hem gesproken had.

� 	Handelingen 2:39 U komt de belofte toea, en uw kinderen.

		a In het Grieks staat, letterlijk vertaald: voor u is de belofte en voor uw kinderen.

� 	Kanttekening 11 merkt daarbij op: omdat het hele huisgezin in het verbond ook gerekend wordt, volgens de belofte in Genesis 17 vers 7, wanneer de huisvader in Christus gelooft; tenzij dat zij door hun ongelovigheid deze genade verwerpen.

� 	Genesis 17:12-13 Een zoontje dan van acht dagen zal u besneden worden, al wat mannelijk is in uw geslachten: de ingeborene van het huis, en de gekochte met geld van elke vreemde, die niet is van uw zaad; de ingeborene van uw huis, en de gekochte met uw geld zal zeker besneden worden; en Mijn verbond zal zijn in uw vlees, tot een eeuwig verbond.

� 	Ezechiël 16:20-21 U hebt uw zonen en uw dochters, die u aan Mij gebaard had, genomen, en hebt ze aan hen (de afgoden) geofferd om te verteren; is het wat kleins van uw hoererijen, dat u Mijn kinderen geslacht hebt, en hebt ze overgegeven, toen u ze voor hen door het vuur hebt doen gaan?

Ezechiël 23:37 Zij hebben ook hun kinderen, die zij aan Mij gebaard hadden, voor hen door het vuur laten doorgaan, tot spijs.

� 	Lukas 15:31 En hij (de vader) zei tot hem (zijn oudste zoon – beeld van de afkerige Farizeeërs): “Kind, u bent altijd bij mij, en al het mijne is van u.”

� 	Zie les 16, werkboek.

� 	Handelingen 3:25-26 U bent kinderen van de profeten, en van het verbond, dat God met onze vaderen opgericht heeft … God, opgewekt hebbend Zijn Kind Jezus, heeft Hem eerst tot u gezonden, opdat Hij u zegenen zou, daarin dat Hij een ieder afkeert van uw boosheden.

� 	Hebreeën 10:29 Hoeveel te zwaarder straf, meent u, zal hij waardig geacht worden, die de Zoon van God vertreden heeft, en het bloed van het testament onrein geacht heeft, waardoor hij geheiligd was?

� 	Genesis 7:13 Op die dag ging Noach, en Sem, en Cham, en Jafeth, Noachs zonen, zo ook ook Noachs vrouw, en de drie vrouwen van zijn zonen met hem in de ark.

� 	Markus 10:14 Jezus dat ziende, nam het hun zeer kwalijk, en zei tot hen: “Laat de kinderen tot Mij komen, en verhindert ze niet; want van zulken is het Koninkrijk Gods.”

� 	Johannes 3:3,5 Jezus antwoordde en zei tot Nicodemus: “Voorwaar, voorwaar zeg Ik u: tenzij iemand wederom geboren wordt, kan hij het Koninkrijk Gods niet zien.” Jezus antwoordde: “Voorwaar, voorwaar zeg Ik u: als iemand niet geboren wordt uit water en Geest, hij kan in het Koninkrijk Gods niet ingaan.”

� 	Galaten 3:17 Het verbond, dat te voren door God bevestigd is op Christus, wordt door de wet, die na vierhonderd en dertig jaren gekomen is, niet krachteloos gemaakt, om de belofte te niet te doen.

� 	Genesis 17:11 U zult het vlees van uw voorhuid besnijden; en dat zal tot een teken zijn van het verbond tussen Mij en u.

� 	Genesis 17:7 Ik zal Mijn verbond oprichten tussen Mij en u, en uw zaad na u in hun geslachten, tot een eeuwig verbond, om voor u te zijn tot een God, en voor uw zaad na u.

Romeinen 9:4 Van de Israëlieten is de aanneming tot kinderen, en de heerlijkheid, en de verbonden, en de wetgeving, en de dienst van God, en de beloften.

� 	Ezra 9:1-2 De vorsten traden tot mij toe, zeggende: “Het volk Israël en de priesters en de Levieten zijn niet afgezonderd van de volken van deze landen. Want zij hebben van hun dochters genomen voor zichzelf en voor hun zonen, zodat het heilig zaad zich vermengd hebben met de volken van deze landen.”

Zie ook Deuteronomium 7:6 U bent een aheilig volk voor de HEERE, uw God. De HEERE, uw God, heeft u verkoren, dat u Hem tot een volk des eigendoms zou zijn uit alle volken die op de aardbodem zijn.

	a Kanttekening: Dat is, een volk, door God uit alle volken afgezonderd en Hem toegeëigend, met als doel dat Hij u, naar luid van de beloften van Zijn verbond, zegent en u volgens uw verbondsbeloften in Zijn geboden heilig wandelt [zoals Hij, uw Bondgenoot, heilig is].

� 	Handelingen 13:10 O u (Elymas, of Bar-Jezus, die een jood was) kind van de duivel, vol van alle bedrog, en van alle arglistigheid, vijand van alle gerechtigheid, zult u niet ophouden de rechte wegen des Heeren te verkeren?

� 	Romeinen 15:8-9 Ik zeg dat Jezus Christus een dienaar geworden is van de besnijdenis, vanwege de waarheid Gods, opdat Hij bevestigen zou de beloften aan de vaderen; en opdat de heidenen God zouden verheerlijken vanwege de barmhartigheid.

� 	Exodus 12:48 Als nu een vreemdeling bij u verkeert, en voor de HEERE het Pascha houden zal, laat alles wat mannelijk is, bij hem besneden worden, en laat hij dan daartoe komen om dat te houden, en hij zal wezen als een ingeborene van het land; maar geen onbesnedene zal daarvan eten.

� 	Galaten 4:26 Jeruzalem dat boven is, dat is vrij, hetwelk is ons aller moeder.

Hebreeën 12:22 U bent gekomen tot de berg Sion, en de stad van de levende God, tot het hemelse Jeruzalem.

Openbaring 21:2,10 Ik, Johannes, zag de heilige stad, het nieuwe Jeruzalem, nederdalen van God uit de hemel, toebereid als een bruid, die voor haar man versierd is. En hij voerde mij weg in de geest op een grote en hoge berg, en hij toonde mij de grote stad, het heilige Jeruzalem, nederdalende uit de hemel van God.

� 	Romeinen 11:23-24 Ook zij, indien zij in het ongeloof niet blijven, zullen ingeënt worden; want God is machtig om ze weer in te enten. Want indien u afgehouwen bent uit de olijfboom die van nature wild was, en tegen nature in de goede olijfboom ingeënt bent; hoeveel te meer zullen deze, die natuurlijke takken zijn, in hun eigen olijfboom geënt worden?

� 	Mattheüs 21:40,41,43 Wanneer dan de heer van de wijngaard zal komen, wat zal hij die landlieden doen? Zij zeiden tot hem: “Hij zal de kwaden een kwade dood aandoen, en zal de wijngaard aan andere landlieden verhuren, die hem de vruchten op hun tijden zullen geven.” “Daarom zeg Ik u, dat het Koninkrijk Gods van u weggenomen zal worden, en aan een volk gegeven, dat zijn vruchten voortbrengt.”

� 	Mattheüs 18:1-4 De discipelen kwamen tot Jezus, zeggende: “Wie is toch de meeste in het Koninkrijk der hemelen?” En Jezus een kindeken tot Zich geroepen hebbende, stelde dat in het midden van hen; en zei: “Voorwaar zeg Ik u: indien u zich niet verandert, en wordt gelijk de kinderen, zult u in het Koninkrijk der hemelen geenszins ingaan. Wie dan zichzelf zal vernederen, gelijk dit kindeken, deze is de meeste in het Koninkrijk der hemelen.”

� 	Deuteronomium 29:10-11 U staat heden allen voor het aangezicht des HEEREN, uws Gods: uw hoofden van uw stammen, uw oudsten, en uw ambtlieden, alle man van Israël; uw kinderen, uw vrouwen, en uw vreemdeling, die in het midden van uw leger is, van uw houthouwer tot uw waterputter toe.

Psalm 22:10-11 U bent het immers, Die mij uit de buik hebt uitgetrokken; Die mij hebt doen vertrouwen, zijnde aan mijner moeders borsten. Op U ben ik geworpen van de baarmoeder af; van de buik van mijn moeder aan bent U mijn God.

� 	Markus 10:14 Jezus, dat ziende, nam het hun zeer kwalijk, en zei tot hen: “Laat de kinderen tot Mij komen, en verhindert ze niet; want van zulken is het Koninkrijk van God.”

� 	Markus 10:16 En Hij omving ze met Zijn armen, en de handen op hen gelegd hebbende, zegende Hij ze.

� 	Handelingen 2:38-39 Petrus zei tot hen: “Bekeert u, en een ieder van u worde gedoopt in de Naam van Jezus Christus, tot vergeving der zonden; en u zult de gave van de Heilige Geest ontvangen. Want u komt de belofte toe, en uw kinderen (letterlijk: voor u is de belofte en voor uw kinderen), en allen, die verre zijn, zo velen als er de Heere, onze God, tot Zich roepen zal.

� 	Joël 2:28 Daarna zal het geschieden, dat Ik Mijn Geest zal uitgieten over alle vlees, en uw zonen en uw dochters zullen profeteren…

� 	Joël 2:16 Verzamelt het volk, heiligt de gemeente, vergadert de oudsten, verzamelt de kinderen, en die de borsten zuigen.

� 	I Korinthiërs 1:2 Aan de gemeente Gods, die te Korinthe is, de geheiligden in Christus Jezus, de geroepen heiligen…

� 	I Korinthiërs 7:14 De ongelovige man is geheiligd door de vrouw, en de ongelovige vrouw is geheiligd door de man; want anders waren uw kinderen onrein, maar nu zijn zij heilig.

� 	Romeinen 11:16 Als de eerstelingen heilig zijn, is ook het deeg heilig, en als de wortel heilig is, zijn ook de takken heilig.

	Volgens de kanttekeningen bedoelt Paulus met de eerstelingen / de wortel Abraham, Izak en Jakob, de stamvaders van het volk Israël. Met het ‘deeg’ / de ‘takken’ bedoelt hij ‘de nakomelingen, die van deze stamvaders afkomstig zijn, omdat God het verbond gemaakt heeft niet alleen met hen, maar ook men hun zaad.’ Dus worden de biologische afstammelingen van Abraham heilig genoemd.

� 	Jeremia 1:5 Eer Ik u in moeders buik formeerde, heb Ik u gekend, en eer u uit de baarmoeder voortkwam, heb Ik u geheiligd.

� 	II Korinthiërs 4:13 Wij hebben dezelfde Geest van het geloof…

� 	Lukas 1:41,44 Het geschiedde, toen Elizabet de groet van Maria hoorde, sprong het kindje op in haar buik; en Elizabet werd vervuld met de Heilige Geest … “Want zie, toen de stem van uw groet in mijn oren geschiedde, sprong het kindje van vreugde op in mijn buik.”

� 	Galaten 3:7,9 Dus verstaat u dat degenen die uit het geloof zijn, Abrahams kinderen zijn. Zo worden zij die uit het geloof zijn, gezegend met de gelovige Abraham.

� 	Deuteronomium 10:16 Besnijdt dan de voorhuid van uw hart, en verhardt uw nek niet meer.

Deuteronomium 30:6 De HEERE, uw God, zal uw hart besnijden, en het hart van uw zaad, om de HEERE, uw God, lief te hebben met heel uw hart en met heel uw ziel, opdat u leeft.

� 	Romeinen 4:11 Abraham heeft het teken van de besnijdenis ontvangen als een zegel van de rechtvaardigheid van het geloof, die hem in de voorhuid was toegerekend: opdat hij zou zijn een vader van allen die geloven in de voorhuid zijnde, ten einde ook hun de rechtvaardigheid toegerekend wordt.

� 	Romeinen 6:3-4,6 Weet u niet, dat zovelen als wij in Christus Jezus gedoopt zijn, wij in Zijn dood gedoopt zijn? Wij zijn dan met Hem begraven door de doop in de dood, opdat, zoals Christus uit de doden opgewekt is tot de heerlijkheid des Vaders, zo ook wij in nieuwheid van leven wandelen ... Dit wetend, dat onze oude mens met Hem gekruisigd is, opdat het lichaam der zonde te niet gedaan wordt, opdat wij niet meer de zonde dienen.

� 	Genesis 17:7 Ik zal Mijn verbond oprichten tussen Mij en u, en uw zaad na u in hun geslachten, tot een eeuwig verbond, om u te zijn tot een God, en uw zaad na u.

Jeremia 31:31-34 Zie, de dagen komen, spreekt de HEERE, dat Ik met het huis van Israël en met het huis van Juda een nieuw verbond zal maken. Niet naar het verbond, dat Ik met hun vaderen gemaakt heb ten dage dat Ik hun hand aangreep om hen uit Egypteland uit te voeren, welk verbond van Mij zij vernietigd hebben. Maar dit is het verbond, dat Ik na die dagen met het huis van Israël zal maken, spreekt de HEERE: Ik zal Mijn wet in hun binnenste geven, en zal die in hun hart schrijven; en Ik zal hun tot een God zijn, en zij zullen Mij tot een volk zijn. En zij zullen niet meer een ieder zijn naaste en een ieder zijn broeder leren, zeggende: “Kent de HEERE”, want zij zullen Mij allen kennen van hun kleinste af tot hun grootste toe, spreekt de HEERE; want Ik zal hun ongerechtigheid vergeven, en hun zonden niet meer gedenken.

Hebreeën 8:10 Dit is het verbond, dat Ik met het huis van Israël zal maken na die dagen, zegt de Heere: Ik zal Mijn wetten in hun verstand geven, en in hun harten zal Ik die inschrijven; en Ik zal hun tot een God zijn, en zij zullen Mij tot een volk zijn.

� 	Efeziërs 4:4-5 Eén lichaam is het, en één Geest, zoals u ook geroepen bent tot een hoop van uw roeping. Eén Heere, één geloof, één doop.

� 	Mattheüs 28:19 Ga dan heen, onderwijs al de volken, die dopende in de Naam van de Vader, en van de Zoon, en van de Heilige Geest; lerende hen onderhouden alles wat Ik u geboden heb.

Handelingen 2:39 Want u komt de belofte toe, en uw kinderen, en allen die verre zijn, zo velen als de Heere, onze God, ertoe roepen zal.

Handelingen 16:15 & 33 Toen zij gedoopt was, en haar huis… & En hij werd terstond gedoopt, en al de zijnen.

I Korinthiërs 1:16 Ik heb ook het huisgezin van Stefanus gedoopt.

� 	Handelingen 11:13-14 En Cornelius heeft ons verhaald, hoe hij een engel gezien had, die in zijn huis stond, en tot hem zei: “Zend mannen naar Joppe, en ontbied Simon, die toegenaamd is Petrus; die woorden tot u zal spreken, waardoor u zult zalig worden, en heel uw huis.”

Handelingen 16:15 toen Lydia gedoopt was, en haar huis, bad zij ons, zeggende: “Indien u hebt geoordeeld, dat ik de Heere getrouw ben, zo komt in mijn huis, en blijft er.”

Handelingen 16:31-34 En Paulus en Silas zeiden (tot de stokbewaarder): “Geloof in de Heere Jezus Christus, en u zult zalig worden, u en uw huis.” En zij spraken tot hem het woord des Heeren, en tot allen die in zijn huis waren. En hij nam hen tot zich in die ure des nachts, en waste hen van de striemen; en hij werd terstond gedoopt, en al de zijnen. En hij bracht hen in zijn huis, en zette hun de tafel voor, en verheugde zich dat hij met heel zijn huis aan God gelovig geworden was.

Handelingen 18:8 Crispus, de overste der synagoge, geloofde aan de Heere met geheel zijn huis; en velen van de Korinthiërs, hem horende, geloofden, en werden gedoopt.

I Korinthiërs 1:16 Ik heb ook het huisgezin van Stefanus gedoopt.

� 	Efeziërs 1:1; 6:1,5 Paulus, een apostel van Jezus Christus, door de wil van God, aan de heiligen die te Efeze zijn, en gelovigen in Christus Jezus … U kinderen, weest uw ouders gehoorzaam in de Heere; want dat is recht. U dienstknechten, weest gehoorzaam uw heren naar het vlees, met vreze en beven, in eenvoudigheid van uw hart, zoals aan Christus.

� 	Handelingen 16:14-15 Een zekere vrouw, met name Lydia, hoorde; van wie de Heere het hart heeft geopend, dat zij acht nam op wat door Paulus gesproken werd. En toen zij gedoopt was, en haar huis (= gezin), vroeg zij ons: “Indien u hebt geoordeeld, dat ik de Heere getrouw ben, komt dan in mijn huis, en blijft er.”

	Vergelijk Galaten 3:27-29 Zovelen als u in Christus gedoopt bent, hebt u Christus aangedaan. Daarin is noch jood noch Griek; daarin is noch dienstbare noch vrije; daarin is geen man en vrouw; want u allen bent één in Christus Jezus. En indien u van Christus bent, bent u dus Abrahams zaad, en naar de belofte erfgenamen.

� 	Handelingen 16:15 Toen Lydia gedoopt was, en haar huis, vroeg zij: “Indien u hebt geoordeeld, dat ik de Heere getrouw ben, komt dan in mijn huis, en blijft er.” En zij dwong ons.

Handelingen 16:31 Geloof in de Heere Jezus Christus, en u zult zalig worden, u en uw huis.

I Korinthiërs 1:16 Ik heb ook het huisgezin van Stefanus gedoopt.

� 	Genesis 17:12,13,23,26,27 Een zoontje dan van acht dagen zal besneden worden, al wat mannelijk is in uw geslachten: de ingeborene van het huis, en de gekochte met geld van elke vreemde, die niet is van uw zaad. De ingeborene van uw huis, en de gekochte met uw geld zal zeker besneden worden; en Mijn verbond zal zijn in uw vlees, tot een eeuwig verbond. Toen nam Abraham zijn zoon Ismaël, en al de ingeborenen van zijn huis, en alle gekochten met zijn geld, al wat mannelijk was onder de lieden van het huis van Abraham, en hij besneed het vlees van hun voorhuid, precies op dezelfde dag, toen God met hem gesproken had. Juist op deze zelfde dag werd Abraham besneden, en Ismaël, zijn zoon. En alle mannen van zijn huis, de ingeborenen van het huis, en de gekochten met geld, van de vreemde af, werden met hem besneden.

� 	Exodus 12:22-23 Neem een bundeltje hysop en doop het in het bloed dat in een schaal zal wezen, en strijk aan de bovendorpel en aan de beide zijposten van dat bloed dat in de schaal zal zijn. En u aangaande: niemand zal uitgaan uit de deur van zijn huis, tot aan de morgen. Want de HEERE zal doorgaan, om de Egyptenaren te slaan. Maar wanneer Hij het bloed zien zal aan de bovendorpel en aan de twee zijposten, zal de HEERE de deur voorbijgaan, en de verderver niet toelaten in uw huizen te komen om te slaan / te doden.

� 	Joël 2:28-29 Daarna zal het geschieden, dat Ik Mijn Geest zal uitgieten over alle vlees, en uw zonen en uw dochters zullen profeteren; uw ouden zullen dromen dromen, uw jongelingen zullen gezichten zien; ja, ook over de dienstknechten, en over de dienstmaagden, zal Ik in die dagen Mijn Geest uitgieten.

� 	(Tussen haakjes: zouden zij in dat huis zijn ondergedompeld, of zijn begoten? In onze huizen zou er zo gauw geen mogelijkheid zijn om door onderdompeling iemand te dopen; wél door besprenkeling. Dit zal in de primitieve huizen van toen niet veel anders zijn geweest.)

� 	Kolossenzen 2:11-12 In Christus bent u ook besneden met een besnijdenis die zonder handen geschiedt, in de uittrekking van het lichaam der zonden van het vlees, door de besnijdenis van Christus; zijnde met Hem begraven in de doop, waarin u ook met Hem opgewekt bent door het geloof der werking Gods, Die Hem uit de doden opgewekt heeft.

� 	Markus 16:16 Wie geloofd zal hebben en gedoopt zal zijn, zal zalig worden; maar wie niet geloofd zal hebben, zal verdoemd worden.

Handelingen 2:38 Petrus zei tot hen: “Bekeert u, en een ieder van u worde gedoopt in de Naam van Jezus Christus, tot vergeving der zonden; en u zult de gave van de Heilige Geest ontvangen.

� 	Johannes 3:3 Jezus antwoordde en zei tegen hem: “Voorwaar, voorwaar zeg Ik u: tenzij iemand wederom geboren wordt, hij kan het Koninkrijk van God niet zien.”

� 	Mattheüs 28:19 Ga dan heen, onderwijst al de volken, ze dopende in de Naam van de Vader, en van de Zoon, en van de Heilige Geest; lerende hen onderhouden alles wat Ik u geboden heb.

� 	Genesis 17:4 Mij aangaande, zie, Mijn verbond is met u.

� 	Romeinen 8:28 Wij weten, dat voor degenen die God liefhebben, alle dingen meewerken ten goede, namelijk degenen die naar Zijn voornemen geroepen zijn.

� 	Galaten 3:13 Christus heeft ons verlost van de vloek der wet, een vloek geworden zijnde voor ons, want er is geschreven: vervloekt is een ieder die aan het hout hangt.

� 	Romeinen 6:4 Wij zijn dan met Hem begraven door de doop in de dood, opdat, zoals Christus uit de doden opgewekt is tot de heerlijkheid van de Vader, zo ook wij in nieuwheid van het leven wandelen zouden.

� 	Romeinen 4:24-25 … die geloven in Hem, Die Jezus, onze Heere, uit de doden opgewekt heeft. Die overgeleverd is om onze zonden, en opgewekt om onze rechtvaardiging.

� 	Romeinen 8:34 Christus is het, Die gestorven is; ja, wat meer is, Die ook opgewekt is, Die ook ter rechterhand van God is, Die ook voor ons bidt.

� 	Efeziërs 5:27 … dat Hij haar voor Zichzelf heerlijk zou voorstellen. Een gemeente die geen vlek of rimpel heeft, of iets dergelijks. Maar dat zij heilig zou zijn en onberispelijk.

� 	Johannes 16:7 Ik zeg u de waarheid: het is voor u nuttig, dat Ik wegga; want als Ik niet wegga, zal de Trooster tot u niet komen; maar als Ik heenga, zal Ik Hem tot u zenden. Johannes 16:13 Wanneer Die gekomen zal zijn, namelijk de Geest der waarheid, Hij zal u in al de waarheid leiden, want Hij zal van Zichzelf niet spreken, maar wat Hij gehoord zal hebben, zal Hij spreken, en de komende dingen zal Hij u verkondigen.

� 	I Korinthiërs 12:13 Wij allen zijn door één Geest tot één lichaam gedoopt.

� 	Jeremia 31:34 Zij zullen Mij allen kennen…, spreekt de HEERE, want Ik zal hun ongerechtigheid vergeven, en hun zonden niet meer gedenken.

� 	Romeinen 6:11 Houd het daarvoor dat u wel voor de zonde dood bent, maar voor God levend bent in Christus Jezus, onze Heere.

� 	Filippenzen 3:21 Die ons vernederd lichaam veranderen zal, opdat het gelijkvormig wordt aan Zijn heerlijk lichaam.

	I Korinthiërs 15:49 Zoals wij het beeld van de aardse gedragen hebben, zullen wij ook het beeld van de Hemelse dragen.

� 	Genesis 17:1 Toen nu Abram negen en negentig jaar oud was, verscheen de HEERE aan Abram en zei tegen hem: “Ik ben God, de Almachtige! Wandel voor Mijn aangezicht, en wees oprecht!”

� 	Psalm 50:15 Roep Mij aan in de dag der benauwdheid. Ik zal er u uithelpen, en u zult Mij eren.

� 	Mattheüs 3:2 Bekeer u, want het Koninkrijk der hemelen is nabij gekomen.

� 	II Korinthiërs 10:5 Wij werpen de overleggingen terneer, en alle hoogte die zich verheft tegen de kennis van God. En alle gedachte leiden wij gevangen tot de gehoorzaamheid van Christus.

� 	Romeinen 6:3 Weet u niet, dat zovelen als wij in Christus Jezus gedoopt zijn, wij in Zijn dood gedoopt zijn?

� 	Lukas 1:74-75 Dat wij … Hem dienen zouden zonder vrees, in heiligheid en gerechtigheid voor Hem, al de dagen van ons leven.

� 	Jeremia 2:13 Mijn volk heeft Mij, de Springader van het levende water, verlaten.

� 	I Korinthiërs 6:11 U bent afgewassen, u bent geheiligd, u bent gerechtvaardigd, in de Naam van de Heere Jezus, en door de Geest van onze God.

� 	Lukas 1:55 Zoals Hij gesproken heeft tot onze vaderen, namelijk tot Abraham en zijn zaad.

� 	Galaten 3:9 Wie uit het geloof zijn, worden gezegend met de gelovige Abraham.

� 	Handelingen 2:18 Ook op Mijn dienstknechten en op Mijn dienstmaagden zal Ik in die dagen van Mijn Geest uitstorten. En zij zullen profeteren.

� 	Jeremia 31:32 Niet volgens het verbond dat Ik met hun vaderen gemaakt heb, ten dage dat Ik hun hand aangreep om hen uit Egypteland uit te voeren. Welk verbond van Mij zij vernietigd hebben, hoewel Ik hen getrouwd had, spreekt de HEERE.

� 	Kolossenzen 2:11 In Christus bent u ook besneden met een besnijdenis die zonder handen geschiedt, in de uittrekking van het lichaam der zonden van het vlees, door de besnijdenis van Christus.

� 	Romeinen 4:11 Abraham heeft het teken van de besnijdenis ontvangen als een zegel van de rechtvaardigheid van het geloof, die hem in de voorhuid was toegerekend, opdat hij een vader zou zijn van allen die geloven, in de voorhuid zijnde, ten einde ook hun de rechtvaardigheid toegerekend wordt.

� 	Handelingen 2:38 Petrus zei tegen hen: “Bekeer u, en laat een ieder van u gedoopt worden in de Naam van Jezus Christus, tot vergeving der zonden. En u zult de gave van de Heilige Geest ontvangen.

� 	Handelingen 2:39 Want voor u is de belofte, en voor uw kinderen, en voor allen die ver zijn, zo velen als de Heere, onze God, tot Zich roepen zal.

� 	I Petrus 3:21 Het tegenbeeld (van het water van de zondvloed), de doop, behoudt ons nu ook. Niet die een aflegging is van de vuilheid van het lichaam, maar die een vraag is van een goed geweten tot God, door de opstanding van Jezus Christus.

� 	Markus 10:16 Hij omving ze met Zijn armen, en de handen op hen gelegd hebbende, zegende Hij ze.

� 	Genesis 17:12 Een zoontje van acht dagen zal besneden worden.

