

1
Les 1: Wat is belijdenis doen?

2

2Les 1: Wat is belijdenis doen?

3Vragen van Voetius

6Les 2: Bijbel & belijdenisgeschriften

11Les 3: De enige troost; wet en evangelie

14Les 4: God, Zijn Namen en Eigenschappen; de Drie-eenheid

19Les 5: Voorbeschikking, verkiezing en verwerping; aanbod van genade

24Les 6: Schepping & werkverbond

27Les 7: Gods voorzienigheid

30Les 8: Zondeval en erfzonde, zondekennis en zondestraf

35Les 9: Gods drievoudige gerechtigheid

38Les 10: De Middelaar; ceremoniën; genadeverbond

42Les 11: Jezus, Christus, Gods eniggeboren Zoon, onze Heere

45Les 12: De staat van Christus’ vernedering

50Les 13: De staat van Christus’ verhoging

54Les 14: De Heilige Geest en Zijn werk; charismata

58Les 15: De christelijke kerk en haar geschiedenis

64Les 16: Geloof en wedergeboorte

67Les 17: Vergeving & verzoening; rechtvaardiging en haar weldaden

70Les 18: De sacramenten

72Les 19: Doop

76Les 20: Avondmaal & tucht

82Les 21: Heiligmaking en dankbaarheid; bekering en goede werken

86Les 22: Gods Wet; Eerste & Tweede Gebod

90Les 23: Derde tot en met Tiende Gebod

95Les 24: Gebed

98Les 25: De wederkomst van Christus; eschatologie

Les 1: Wat is belijdenis doen?

Voor de lessen, zie website:

http://www.dswpieters.nl/publicaties/belijdeniscatechisatie/

Lezen
Psalm 119:1-16; Mattheüs 10; Handelingen 8; Romeinen 10; II Timotheüs 2

NGB 1, dat er een enig God is XE "NGB 01, dat er een enig God is"
Wij geloven allen met het hart en belijden met de mond dat er een enig en eenvoudig geestelijk Wezen is, Dat wij God noemen: eeuwig, onbegrijpelijk [=niet te doorgronden], onzichtbaar, onveranderlijk, oneindig, almachtig. Volkomen wijs, rechtvaardig, goed, en een zeer overvloedige Fontein van alle goed.

Leren
Heidelbergse Catechismus vraag & antwoord 120-124

Zondag 46

120. Vr. Waarom heeft Christus ons geboden God zo aan te spreken: Onze Vader?

Antw. Om meteen in het begin van ons gebed in ons de kinderlijke vreze en het vertrouwen in God te verwekken,

welke de grond van ons gebed zijn,

namelijk, dat God onze Vader door Christus geworden is,

en dat Hij ons veel minder zal weigeren wat wij Hem met een recht geloof bidden,

dan onze vaders ons aardse dingen ontzeggen.

121. Vr. Waarom wordt hier bijgevoegd: Die in de hemelen bent?

Antw. Opdat wij van Gods hemelse majesteit niet aards denken,

en van Zijn almacht al het nodige voor lichaam en ziel verwachten.

Zondag 47

122. Vr. Wat is de eerste bede?

Antw. Uw Naam worde geheiligd.

Dat is: Geef ons in de eerste plaats dat wij U recht kennen,

en U heiligen, roemen en prijzen in al Uw werken,

waarin Uw almacht, wijsheid, goedheid, gerechtigheid, barmhartigheid en waarheid duidelijk schijnen.

Daarna ook dat wij heel ons leven (gedachten, woorden en werken) zo schikken en richten,

dat Uw Naam om ons niet gelasterd, maar geëerd en geprezen wordt.

Zondag 48

123. Vr. Wat is de tweede bede?

Antw. Uw Koninkrijk kome.

Dat is: Regeer ons zó door Uw Woord en Geest, dat wij ons hoe langer hoe meer aan U onderwerpen.

Bewaar en vermeerder Uw Kerk.

Verstoor de werken van de duivel en alle heerschappij die zich tegen U verheft, en alle boze plannen die tegen Uw heilig Woord bedacht worden.

Totdat de volkomenheid van Uw Rijk komt, waarin U alles zult zijn in allen.

Zondag 49

124. Vr. Wat is de derde bede?

Antw. Uw wil geschiede, gelijk in de hemel, alzo ook op de aarde.
Dat is: Geef dat wij en alle mensen onze eigen wil verzaken,

en Uw wil, die alleen goed is, zonder enig tegenspreken gehoorzaam zijn;

opdat zo iedereen zijn taak en beroep zo gewillig en getrouw zal bedienen en uitvoeren

als de engelen in de hemel doen.

Vragen van Voetius XE "Voetius:belijdenisvragen van"
1. Verklaart u dat u de leer van onze kerk, die u geleerd, gehoord en beleden hebt, houdt voor de ware en zaligmakende leer, overeenkomende met de Heilige Schriften?
De leer van de kerk ‘houden voor de ware en zaligmakende leer’ kun je verstandelijk doen, zonder dat je de zaligheid zelfs maar begeert. Stel aan jezelf echter de vraag of dat eerlijk is… Wanneer je de boodschap van de Bijbel werkelijk houdt voor zaligmakend, dan heb je immers op zijn minst deze zaligheid als onmisbaar en onvergelijkelijk heerlijk leren zoeken, om niet te zeggen: mogen ervaren. Stel aan jezelf de vraag: “Hoe weet ik dat de leer van de Drie Formulieren van Eenheid de waarheid is; dat deze zaligmakend is; dat deze overeenkomt met de Heilige Schrift?”
2. Belooft u dat u door Gods genade in de belijdenis van deze zaligmakende leer standvastig zult blijven, en daarin zult leven en sterven?
Gods genade wordt hier genoemd, omdat je weet: zonder deze genade zal ik niet standvastig zijn. Alleen als je beseft wat Gods genade inhoudt en dus als je van de almacht en trouw van God overtuigd bent, kun je eerlijk ‘ja’ zeggen op deze vraag.

3. Belooft u dat u in overeenstemming met deze heilige leer uw leven altijd godvruchtig, eerbaar (= eervol) en onberispelijk zult inrichten, en dat u uw belijdenis met goede werken zult versieren?
Beloven godvruchtig (godvrezend), eerbaar (zodat iedereen respect voor je heeft) en onberispelijk (zodat niemand je van onoprechtheid kan betichten) te leven heeft alleen inhoud wanneer je de HEERE hartelijk liefhebt.
Met goede werken wordt bedoeld wat antwoord 91 van de Catechismus daarover zegt: die voortkomen uit een waar geloof, in overeenstemming met Gods wet, alleen Hem ter eer worden gedaan. Onmisbaar is dus het ware geloof.
4. Belooft u dat u zich aan de vermaning, terechtwijzing en kerkelijke tucht XE "tucht" wilt onderwerpen en onderworpen zult zijn, als het zou gebeuren (wat God moge verhoeden), dat u zich in leer of leven zou misgaan?
Hiermee belijd je onder andere je te onderwerpen aan de vermaning of onderwijzing en aansporing van medegemeenteleden en van de kerkenraad. Dit houdt niet in dat je het in alles met het beleid en met de standpunten van de kerkenraad / gemeente eens moet zijn, maar wel dat je belooft je te schikken naar het beleid van de kerkenraad. Het geweten blijft echter altijd vrij om ergens mee eens te zijn of niet (en geen kerkenraad mag iemands geweten binden), maar in de praktijk kan het betekenen dat je je aanpast aan dingen die de kerkenraad anders ziet dan jij. Let wel: altijd onder het voorbehoud dat het niet tegen Gods Woord in gaat.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Waarom wil jij belijdeniscatechisatie volgen? En waarom wil jij belijdenis doen?
3. Wat heeft belijdenis doen te maken met de doop en wat met het avondmaal?

4. Wat is het verband tussen geloven met het hart en belijden met de mond?

5. Wat betekent II Timotheüs 2 vers 19 in verband met het doen van geloofsbelijdenis?

6. Wat vind jij ervan om vanwege Prediker 5 vers 4 (nog) geen belijdenis te doen?

7. Moet je om belijdenis te doen het ware geloof deelachtig zijn?

8. Lees de vragen van Voetius. Heb je iets te vragen, schrijf het op.

Samenvatting van les 1 in vraag & antwoord
1. Waar komt belijdenis doen vandaan?

In de tijd van het Nieuwe Testament deed men, voordat men werd gedoopt, belijdenis van zijn zonden
; en belijdenis van zijn geloof in God.

2. Waar komt onze praktijk van belijdenis doen vandaan?

Als kinderen werd je door de (kinder)doop lid van de gemeente. Het doen van belijdenis is daarom verschoven naar de tijd tussen doop en avondmaal – in de tijd van de kerkhervorming rond de leeftijd van veertien jaar.

3. Waar heeft belijdenis doen mee te maken?

a. Nu je tot geloof bent gekomen, accepteer je je doop.

b. Je vraagt toegang tot het avondmaal – omdat het onmogelijk is lid van Christus’ gemeente te zijn én niet Zijn dood te gedenken en te verkondigen aan het avondmaal.

c. Je erkent dat de Bijbel de ware en volkomen leer der zaligheid is.

d. Je aanvaardt het lidmaatschap van de gemeente en draagt mede verantwoordelijkheid voor haar welzijn.

e. Je belooft een christelijk leven te leiden tot eer van God en tot nut van je naaste.

4. Wat houdt het in (a) om je doop te accepteren?

a. Je gelooft wat God jou beloofde: vergeving van zonde en het eeuwige leven.

b. Je aanvaardt wat God van je eiste en belooft wat je ouders Hem beloofden: te leven in nieuwe gehoorzaamheid.

5. Wat houdt het in (b) om toegang te vragen tot het avondmaal?

Omdat ouderlingen, als opzieners
, moeten toezien wie aan het avondmaal deelnemen, moet je hen toestemming vragen om aan te mogen gaan. Dit is de belangrijkste reden om belijdenis te doen.

6. Is toestemming van de kerkenraad genoeg om aan het avondmaal te mogen?

Nee, behalve het kerkelijke recht heb je ook het Goddelijke recht nodig. Dat is: dat je, met berouw over je zonden, oprecht gelooft dat Jezus Christus je zondeschuld op Golgotha heeft betaald, en dat je hartelijk begeert heilig te leven.

7. Wat houdt het in (c) om te erkennen dat de Bijbel de ware en volkomen leer der zaligheid is?

Dat je ervan overtuigd bent dat de Bijbel het gezaghebbende Woord van God is (zie volgende les); en dat je daarin kunt vinden hoe je zalig kunt worden.

8. Hoe kun je weten dat de leer van onze kerk de Bijbelse leer is?

Door de boodschap van de Bijbel ernstig te bestuderen.

9. Wat houdt het in (d) om mede verantwoordelijkheid te nemen voor de (bloei van de) kerk?

Dat je je met woorden en daden inzet om haar zuiver te houden in de leer (zoals in de belijdenisgeschriften verwoord) en gezond in de levenspraktijk – waarbij je je gewillig stelt onder haar opzicht en tucht.
 Onder ander stel je bij belijdenis doen jezelf beschikbaar tot dienstbetoon (leider worden van een vereniging, ambtsdrager).

10. Wat houdt het in (e) om een christelijk leven te leiden?

Dat je de normen en waarden van Gods Woord toepast in je dagelijkse leven. Zo vertoon je het beeld van Christus.

11. Is het nodig om ‘bekeerd te zijn’ om belijdenis te mogen doen?

Omdat God wil dat we ons dagelijks tot Hem bekeren en dagelijks tot het offer van Zijn Zoon de toevlucht nemen, is het nodig om vandaag je te bekeren en niet pas bij het belijdenis doen. Bedel en worstel aan Zijn genadetroon.

Les 2: Bijbel & belijdenisgeschriften XE "belijdenisgeschriften"

 XE "Bijbel & belijdenisgeschriften"
Lezen
Psalm 119 vers 17-76; Jeremia 36

Geloofsbelijdenis van Nicea XE "Nicea, geloofsbelijdenis van"
Ik geloof in één God, de almachtige Vader, Schepper van hemel en aarde, van alle zichtbare en onzichtbare dingen.

En in één Heere Jezus Christus, de eniggeboren Zoon van God, geboren uit de Vader vóór alle eeuwen; God uit God, Licht uit Licht, waarachtig God uit waarachtig God, geboren, niet gemaakt, van hetzelfde Wezen met de Vader, door Wie alle dingen gemaakt zijn. Die om ons mensen en om onze zaligheid is nedergekomen uit de hemel, en vlees geworden is van de Heilige Geest uit de maagd Maria, en een mens is geworden; ook voor ons gekruisigd is onder Pontius Pilatus, geleden heeft, en begraven is; en ten derden dage opgestaan is naar de Schriften, en opgevaren is ten hemel; zit ter rechterhand van de Vader, en zal wederkomen met heerlijkheid om te oordelen de levenden en de doden; Wiens Rijk geen einde zal hebben.

En ik geloof in de Heilige Geest, Die Heere is en levend maakt, Die van de Vader en de Zoon uitgaat, Die tezamen met de Vader en de Zoon aangebeden en verheerlijkt wordt, Die gesproken heeft door de profeten.

En één, heilige, algemene en apostolische Kerk. Ik belijd één doop tot vergeving der zonden, en ik verwacht de opstanding der doden, en het leven der komende eeuw. Amen.
NGB 2, Door welk middel God door ons gekend wordt XE "NGB 02, Door welk middel God door ons gekend wordt"
Wij kennen Hem door twee middelen. Ten eerste door de schepping, onderhouding, en regering van de hele wereld; omdat deze voor onze ogen is als een prachtig boek, waarin alle schepselen, grote en kleine, net letters zijn, die ons Gods onzichtbare dingen te aanschouwen geven, namelijk Zijn eeuwige kracht en Goddelijkheid, zoals de apostel Paulus zegt in Romeinen 1 vers 20. Deze dingen zijn allemaal genoeg om de mensen te overtuigen, en hun alle onschuld te ontnemen. Ten tweede geeft Hij Zichzelf aan ons nog duidelijker en volkomener te kennen door Zijn heilig en Goddelijk Woord, namelijk zoveel als ons nodig is in dit leven, tot Zijn eer en de zaligheid van de Zijnen.

NGB 3, Het geschreven Woord van God XE "NGB 03, Het geschreven Woord van God"
Wij belijden dat dit Woord van God niet is gezonden en niet is voortgebracht door de wil van een mens, maar dat de heilige mensen Gods, door de Heilige Geest gedreven zijnde, het hebben gesproken, zoals Petrus zegt. Daarna heeft God, door een bijzondere zorg, die Hij voor ons en onze zaligheid draagt, Zijn knechten de profeten en apostelen geboden Zijn geopenbaarde Woord op schrift te stellen; en Hij Zelf heeft met Zijn vinger de twee tafelen der wet geschreven. Hierom noemen wij zulke geschriften: Heilige en Goddelijke Schriften.

NGB 4, Canonieke boeken der Heilige Schrift XE "NGB 04, Canonieke boeken der Heilige Schrift"
Wij vervatten de Heilige Schrift in twee Boeken, van het Oude en het Nieuwe Testament, welke zijn canonieke Boeken, waar niets tegen valt te zeggen. Deze worden als volgt geteld in de kerk van God. De boeken van het Oude Testament: de vijf boeken van Mozes, namelijk Genesis, Exodus, Leviticus, Numeri, Deuteronomium; het boek van Jozua, van de Richteren, Ruth, twee boeken van Samuël, en twee boeken der Koningen, twee boeken der Kronieken, Paralipomenon genoemd, het eerste van Ezra, Nehemia, Esther, Job, de Psalmen van David, drie boeken van Salomo, namelijk de Spreuken, de Prediker, en het Hooglied; de vier grote profeten, Jesaja, Jeremia (met zijn Klaagliederen), Ezechiël en Daniël, en voorts de andere twaalf kleine profeten, namelijk Hosea, Joël, Amos, Obadja, Jona, Micha, Nahum, Habakuk, Zefanja, Haggaï, Zacharia, Maleachi. Het Nieuwe Testament: de vier evangelisten, Mattheüs, Markus, Lukas, Johannes; de Handelingen der apostelen, de veertien brieven van de apostel Paulus, te weten aan de Romeinen, twee aan de Korinthiërs, aan de Galaten, aan de Efeziërs, aan de Filippenzen, aan de Kolossenzen, twee aan de Thessalonicenzen, twee aan Timotheüs, aan Titus, aan Filemon, aan de Hebreeën; de zeven brieven van de andere apostelen, namelijk de brief van Jakobus, twee brieven van Petrus, drie van Johannes, de brief van Judas, en de Openbaring van de apostel Johannes.

NGB 5, Waarvan de Heilige Schrift haar aanzien en gezag heeft XE "NGB 05, Waarvan de Heilige Schrift haar aanzien en gezag heeft"
Al deze boeken alleen ontvangen wij voor heilig en canoniek, om ons geloof daarnaar te regelen, daarop te gronden en daarmee te bevestigen. En wij geloven zonder enige twijfel al wat daarin begrepen is; en dat niet zozeer omdat de kerk ze aanneemt en voor zodanige houdt; maar in het bijzonder omdat de Heilige Geest ons getuigenis geeft in onze harten dat zij van God zijn; en ook omdat zij het bewijs daarvan bij zichzelf hebben: omdat blinden zelf tasten kunnen dat de dingen die daarin voorzegd zijn, geschieden.

NGB 6, Onderscheid tussen de canonieke en apocriefe boeken XE "NGB 06, Onderscheid tussen de canonieke en apocriefe boeken"
Wij onderscheiden deze heilige boeken van de apocriefe, als daar zijn: het derde en vierde boek van Ezra, het boek van Tobias, Judith, het boek der Wijsheid, Jezus Sirach, Baruch, wat gevoegd is bij de geschiedenis van Esther, het gebed van de drie mannen in het vuur, de geschiedenis van Susanna, van het beeld Bel en van de draak, het gebed van Manasse, en de twee boeken van de Makkabeeën. Die de kerk wel mag lezen, en daaruit ook onderwijzingen mag nemen, voor zover zij overeenkomen met de canonieke boeken; maar zij hebben zo’n kracht en vermogen niet, dat men door enig getuigenis hiervan enig onderdeel van het geloof of van de christelijke godsdienst zou kunnen bevestigen: en helemaal niet, dat zij het gezag van de andere, heilige, boeken zouden kunnen verminderen.

NGB 7, Volkomenheid van de Heilige Schrift om alleen te zijn een regel van het geloof XE "NGB 07, Volkomenheid van de Heilige Schrift om alleen te zijn een regel van het geloof"
Wij geloven dat deze Heilige Schrift de wil van God volkomen bevat, en dat al wat de mens verplicht is te geloven om zalig te worden, daarin genoegzaam geleerd wordt. Want omdat de hele manier van de dienst die God van ons eist, daar uitgebreid beschreven is, daarom is het de mensen, al waren het zelfs apostelen, niet geoorloofd anders te leren, dan ons nu geleerd is door de Heilige Schriften; ja, al was het ook een engel uit de hemel, gelijk de apostel Paulus zegt. Want omdat het verboden is aan het Woord van God iets toe of iets af te doen, blijkt daaruit wel dat de leer daarvan zeer volmaakt en in alle manieren volkomen is. Men mag ook geen menselijke geschriften, hoe heilig zij geweest zijn, gelijkstellen met de Goddelijke Schriften, ook niet de gewoonte met de waarheid van God (want de waarheid is boven alles), of de grote menigte, of de oudheid, of de opeenvolging van tijden of personen, of de concilies, wetten of besluiten; want alle mensen zijn uit zichzelf leugenaars en ijdeler dan de ijdelheid zelf. Daarom verwerpen wij van ganser harte al wat met deze onfeilbare regel niet overeenkomt, zoals de apostelen ons geleerd hebben, zeggende: Beproeft de geesten of zij uit God zijn. Zo ook: Indien iemand tot u komt en deze leer niet brengt, ontvangt hem niet in huis.

Leren
HC vraag & antwoord 125-129

Zondag 50

125. Vr. Wat is de vierde bede?

Antw. Geef ons heden ons dagelijks brood.

Dat is: Wil ons met al het nodige voor het lichaam verzorgen,

opdat wij daardoor erkennen dat U de enige Oorsprong van al het goede bent,

en dat onze zorg en arbeid, of Uw gaven, zonder Uw zegen ons niet nuttig kunnen zijn,

en dat wij daarom ons vertrouwen van alle schepselen afhalen

en op U alleen stellen.

Zondag 51

126. Vr. Wat is de vijfde bede?

Antw. Vergeef ons onze schulden, gelijk ook wij vergeven onze schuldenaren.

Dat is: Wil ons, arme zondaren, al onze misdaden, en ook de boosheid, die ons altijd aanhangt,

om het bloed van Christus niet toerekenen,

zoals wij ook dit getuigenis van Uw genade in ons bevinden,

dat het ons vaste besluit is onze naaste van harte te vergeven.

Zondag 52

127. Vr. Wat is de zesde bede?

Antw. Leid ons niet in verzoeking, maar verlos ons van de boze.

Dat is: Omdat wij vanuit onszelf zó zwak zijn, dat wij niet één ogenblik zouden kunnen bestaan,

en daartoe onze doodsvijanden, de duivel, de wereld en ons eigen vlees, niet ophouden ons aan te vechten;

wil ons daarom toch behouden en sterken door de kracht van Uw Heilige Geest,

opdat wij in deze geestelijke strijd niet onderliggen,

maar altijd sterke tegenstand bieden,

totdat wij ten slotte ten enenmale de overhand behouden.

128. Vr. Hoe besluit u uw gebed?

Antw. Want van U is het Koninkrijk en de kracht en de heerlijkheid, tot in eeuwigheid.
Dat is: Dit alles bidden wij van U,

omdat U, als onze almachtige Koning, de wil en de kracht hebt om ons al het goede te geven;

en dit alles, opdat daardoor niet wij, maar Uw heilige Naam eeuwig geprezen wordt.

129. Vr. Wat betekent het woordje: Amen?

Antw. Amen wil zeggen:

Het zal waar en zeker zijn.

Want mijn gebed is veel zekerder door God verhoord, dan ik in mijn hart gevoel dat ik dit van Hem begeer.
Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Welke eigenschappen heeft de Bijbel en wat betekenen ze?

3. Met welk doel heeft God ervoor gezorgd dat Zijn mondelinge Zelfopenbaring op schrift werd gesteld?

4. Hoe leren wij de Bijbel liefhebben? Wat heeft regelmatige stille tijd hiermee te maken?

5. Door welke drie middelen leren we het Goddelijke gezag van de Bijbel geloven?

6. Welke belijdenisgeschriften heeft onze kerk? Wat weet je van de Drie Formulieren van Enigheid?

7. Word je wel eens aangevochten of de Bijbel het waarachtige Woord van God is; en hoe ga je daar mee om?

8. Waarom wil God dat er wordt gepreekt?

Samenvatting van les 2 in vraag & antwoord

1. Wat is de Bijbel?

De Bijbel is het Boek van God over God.

2. Wat is de inhoud van de Bijbel?

Dit kunnen we op vele manieren omschrijven. Ik kies nu voor de volgende: in de Bijbel vertelt God ons door geschiedenissen, wetten en andere geschriften Wie Hij is, hoe Hij gediend wil worden en hoe Hij mensen zalig maakt.

3. Zeg dit eens met andere woorden.

De Bijbel is het gezaghebbende Woord van God, dat uitsluitend bepaalt wat we moeten geloven over God, onszelf, de wereld en heel het leven. Ook hoe we ons moeten gedragen jegens God, onszelf, onze naaste, en onze omgeving (het milieu).

4. Welke kenmerken heeft de Bijbel?

De Bijbel is onder andere
a. Noodzakelijk.

b. Onfeilbaar.

5. Waarom is de Bijbel (a) noodzakelijk?

Al heeft God Zich ook in de schepping bekend gemaakt
, en al maakt Hij Zich nog steeds bekend in de geschiedenis van het mensdom en in ieders geweten
, toch is de Bijbel onmisbaar om de barmhartigheid en vergevende genade van God te geloven en Hem op een zaligmakende manier te kennen
, in kinderlijke liefde te dienen, en eeuwig te genieten.

6. Wat betekent het dat de Bijbel (b) onfeilbaar is?

De Heilige Geest heeft de schrijvers ingegeven (geïnspireerd) wat ze moesten schrijven
, en bewaarde hen ervoor om fouten te maken.
 Daarom is de Schrift volstrekt betrouwbaar.

7. Kun je bewijzen dat de Bijbel Gods gezaghebbende Woord aan ons is?

Nee. Alleen door de Heilige Geest krijg je die geloofsovertuiging. Wel zijn er goede argumenten.

8. Welke boeken horen in onze Bijbel?

De canonieke boeken (zie Nederlandse Geloofsbelijdenis, artikel 4). De apocriefe boeken
 zijn niet door Gods Geest geïnspireerd.

9. Hoe moeten we de Bijbel lezen?

Biddend om het inwendige onderwijs van de Heilige Geest
, Die de eigenlijke Schrijver ervan is. Hierbij mogen we gebruikmaken van de gemeenschap der heiligen: prediking en bijbelverklaringen.

10. Wat zijn belijdenisgeschriften?

Kerkelijke formuleringen van de kernboodschap van de Bijbel.

11. Welke belijdenisgeschriften hebben onze gemeenten?

De drie oudchristelijke (Twaalf Artikelen [of: Apostolische Geloofsbelijdenis], Geloofsbelijdenis van Nicea, Geloofsbelijdenis van Athanasius) en drie reformatorische, de zogenaamde Formulieren van eenheid (Nederlandse Geloofsbelijdenis, Heidelbergse Catechismus, Dordtse Leerregels).

12. Welk gezag hebben ze?

Geen Goddelijk gezag, maar alleen kerkelijk gezag, namelijk voor zover gemeenten zich er aan binden. Buiten deze gemeenten hebben belijdenisgeschriften geen gezag.

13. Hoe functioneren ze?

Als uiting van kerkelijke eenheid, als samenvatting van het kerkelijke onderwijs aan de opgroeiende generatie, en als middel om dwaling te weerleggen en te weren.

14. Hoe zijn ze ontstaan?

De Twaalf Artikelen ontstonden rondom het belijdenis doen bij de doop. De twee andere oudchristelijke in verband met dwalingen over (vooral) de Persoon en het werk van Christus.

De Heidelbergse Catechismus uit de behoefte om de jeugd te onderwijzen in de Bijbelse boodschap. De Nederlandse Geloofsbelijdenis om tegenover andere opvattingen verantwoording af te leggen van wat veel christenen in Nederland geloofden. De Dordtse Leerregels als antwoord op enige dwalingen van de remonstranten / volgelingen van Arminius (arminianen).

15. Wat is de inhoud van de Dordtse Leerregels?

Hoofdstuk 1 leert dat God Zelf bepaalt wie Hij zalig maakt (uitverkiezing).
 Hoofdstuk 2 leert dat het offer van Christus de uitverkorenen met God verzoent.
 Hoofdstuk 3 & 4 leert dat wij geestelijk zodanig dood zijn
, dat een almachtige kracht van God nodig is om ons het geestelijke leven te geven.
 Hoofdstuk 5 leert dat ware gelovigen door God worden bewaard tot de eeuwige zaligheid.

Les 3: De enige troost XE "de enige troost" ; wet en evangelie

Lezen
Psalm 23; Jesaja 12 en 40; Mattheüs 11 vers 20-30; Lukas 15

DL III § 6 XE "DL III § 06"
Wat dan het licht der natuur en de wet niet kunnen doen, dat doet God door de kracht van de Heilige Geest, en door het woord of de bediening der verzoening, welke is het evangelie van de Messias, waardoor het God behaagd heeft de gelovigen, zowel in het Oude als in het Nieuwe Testament, zalig te maken.

DL III § 7 XE "DL III § 07"
Deze verborgenheid van Zijn wil heeft God in het Oude Testament aan weinigen bekendgemaakt, maar in het Nieuwe Testament (nu het onderscheid tussen de volken weggenomen is) heeft Hij haar aan meer mensen geopenbaard. Van welke onderscheiden uitdeling de oorzaak niet gesteld moet worden in de waardigheid van het ene volk boven het andere, of in het beter gebruik van het licht der natuur, maar in het totaal vrije welbehagen en de onverdiende liefde van God; waarom ook diegenen aan wie buiten, ja, tegen alle verdiensten zo’n grote genade geschiedt, haar met een nederig en dankbaar hart moeten erkennen, maar in de anderen, aan wie deze genade niet geschiedt, moeten zij met de apostel de gestrengheid en rechtvaardigheid van Gods oordelen aanbidden en die absoluut niet nieuwsgierig onderzoeken.
DL III § 8 XE "DL III § 08"
Maar zovelen als er door het evangelie geroepen worden, die worden ernstig geroepen. Want God betoont ernstig en waarachtig in Zijn Woord wat Hem aangenaam is, namelijk dat de geroepenen tot Hem komen. Hij belooft ook met ernst allen die tot Hem komen, en geloven, de rust der zielen en het eeuwige leven.

DL III § 9 XE "DL III § 09"
Dat er velen, door de bediening van het evangelie geroepen zijnde, niet komen en niet bekeerd worden, daarvan is de schuld niet in het evangelie, ook niet in Christus, Die door het evangelie aangeboden wordt, ook niet in God, Die door het evangelie roept, en Zelf ook hen die Hij roept, onderscheiden gaven meedeelt; maar in degenen die geroepen worden; van wie sommigen, zorgeloos zijnde, het woord van het leven niet aannemen; anderen nemen het wel aan, maar niet in het binnenste van hun hart, en daarom is het dat zij, na een kortstondige blijdschap van het tijdgeloof, weer terugwijken; anderen verstikken het zaad van het Woord door de doornen van de zorgvuldigheden en wellusten der wereld, en brengen geen vruchten voort. Dit leert onze Zaligmaker ons in de gelijkenis van het zaad (Mattheüs 13).

Leren
HC vraag & antwoord 1, 2

Zondag 1

1. Vr. Wat is jouw enige troost in leven en sterven?

Antw. Dat ik met lichaam en ziel, in leven en sterven, niet van mijzelf, maar van mijn getrouwe Zaligmaker Jezus Christus het eigendom ben,

Die met Zijn kostbaar bloed voor al mijn zonden volkomen heeft betaald en mij uit alle heerschappij van de duivel heeft verlost,

en mij zó bewaart, dat zonder de wil van mijn hemelse Vader geen haar van mijn hoofd kan vallen,

ja ook, dat alle dingen (die mij overkomen) tot mijn zaligheid moeten dienen.

Daarom verzekert Hij mij ook door Zijn Heilige Geest van het eeuwige leven, en maakt Hij mij van harte gewillig en toebereid voortaan voor Hem te leven.

2. Vr. Hoeveel dingen moet je weten, om in deze troost zalig te leven en te sterven?

Antw. Drie. Ten eerste, hoe groot mijn zonden en ellende zijn.

Ten tweede, hoe ik van al mijn zonden en ellende verlost word.

En ten derde, hoe ik God voor zo’n verlossing dankbaar zal zijn.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Waarom begint de Catechismus met te vragen naar onze enige troost?

3. Wat betekent in dit verband: en zo bewaart, dat...?

4. Op welke manier kun je volgens antwoord 1 zekerheid van je zaligheid ontvangen?

5. Wat houdt het in om voortaan voor Hem te leven? (Vergelijk Spreuken 3 vers 6)

6. Welke troost wordt beloofd in Mattheüs 11 vers 28? Hoe kun je deze ontvangen?

7. Denk jij dat het kan dat echte christenen altijd zonder troost zijn? Waarom?

Samenvatting van les 3 in vraag & antwoord

1. Waarover gaat het in de Heidelbergse Catechismus?

De Heidelbergse Catechismus bedoelt de boodschap van de Bijbel samen te vatten voor de opgroeiende generatie en geeft vooral aandacht aan onze persoonlijke verhouding tot God.

2. Welke methode gebruikt de Catechismus?

Door de catecheet worden vragen gesteld en door de catechisant de juiste antwoorden gegeven. De bedoeling is om over elke vraag na te denken, zelf een antwoord te formuleren, en vervolgens het antwoord dat de Catechismus geeft, te begrijpen en te onthouden. Bij de antwoorden staan verwijzingen naar de Bijbel, om daarin de weg te vinden.

3. Wat is er nog meer te zeggen over de methode van onze Catechismus?

Dat de vragen gewoonlijk persoonlijk zijn en de antwoorden ook door de leerling / catechisant persoonlijk worden gegeven. Hierdoor is het opzeggen van bijna elke vraag & antwoord een persoonlijke geloofsbelijdenis.

4. Geef hiervan een paar voorbeelden.

Er wordt [in vraag 1] gevraagd naar jouw troost. Hierbij wordt geantwoord: “Mijn enige troost is … dat ik …” Vraag 45 luidt: “Wat nut ons de opstanding van Christus?” Hierop wordt geantwoord: “… dat Hij ons de gerechtigheid die Hij door Zijn dood voor ons verworven had, kon deelachtig maken.” Op vraag 53 antwoordt de catechisant: “… dat de Heilige Geest ook aan mij is gegeven…”
5. Hoe moeten de antwoorden zijn?

(1) In overeenstemming met de Bijbel en (2) oprecht; dus zoals de catechisant werkelijk gelooft.

6. Wat veronderstelt vraag 1?

Dat de jeugd van de gemeente deel heeft aan de enige troost, namelijk dat zij het eigendom zijn van Christus enz.

7. Mogen we dit wel veronderstellen?

Alleen in het geloof, anders is het zelfbedrog.

8. Wat is de indeling van onze Catechismus?

Nadat in vraag & antwoord 1 is verteld wat onze enige troost is, wordt ons in vraag & antwoord 2 verteld op welke manier wij daarin dienen te leven en te sterven. Dit wordt vervolgens in de vragen & antwoorden 3 tot en met 129 uitgelegd.

9. Hoeveel onderdelen heeft onze Catechismus?

Drie hoofdonderdelen
:

· hoe groot onze ellende is

· hoe wij daarvan verlost worden

· hoe we God voor die verlossing dankbaar zijn.

Het tweede deel behandelt bij het geloof de Twaalf Artikelen en de tekenen en zegels van het genadeverbond, doop en avondmaal.

Het derde deel behandelt de Tien Geboden en het Gebed (het Onze Vader).
10. Wat houdt het eerste deel in?

Dat we weten (dat is: beseffen) hoe zondig en ellendig we zijn.

11. Wat houdt het tweede deel in?

Dat we leren hoe we verlost moeten en kunnen worden, namelijk alleen doordat Christus deze verlossing verwierf, waaraan wij alleen door gelovige toe-eigening deel krijgen.

12. Wat houdt ‘verwerven’ in en wat ‘toe-eigenen’?

De verwerving van de verlossing is: Christus zorgde ervoor dat er verlossing kwam, doordat hij de zondeschuld betaalde en aan al Gods eisen gehoorzaamde.

De toe-eigening van de verlossing is: ons, hartelijk vertrouwend, op dit werk van Christus te verlaten en Hem met al Zijn verdiensten aan te nemen.

13. Wat houdt het derde deel in?

De praktische invulling van onze dankbaarheid, door nieuwe gehoorzaamheid aan Gods wet en een leven van gebed.

14. Waarom wordt de Heidelbergse Catechismus wel het troostboekje genoemd?

Omdat het leidende thema onze troost is
; wat deze inhoudt; en hoe wij er dagelijks in kunnen leven.

15. Wat is dan uiteindelijk de inhoud van deze enige troost?

Dat we niet meer voor eigen rekening staan, maar voor rekening van onze trouwe Zaligmaker.

16. Wat betekent dat?

Dat Hij betaalde voor onze zondeschuld en ons verloste van satans overmacht. En dat Hij ons heel nauwkeurig verzorgt, zodat alles wat er gebeurt, ons tot (eeuwig) voordeel is.

17. Kun je nog een onderdeel van deze troost noemen?

De zekerheid van de eeuwige zaligheid en het leven van toewijding aan onze Heere.

18. Hoe is de verhouding tussen Gods wet en Zijn evangelie?

In Zijn wet maakt God bekent wat Hij van ons eist; in het evangelie wat Hij ons belooft. De wet stelt ons schuldig voor God. Dit hebben we nodig omdat Gods evangeliebelofte voor ons anders geen waarde heeft.

19. Wat gebeurt er als deze volgorde wordt omgekeerd?

Dan wordt de goede boodschap van Gods vergevende en verlossende liefde niet begeerd en niet gewaardeerd. En uiteindelijk ook niet beleefd. Het werkt een grenzeloze oppervlakkigheid in het geloofsleven in de hand.
20. Waar kunnen we deze verhouding tussen wet en evangelie in de Bijbel vinden?

Onder andere in Lukas 5 vers 31-32, waar Jezus zegt dat gezonde mensen de dokter niet nodig hebben, maar zieken. Hij is niet gekomen om rechtvaardigen tot bekering te roepen, maar zondaren. Ook in Openbaring 3 vers 17-18. Jezus spreekt tot de gemeente van Laodicea. Hij maakt haar haar ellende bekend: ze is ellendig, jammerlijk, arm, blind en naakt. Daarna raadt Hij haar de verlossing aan: koop van Mij goud… om rijk te worden, en witte klederen, om bekleed te worden, zodat de schande van naaktheid niet geopenbaard wordt, en oogzalf, om te zien.
Les 4: God, Zijn Namen XE "Gods Namen" en Eigenschappen; de Drie-eenheid

Lezen
Exodus 34 vers 5-9; Psalm 139; Jesaja 6; Hebreeën 1

Geloofsbelijdenis van Athanasius XE "Athanasius:Geloofsbelijdenis van"
Wie zalig wil worden, die is vóór alle dingen nodig, dat hij het algemeen geloof houdt. En wie dit niet geheel en ongeschonden bewaart, die zal zonder twijfel eeuwig verloren gaan. Het algemeen geloof is dit: dat wij de enige God in de Drieheid, en de Drieheid in de Eenheid eren zonder de Personen te vermengen, of het Wezen, de Zelfstandigheid, te delen. Want de Persoon van de Vader is een ander, die van de Zoon is een ander, die van de Heilige Geest is een ander. Maar de Vader en de Zoon en de Heilige Geest hebben één Godheid, gelijke eer, en gelijke eeuwige heerlijkheid. Zodanig de Vader is, zodanig is ook de Zoon, zodanig is ook de Heilige Geest. De Vader is ongeschapen, de Zoon is ongeschapen, de Heilige Geest is ongeschapen. Onmetelijk
 is de Vader, onmetelijk is de Zoon, onmetelijk is de Heilige Geest. De Vader is eeuwig, de Zoon is eeuwig, de Heilige Geest is eeuwig. Toch zijn het niet drie Eeuwigen, maar één Eeuwige. Zo ook niet drie Ongeschapenen, of drie Onmetelijken, maar één Ongeschapene, en één Onmetelijke. Net zo is de Vader almachtig, de Zoon almachtig, de Heilige Geest almachtig. En toch zijn het niet drie Almachtigen, maar één Almachtige. Zo is ook de Vader God, de Zoon God, de Heilige Geest God; en toch zijn het niet drie Goden, maar het is één God. Zo is de Vader Heere, de Zoon Heere, de Heilige Geest Heere; en toch zijn het niet drie Heeren, maar het is één Heere. Want zoals wij door de christelijke waarheid genoodzaakt worden iedere Persoon afzonderlijk God of Heere te noemen, zo is ons ook door het algemeen geloof verboden drie Goden of Heeren te belijden. De Vader is door niemand gemaakt, niet geschapen, en niet verwekt. De Zoon is door de Vader alleen, niet gemaakt, niet geschapen, maar gegenereerd (verwekt). De Heilige Geest is van de Vader en de Zoon, niet gemaakt, niet geschapen, ook niet gegenereerd, maar uitgaande. Zo is er dan één Vader, niet drie Vaders; één Zoon, niet drie Zonen; één Heilige Geest, niet drie Heilige Geesten. En in deze Drieheid is niet eerst, of laatst; niet meest, of minst; maar de volle drie Personen hebben gelijke eeuwigheid, en zijn elkaar in alles gelijk; zodat in alle opzichten, zoals nu gezegd is, de Eenheid in de Drieheid, en de Drieheid in de Eenheid te eren is. Daarom, als iemand zalig wil worden, die moet zó van de Drievuldigheid gevoelen.

Maar het is tot de eeuwige zaligheid nodig, dat hij ook de menswording van onze Heere Jezus Christus getrouw gelooft.

Dus is het rechte geloof, dat wij geloven en belijden, dat onze Heere Jezus Christus, Gods Zoon, God en mens is. Hij is God uit de Zelfstandigheid van de Vader, vóór alle tijden gegenereerd, en mens uit de zelfstandigheid van Zijn moeder, in de tijd geboren. Volkomen God, volkomen mens, hebbende een redelijke ziel en menselijk vlees. Aan de Vader gelijk naar de Godheid, minder dan de Vader naar de mensheid.

Die, hoewel Hij God en mens is, toch is Hij niet twee, maar één Christus. Hij is één, niet door verandering van de Godheid in het vlees, maar door de aanneming van de mensheid in God. Hij is één, niet door vermenging van de zelfstandigheid, maar door de eenheid van de Persoon. Want zoals de redelijke ziel en het vlees één mens zijn, zo is God en mens één Christus. Die geleden heeft om onze zaligheid, nedergedaald is ter helle, ten derden dage weder is opgestaan van de doden; opgevaren ten hemel, zit ter rechterhand van God de almachtige Vader; en vandaar zal Hij komen om te oordelen de levenden en de doden; bij Wiens komst alle mensen weer zullen opstaan met hun lichamen, en van hun eigen werken zullen zij rekenschap geven; en die goede gedaan hebben, zullen in het eeuwige leven gaan; maar die kwade gedaan hebben, in het eeuwige vuur.

Dit is het algemeen geloof; hetwelk, indien iemand dit niet getrouw en vast gelooft, die zal niet zalig kunnen worden.

NGB 8, Dat God één is in Wezen en toch in drie Personen onderscheiden XE "NGB 08, Dat God één is in Wezen en toch in drie Personen onderscheiden"
Volgens deze waarheid en dit Woord van God (zie voorgaande artikelen) geloven wij in een enige God; Die een enig Wezen is, Waarin drie Personen zijn, in der daad en waarheid en van eeuwigheid onderscheiden naar Hun onmededeelbare eigenschappen: namelijk de Vader, en de Zoon, en de Heilige Geest. De Vader is de Oorzaak, Oorsprong en het Begin van alle dingen, zowel zichtbare als onzichtbare; de Zoon is het Woord, de Wijsheid en het Beeld van de Vader; de Heilige Geest is de eeuwige Kracht en Mogendheid, uitgaande van de Vader en de Zoon. Maar zó, dat dit onderscheid niet maakt dat God in drieën gedeeld is; aangezien de Heilige Schrift ons leert dat de Vader, en de Zoon, en de Heilige Geest, elk Zijn zelfstandigheid heeft, onderscheiden door Hun eigenschappen; maar zo, dat deze drie Personen maar één enig God zijn. Zo is het dan duidelijk dat de Vader niet is de Zoon, en dat de Zoon niet is de Vader, dat ook net zo de Heilige Geest niet is de Vader, of de Zoon. Intussen, deze Personen, zó onderscheiden, zijn niet gedeeld, ook niet ondereen vermengd. Want de Vader heeft het vlees niet aangenomen, en ook de Heilige Geest, maar alleen de Zoon. De Vader is nooit zonder Zijn Zoon, of zonder Zijn Heilige Geest geweest; want Zij zijn alle Drie van gelijke eeuwigheid in één zelfde Wezen. Er is geen eerste of laatste; want Zij zijn alle Drie één in waarheid, in kracht, in goedheid en barmhartigheid.
NGB 9, Bewijs van het voorgaande artikel van de Drieheid der Personen in één God XE "NGB 09, Bewijs van het voorgaande artikel van de Drieheid der Personen in één God"

Dit alles weten wij, zowel uit de getuigenissen van de Heilige Schrift, alsook uit Hun werkingen, en voornamelijk uit degene die wij in ons gevoelen. De getuigenissen van de Heilige Schriften, die ons leren deze Heilige Drievuldigheid te geloven, zijn in vele plaatsen van het Oude Testament beschreven. Het is niet nodig die te tellen, maar alleen met onderscheid of kennis uit te kiezen. In Genesis 1 vers 26-27, zegt God: Laat Ons mensen maken, naar Ons beeld, naar Onze gelijkenis, enz. En God schiep de mens naar Zijn beeld; man en vrouw schiep Hij hen. Zo ook Genesis 3 vers 22: Zie, de mens is geworden als Onzer een. Daaruit blijkt dat er meer dan één Persoon in de Godheid is, als Hij zegt: Laat Ons mensen maken naar Ons beeld ; en Hij wijst daarna de eenheid aan, wanneer Hij zegt: God schiep. Het is wel waar dat Hij niet zegt hoeveel Personen er zijn; maar wat voor ons wat duister is in het Oude Testament, dat is zeer duidelijk in het Nieuwe. Want toen onze Heere gedoopt werd in de Jordaan, werd de stem van de Vader gehoord
, zeggende: Deze is Mijn geliefde Zoon. De Zoon werd gezien in het water; en de Heilige Geest openbaarde Zich in de gedaante van een duif. Ook mede is in de doop van alle gelovigen deze formulering ingesteld door Christus
: Doop al de volken in de Naam van de Vader en van de Zoon en van de Heilige Geest. In het Evangelie van Lukas spreekt de engel Gabriël tot Maria, de moeder des Heeren, als volgt
: De Heilige Geest zal over u komen, en de kracht van de Allerhoogste zal u overschaduwen; daarom ook, dat Heilige, Dat uit u geboren zal worden, zal Gods Zoon genoemd worden. Zo ook
: De genade van de Heere Jezus Christus en de liefde van God en de gemeenschap van de Heilige Geest zij met u. Drie zijn er Die getuigen in de hemel: de Vader, het Woord en de Heilige Geest; en deze Drie zijn één. In al deze plaatsen wordt ons ten volle geleerd dat er drie Personen zijn in een enig Goddelijk Wezen. En hoewel deze leer het menselijke verstand ver te boven gaat, toch geloven wij die nu door het Woord, verwachtende totdat wij de volkomen kennis en vrucht daarvan zullen genieten in de hemel.

Voorts staan ook aan te merken de bijzondere taken en werkingen van deze drie Personen naar ons toe: de Vader wordt onze Schepper genoemd door Zijn kracht; de Zoon is onze Zaligmaker en Verlosser door Zijn bloed; de Heilige Geest is onze Heiligmaker door Zijn woning in onze harten.

Deze leer van de Heilige Drievuldigheid is altijd beweerd en onderhouden geweest bij de ware kerk, van de tijden der apostelen af tot nu toe, tegen de joden, mohammedanen, en enige valse christenen en ketters, als Marcion, Mani, Praxeas, Sabellius, Samosatenus, Arius, en andere dergelijke, die met goed recht door de heilige vaders werden veroordeeld. Daarom nemen wij in dit stuk graag de drie geloofssamenvattingen aan, namelijk van de Apostelen, van Nicea, en van Athanasius; en ook wat daarover door de ouden in gelijkvormigheid hiermee is besloten.
NGB 10, Dat Jezus Christus waarachtig en eeuwig God is XE "NGB 10, Dat Jezus Christus waarachtig en eeuwig God is"
Wij geloven dat Jezus Christus naar Zijn Goddelijke natuur de eniggeboren Zoon van God is, van eeuwigheid geboren; niet gemaakt, niet geschapen (want dan zou Hij een schepsel zijn), maar eenswezens met de Vader, mede-eeuwig, het uitgedrukte Beeld van de Zelfstandigheid van de Vader en het Afschijnsel van Zijn heerlijkheid, Hem in alles gelijk zijnde. Die Gods Zoon is, niet alleen van die tijd af dat Hij onze natuur heeft aangenomen, maar van alle eeuwigheid; zoals deze getuigenissen ons leren, wanneer zij met elkaar vergeleken worden: Mozes zegt dat God de wereld heeft geschapen, en de heilige Johannes zegt dat alle dingen zijn geschapen door dat Woord, dat hij God noemt; de apostel zegt dat God de wereld door Zijn Zoon gemaakt heeft; net zo dat God alle dingen door Jezus Christus geschapen heeft; zo moet dan Degene Die genoemd wordt God, het Woord, de Zoon en Jezus Christus, toen al geweest zijn toen alle dingen door Hem geschapen werden. En daarom zegt de profeet Micha: Zijn uitgangen zijn vanouds, van de dagen der eeuwigheid. En de apostel: Hij is zonder begin der dagen, en zonder einde des levens. Zo is Hij dan de ware, eeuwige God, de Almachtige, Die wij aanroepen, aanbidden en dienen.
NGB 11, Dat de Heilige Geest waarachtig en eeuwig God is XE "NGB 11, Dat de Heilige Geest waarachtig en eeuwig God is"
Wij geloven en belijden ook dat de Heilige Geest van eeuwigheid van de Vader en de Zoon uitgaat; niet gemaakt zijnde, en niet geschapen, ook niet geboren, maar alleen van Beiden uitgaande; Die in orde is de derde Persoon van de Drievuldigheid, van één zelfde Wezen, majesteit en heerlijkheid met de Vader en de Zoon; zijnde waarachtig en eeuwig God, zoals de Heilige Schriften ons leren.

Leren
HC vraag & antwoord 24, 25

Zondag 8

24. Vr. Hoe worden deze Artikelen gedeeld?

Antw. In drie delen.

Het eerste gaat over God de Vader en onze schepping.

Het tweede over God de Zoon en onze verlossing.

Het derde over God de Heilige Geest en onze heiligmaking.

25. Vr. Aangezien er maar een enig Goddelijk Wezen is, waarom noem je de Vader, de Zoon en de Heilige Geest?

Antw. Omdat God Zich zó in Zijn Woord geopenbaard heeft, dat deze drie onderscheiden Personen de enige, ware en eeuwige God zijn.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Hoe weet je dat God bestaat?

3. Wie is God?

4. Noem drie Eigenschappen van Hem en vertel er wat over.

5. Hoe zijn Gods ‘karaktertrekken’ de grond van het geloof?

6. Wat weet je van de leer van de drie-eenheid?

7. Wat weten wij uit de schepping en onderhouding over God (Psalm 19)? En wat kunnen wij vanuit het Woord méér over Hem weten (NGB, 2)?

8. Bewijs met één of meer schriftplaatsen

a. dat onze Heiland God is

b. en dat de Heilige Geest een Persoon is.

Samenvatting van les 4 in vraag & antwoord

1. Wie is God?

De Bijbel vraagt niet of God er is en probeert ook niet te bewijzen dat Hij bestaat. Ook definieert hij God niet, maar verkondigt Hem.

2. Wat zegt de Bijbel over Hem?

De Bijbel vertelt over Gods grote daden, zoals het scheppen en onderhouden van heel de aarde en alles wat erop is.
 En over Zijn deugden of eigenschappen, zoals Zijn macht, wijsheid, goedheid, rechtvaardigheid en barmhartigheid.

3. Wat kunnen en moeten wij doen met de bekendmaking van Zijn deugden?

Elke deugd van God nodigt ons uit om Hem te vragen: “Maak U zo ook aan mij bekend. Mag ik U zo leren kennen?”

4. Waarom is het nodig om God te kennen?

Omdat onze God te kennen het eeuwige leven is
; en zolang wij Hem niet kennen, kunnen we Hem ook niet verheerlijken of prijzen.

5. Wat maakt Hij nog meer over Zichzelf bekend?

Welke Namen Hij draagt, zoals HEERE, Herder
, Vader.

6. Wat kunnen en moeten wij doen met de bekendmaking van Zijn Namen?

In elke Naam vinden wij redenen om deze God onvoorwaardelijk te vertrouwen.

7. Wat openbaart God in de Bijbel nog meer over Zichzelf?

Hoe Hij met ons omgaat en hoe wij met Hem moeten omgaan:

· Hij is goed voor ons
, maar verdraagt onze zonden niet.

· Wij worden opgeroepen Hem toegewijd te volgen, kinderlijk te vrezen, in liefde te gehoorzamen, gewillig te dienen, standvastig aan te hangen.

8. Met welk doel maakt Hij, als de aanbiddelijke God, Zichzelf op deze manier aan ons bekend?

Tot ons behoud.

9. Wat leren we in de Bijbel nog meer over God?

Dat Hij in de Eenheid van Zijn Wezen, een Drieheid van Personen is: God de Vader, God de Zoon, God de Heilige Geest.

10. Kunnen wij deze waarheid begrijpen of bewijzen?

Niet begrijpen
, maar wel met Schriftplaatsen bewijzen.

11. Welke Schriftplaatsen bewijzen ons dat de Zoon God is?

Waar aan de Zoon eigenschappen van God worden toegeschreven, zoals almacht
 en alwetendheid.

12. Welke Schriftplaatsen zijn dat?

Onder andere: in Deuteronomium 30 vers 20 zegt de HEERE dat Hij het Leven is en in Deuteronomium 32 vers 4 dat de HEERE de Waarheid is. In Johannes 14 vers 6 zegt Christus: “Ik ben de Waarheid en het Leven”.
13. Welke Schriftplaatsen bewijzen ons dat de Geest God is?

Waar aan de Geest werkingen van God worden toegeschreven, zoals het onderzoeken van de diepten van God.

14. Noem nog eens een Schriftplaats.

In I Korinthiërs 3 vers 16 staat dat de Heilige Geest in ons woont, en dat wij daarom Gods tempel zijn. Dus moet de Heilige Geest wel God zijn.

15. Wat belooft deze drie-enige God ons?

Dat wordt samengevat in het doopformulier:

· De Vader richt met ons een eeuwig verbond der genade op, neemt ons tot Zijn kinderen en erfgenamen aan, verzorgt ons van alle goed, weert alle kwaad van ons of keert het ons ten beste.
· De Zoon wast ons van al onze zonden in Zijn bloed, geeft ons deel aan Zijn dood en opstanding, zodat wij van onze zonden worden bevrijd en rechtvaardig voor God worden gerekend.
· De Heilige Geest wil in ons wonen, ons tot lidmaat van Christus heiligen, ons toe-eigenen wat wij in Christus bezitten, namelijk de afwassing van onze zonden en de dagelijkse vernieuwing van ons leven.
16. Wat kunnen / moeten wij met deze heerlijke leer doen?

Met al de liefde en het genoegen van ons hart geheel en al gericht zijn op deze God Vader, Zoon, en Heilige Geest, in al Zijn eigenschappen.

Les 5: Voorbeschikking, verkiezing en verwerping XE "verkiezing en verwerping" ; aanbod van genade

Lezen
Romeinen 9; I Korinthiërs 1; Efeziërs 1 vers 1-14

NGB 16: Gods eeuwige verkiezing XE "NGB 16, Gods eeuwige verkiezing"
Wij geloven, dat, toen het hele geslacht van Adam door de zonde van de eerste mens in verderfenis en ondergang was, God Zichzelf zodanig bewezen heeft als Hij is, namelijk: barmhartig en rechtvaardig. Barmhartig: doordat Hij uit deze verderfenis trekt en verlost degenen die Hij in Zijn eeuwige en onveranderlijke raad, uit enkel goedertierenheid, uitverkoren heeft in Jezus Christus, onze Heere, zonder enige aanmerking van hun werken. Rechtvaardig: doordat Hij de anderen laat in hun val en verderf, waar zij zichzelf in geworpen hebben.

Over de Goddelijke verkiezing en verwerping
DL I § 1 XE "DL I § 01"
Omdat alle mensen in Adam gezondigd hebben, en des vloeks en eeuwigen doods schuldig zijn geworden, daarom zou God niemand ongelijk hebben gedaan, als Hij heel het menselijke geslacht in de zonde en vervloeking had willen laten en om de zonde verdoemen, volgens deze uitspraken van de apostel: “De hele wereld is voor God verdoemelijk. Zij hebben allen gezondigd en derven (missen) de heerlijkheid van God” (Romeinen 3 vers 19, 23); en: “De bezoldiging (het loon) der zonde is de dood” (Romeinen 6 vers 23).

DL I § 5 XE "DL I § 05"
De oorzaak of schuld van dat ongeloof, zoals ook van alle andere zonden, is volstrekt niet in God, maar in de mens. Maar het geloof in Jezus Christus en de zaligheid door Hem, is een genadige gave van God; zoals geschreven is: Uit genade bent u zalig geworden door het geloof, en dat niet uit u, het is Gods gave (Efeziërs 2 vers 8). Zo ook: Het is u gegeven in Christus te geloven (Filippenzen 1 vers 29).

DL I § 6 XE "DL I § 06"
Dat God sommigen in de tijd met het geloof begiftigt, sommigen niet begiftigt, komt voort van Zijn eeuwig besluit. Want al Zijn werken zijn Hem van eeuwigheid bekend (Handelingen 15 vers 18), en Hij werkt alle dingen naar de raad van Zijn wil (Efeziërs 1 vers 11). Volgens dit besluit maakt Hij genadig de harten van de uitverkorenen, hoewel zij hard zijn, zacht en buigt Hij ze, om te geloven. Maar degenen die niet zijn verkoren, laat Hij volgens Zijn rechtvaardig oordeel in hun boosaardigheid en hardheid. En hier is het dat zich voornamelijk voor ons ontsluit die diepe, barmhartige en evenzeer rechtvaardige onderscheiding onder de mensen, die in precies dezelfde staat van verderf zijn, of het besluit van verkiezing en verwerping, in Gods Woord geopenbaard. Evenals de verkeerde, onreine en onvaste mensen dit verdraaien tot hun verderf, zo geeft het de heilige en godvrezende zielen een onuitsprekelijke troost.

DL I § 7 XE "DL I § 07"
Deze verkiezing is een onveranderlijk besluit van God, waardoor Hij vóór de grondlegging der wereld een zekere menigte van mensen (die niet beter of waardiger zijn dan anderen, maar die in de algemene ellende met anderen liggen), uit het gehele menselijk geslacht (die door hun eigen schuld van de eerste rechtheid vervallen zijn in de zonde en het verderf) naar het vrije welbehagen van Zijn wil, tot de zaligheid, uit louter genade, uitverkoren heeft in Christus, Die Hij ook van eeuwigheid tot Middelaar en Hoofd van alle uitverkorenen, en tot Fundament van de zaligheid gesteld heeft. En opdat zij door Hem zalig gemaakt zouden worden, heeft Hij ook besloten hen aan Hem te geven, en krachtig tot Zijn gemeenschap door Zijn Woord en Geest te roepen en te trekken, of met het ware geloof in Hem te begiftigen, te rechtvaardigen, te heiligen, en in de gemeenschap met Zijn Zoon krachtig bewaard zijnde, ten laatste te verheerlijken, tot bewijs van Zijn barmhartigheid en tot prijs van de rijkdommen van Zijn heerlijke genade. Zoals geschreven is: God heeft ons uitverkoren in Christus, voor de grondlegging der wereld, opdat wij heilig en onberispelijk zouden zijn voor Hem in de liefde; Die ons tevoren bestemd heeft tot aanneming tot kinderen, door Jezus Christus in Zichzelf, naar het welbehagen van Zijn wil; tot prijs van de heerlijkheid van Zijn genade, waardoor Hij ons begenadigd heeft in de Geliefde (Efeziërs 1 vers 4-6). En elders: Die Hij tevoren verordineerd heeft, dezen heeft Hij ook geroepen; en die Hij geroepen heeft, dezen heeft Hij ook gerechtvaardigd; en die Hij gerechtvaardigd heeft, dezen heeft Hij ook verheerlijkt (Romeinen 8 vers 30).

DL I § 8 XE "DL I § 08"
De genoemde verkiezing is niet veelvoudig, maar één en dezelfde, van al degenen die zalig worden, zowel in het Oude als in Nieuwe Testament. Aangezien de Schrift ons een enig welbehagen, voornemen en raad van Gods wil voorstelt, waardoor Hij ons van eeuwigheid heeft verkoren, zowel tot de genade als tot de heerlijkheid, zowel tot de zaligheid als tot de weg der zaligheid, die Hij bereid heeft, opdat wij daarin zouden wandelen (Efeziërs 1 vers 4-5 en 2 vers 10).

DL I § 9 XE "DL I § 09"
Deze verkiezing is geschied, niet uit het voorgeziene geloof en gehoorzaamheid van het geloof, heiligheid, of enige andere goede hoedanigheid of geschiktheid, als een oorzaak of voorwaarde, tevoren vereist in de mens die verkoren zou worden; maar tot het geloof en gehoorzaamheid van het geloof, tot heiligheid, en dus is de verkiezing de fontein van alle zaligmakend goed, waaruit het geloof, de heiligheid, en andere zaligmakende gaven, en uiteindelijk het eeuwige leven zelf als vruchten vloeien; volgens het getuigenis van de apostel: Hij heeft ons uitverkoren (niet, omdat wij waren, maar) opdat wij heilig en onberispelijk zouden zijn voor Hem in de liefde (Efeziërs 1 vers 4).

DL I § 10 XE "DL I § 10"
De oorzaak van deze genadige verkiezing is alleen Gods welbehagen, niet daarin bestaande dat Hij enige hoedanigheden of werken van de mensen, uit alle mogelijke voorwaarden, tot een voorwaarde der zaligheid heeft uitgekozen; maar hierin, dat Hij enige bepaalde personen uit de algemene menigte der zondaren voor Zich tot een eigendom heeft aangenomen. Zoals geschreven is: Toen de kinderen nog niet geboren waren, en niets goeds of kwaads gedaan hadden… werd tot haar (namelijk Rebekka) gezegd: de meerdere zal de mindere dienen; zoals geschreven is: Jakob heb Ik liefgehad, en Ezau heb Ik gehaat (Romeinen 9 vers 11-13). En: Er geloofden zovelen als er voorbestemd waren tot het eeuwige leven (Handelingen 13 vers 48).

DL I § 11 XE "DL I § 11"
En zoals God Zelf volkomen wijs, onveranderlijk, alwetend en almachtig is, zo kan de verkiezing, door Hem gedaan, niet ontdaan en wedergedaan, ook niet veranderd, of herroepen, of afgebroken worden, en de uitverkorenen niet verworpen, of hun getal verminderd worden.

DL I § 12 XE "DL I § 12"
Van deze hun eeuwige en onveranderlijke verkiezing tot zaligheid worden de uitverkorenen te zijner tijd, hoewel bij onderscheiden trappen en met ongelijke maat, verzekerd; niet, als zij de verborgenheden en diepten Gods nieuwsgierig doorzoeken, maar als zij de onfeilbare vruchten van de verkiezing, in het Woord Gods aangewezen, in zichzelf met een geestelijke blijdschap en heilige vermaking waarnemen. Zoals: het ware geloof in Christus, de kinderlijke vreze Gods, droefheid die naar God is over de zonde, honger en dorst naar de gerechtigheid (II Korinthiërs 13 vers 5).

DL I § 13 XE "DL I § 13"
Uit het gevoel en de verzekerdheid van deze verkiezing nemen Gods kinderen dagelijks meer oorzaak om zich voor God te verootmoedigen, de diepte van Zijn barmhartigheden te aanbidden, zichzelf te reinigen, en Hem Die hen eerst zo uitnemend heeft liefgehad, wederom vurig te beminnen. Zo ver is het vandaar dat zij door deze leer van de verkiezing en door de overdenking daarvan, in het onderhouden van Gods geboden vertragen, of vleselijk zorgeloos zouden worden. Wat door Gods rechtvaardig oordeel diegenen pleegt te gebeuren die (terwijl zij óf zichzelf de genade der verkiezing lichtvaardig inbeelden, óf ijdel en dartel daarover praten) in de wegen van de uitverkorenen niet begeren te wandelen.

DL I § 14 XE "DL I § 14"
Verder, zoals deze leer van de Goddelijke verkiezing, naar Gods wijze raad, door de profeten, Christus Zelf en de apostelen, zowel in het Oude als in het Nieuwe Testament gepredikt is, en daarna in de Heilige Schriften voorgesteld en nagelaten is, zo moet zij ook tegenwoordig, te zijner tijd en plaats, in Gods kerk (aan wie zij in het bijzonder is toevertrouwd) voorgesteld worden, met de geest van onderscheid en met godvruchtige eerbied, heilig, zonder nieuwsgierig onderzoek van de wegen van de Allerhoogste, tot eer van Gods heilige Naam en tot een levende troost van Zijn volk (Handelingen 20 vers 27; Romeinen 12 vers 3 en 11 vers 33-34; Hebreeën 6 vers 17-18).

DL I § 15 XE "DL I § 15"
Deze eeuwige en onverdiende genade van onze verkiezing wijst en prijst de Heilige Schrift ons daarmee allermeest aan, wanneer zij verder getuigt dat niet alle mensen zijn verkoren, maar sommigen niet zijn verkoren, of in Gods eeuwige verkiezing zijn voorbijgegaan, namelijk die personen die God naar Zijn totaal vrij, rechtvaardig, onberispelijk en onveranderlijk welbehagen besloten heeft in de algemene ellende te laten, waarin zij zichzelf door hun eigen schuld hebben gestort; en hen met het zaligmakende geloof en de genade der bekering niet te begiftigen, maar hen (in hun eigen wegen en onder Zijn rechtvaardig oordeel gelaten zijnde) uiteindelijk niet alleen om het ongeloof, maar ook om alle andere zonden (tot verklaring van Zijn gerechtigheid) te verdoemen en eeuwig te straffen. En dit is het besluit van de verwerping, dat God absoluut niet tot Oorzaak van de zonde maakt (wat godslasterlijk is te denken), maar Hem stelt tot haar verschrikkelijke, onberispelijke en rechtvaardige Rechter en Wreker.

DL I § 16 XE "DL I § 16"
Die het levende geloof in Christus, of het zekere vertrouwen van het hart, de vrede van het geweten, de betrachting van de kinderlijke gehoorzaamheid, de roem in God door Christus, in zich nog niet krachtig gevoelen, en toch de middelen gebruiken, waardoor God beloofd heeft deze dingen in ons te werken, die moeten niet mismoedig worden wanneer zij over de verwerping horen, en ook zichzelf niet onder de verworpenen rekenen, maar in het waarnemen van de middelen vlijtig voortgaan, naar de tijd van overvloediger genade vurig verlangen, en die met eerbied en ootmoed verwachten.

Veel minder behoren voor deze leer van de verwerping verschrikt te worden degenen die ernstig begeren zich tot God te bekeren, Hem alleen te behagen, en van het lichaam des doods verlost te worden, en toch in de weg van godzaligheid en van geloof zo ver nog niet kunnen komen, als zij wel wilden; omdat de barmhartige God beloofd heeft dat Hij de rokende vlaswiek niet zal uitblussen, en het gekrookte riet niet zal verbreken.

Maar deze leer is met recht verschrikkelijk voor degenen die (terwijl God en Christus de Zaligmaker niet achten) zichzelf aan de zorgvuldigheden van de wereld en aan de wellusten van het vlees geheel hebben overgegeven, zolang zij zich niet met ernst tot God bekeren.

DL I § 18 XE "DL I § 18"
Tegen degenen die over deze genade van de onverdiende verkiezing en gestrengheid van de rechtvaardige verwerping mopperen, stellen wij deze uitspraak van de apostel: O mens, wie bent u, die tegen God antwoordt? (Romeinen 9 vers 20); en deze van onze Zaligmaker: Is het Mij niet geoorloofd te doen met het Mijne, wat Ik wil? (Mattheüs 20 vers 15). Wij daarentegen, die deze verborgenheden met een godvruchtige eerbiedigheid aanbidden, roepen uit met de apostel: O diepte van rijkdom, zowel van de wijsheid als van de kennis van God! Hoe ondoorzoekelijk zijn Zijn oordelen, en onnaspeurlijk Zijn wegen! Want wie heeft de zin des Heeren gekend? Of wie is Zijn raadsman geweest? Of wie heeft Hem eerst gegeven, en het zal hem wedervergolden worden? Want uit Hem, en door Hem, en tot Hem zijn alle dingen. Hem zij de heerlijkheid in der eeuwigheid. Amen. (Romeinen 11 vers 33-36).

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Wat zeggen de Dordtse Leerregels in hoofdstuk I over de verkiezing? Noem drie dingen.

3. Wat bedoelt II Petrus 1 vers 10 met onze roeping en verkiezing vast maken?

4. Is de remonstrantse visie op de verkiezing wel of geen troost? Waarom?

5. Is de contra-remonstrantse visie op deze leer een troost?

6. Wat kan een ‘onbekeerde’ met de verkiezingsleer?

7. Wat betekent het dat God soeverein is?

8. Wat houdt het aanbod der genade in?

Samenvatting van les 5 in vraag & antwoord

1. Wat betekent het woord ‘voorbeschikken’?

Voorbeschikken (in de Statenvertaling weergegeven met ‘ordineren’
) duidt aan dat God beschikt / besloten heeft wat wij in tijd en eeuwigheid zullen meemaken.

2. Wat moeten wij hierover weten?

Dat God vrij is om over onze hele levensgang te beslissen
, zowel in de aardse en lichamelijke
, als in de geestelijke en eeuwige dingen: hemel en hel.

3. Welk doel heeft de Bijbel om de leer van verkiezing en verwerping bekend te maken?

De eer van God en de troost van de gelovige.

4. Hoe wordt God geëerd in deze leer?

Dat we mét de Heilige Schrift Gods God-zijn aanvaarden: Hij mag met ons doen wat Hij goed vindt. Ook beslissen wie er verlost worden en wie niet.

5. Hoe worden zielen vertroost door deze leer?

Doordat voor onwaardigen en onwilligen duidelijk wordt dat hun verlossing niet afhankelijk is van enige goede hoedanigheden van henzelf (die ze in het geheel niet bezitten), maar op de onverdiende genade en het almachtige werk van God.
6. Wordt er van deze leer ook misbruik gemaakt?

Helaas kan er – onder invloed van de vader der leugens
 (satan) én onder invloed van ons door de zonde verduisterde denken
 – van alle waarheden in de Heilige Schrift misbruik worden gemaakt; en gebeurt dit ook.

7. Welk misbruik wordt van deze leer gemaakt?

Sommigen worden moedeloos. Ze horen dat zalig worden een eenzijdig en genadig Godswerk is, waaraan zij met al hun inspanning of verdienstelijkheid niet kunnen bijdragen.

8. Wat is de vergissing in dit standpunt?

Deze mensen veronderstellen dat ze het waardig zijn om behouden te worden.
 Dus is het genadekarakter van ons behoud een bedreiging. Maar gaan ze de werkelijkheid recht verstaan, dan beseffen ze dat ze zonder vrije (onverdiende) genade zeker verloren moesten gaan.

9. Welke vergissing is hier nog meer?

Dat deze mensen denken dat zij zelf graag behouden willen worden, maar dat het de vraag is of God wel wil.

10. Wat is hierin de vergissing?

Dat wij vijanden zijn van God en van alles wat met God te maken heeft; ook van onze zaligheid.
 Dus, zou zalig worden afhankelijk zijn van onze verdiensten of van onze gewilligheid, dan werd er in eeuwigheid niemand zalig.

11. Welke troost zit er in deze leer?

Wie beseft dat hij een helwaardige
, Gode-vijandige zondaar is, die proeft in de vrije genade en het eenzijdige Godswerk troost: nu kan het nog voor een zodanige onwaardige en onwillige…

12. Welk misbruik is er nog meer?

Anderen worden zorgeloos. Ze redeneren: als het toch zonder mijn verdiensten is, kan ik voortgaan met zondigen. En: als God alleen beslist wie Hij zalig maakt, dan wacht ik het maar af.

13. Waarom is deze redenering verkeerd?

Omdat wij verantwoordelijk zijn voor ons gedrag. God geeft ons genademiddelen (het geschreven en gepredikte Woord
) waardoor Hij bekering en geloof werkt.

14. Wat betekent het woord ‘verwerping’?

Dat er niet alleen mensen uitgekozen werden, maar ook sommige mensen worden gepasseerd. Zij zijn niet uitverkoren en worden niet behouden.

15. Is dit niet oneerlijk?

Nee, want God is aan niemand verplicht om hem van zijn zonden te verlossen. Daarbij komt dat alle mensen zich verzetten tegen Gods roepstemmen en genadige uitnodigingen.

16. Hoe moeten wij omgaan met deze leer van verkiezing en verwerping?

Dit kun je in hoofdstuk 1 van de Dordtse Leerregels lezen; vooral in paragraaf 16.

17. Wat betekent de uitdrukking ‘aanbod van genade’?

Dat God aan alle mensen die Zijn Woord lezen of horen (ook aan jou) de genade van het eeuwige leven verkondigt.

18. Wat leren de statenvertalers ons daarover in de kanttekeningen?

Als voorbeeld geldt Jesaja 55 vers 6 (Zoek de HEERE, terwijl Hij te vinden is; roep Hem aan, terwijl Hij nabij is): “Dat is, terwijl Hij Zijn goedertierenheid aan arme zondaren aanbiedt, door die tot boete en bekering uit te nodigen.”

Les 6: Schepping & XE "schepping" werkverbond

Lezen
Genesis 1, 2; Psalm 8; Handelingen 17
NGB 12a, De schepping van alle dingen en met name van de engelen XE "NGB 12a, De schepping van alle dingen en met name van de engelen"
Wij geloven dat de Vader door Zijn Woord, dat is door Zijn Zoon, de hemel, de aarde en alle schepselen uit niets heeft geschapen, toen het Hem heeft goed gedacht, aan ieder schepsel zijn wezen, gestalte en gedaante, en onderscheiden taken gevende, om zijn Schepper te dienen. Dat Hij ze ook nu alle onderhoudt en regeert naar Zijn eeuwige voorzienigheid en door Zijn oneindige kracht, om de mens te dienen, teneinde de mens zijn God zou dienen.

Hij heeft ook de engelen goed geschapen, om Zijn boden te zijn en om Zijn uitverkorenen te dienen; van welke engelen sommigen door Gods genade in hun eerste staat volhard hebben en staande gebleven zijn.

Dus verwerpen en verfoeien wij hierin de dwaling van de sadduceeën, die ontkennen dat er geesten en engelen zijn.

Leren

HC vraag & antwoord 26
Over God de Vader en onze schepping

Zondag 9

26. Vr. Wat geloof je met deze woorden: “Ik geloof in God de Vader, de Almachtige, Schepper van hemel en aarde?

Antw. Dat de eeuwige Vader van onze Heere Jezus Christus,

Die hemel en aarde, met al wat erin is, uit niets geschapen heeft, Die ook door Zijn eeuwige raad en voorzienigheid ze nog onderhoudt en regeert,

omwille van Zijn Zoon Christus mijn God en mijn Vader is;

op Wie ik zó vertrouw, dat ik niet twijfel of Hij zal mij met al het nodige voor lichaam en ziel verzorgen,

en ook al het kwaad dat Hij mij in dit jammerdal toeschikt, mij ten beste zal keren;

omdat Hij dit doen kan als een almachtige God, en ook doen wil als een getrouwe Vader.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Wat betekent: geschapen naar Gods beeld en gelijkenis?

3. Wat betekent het voor geldbesteding enz. God als Schepper te erkennen?

4. Wat weet je over engelen en duivelen?

5. Vertel iets over het werkverbond; over het geweten; en over de ziel.

6. Wat nut (troost) het ons om te weten dat God alles (en ons) heeft geschapen?

Samenvatting van les 6 in vraag & antwoord

1. Wat leert Gods Woord ons over de schepping?

Dat alles ontstaan is door het bevel en volgens de wijsheid, het plan, van de almachtige God.

2. Welk doel had God ermee om iets te scheppen?

Zijn deugden te verheerlijken.

3. Wat kunnen wij ermee nu we dit weten?

Dat we beseffen dat Hij, als onze Maker, recht op ons heeft
; en dat alles wat bestaat (in het bijzonder ons eigen leven) een doel heeft.

4. Hoe heet de dwaling die de schepping ontkent?

De evolutietheorie. Deze ontkent het bestaan van God
 en heeft als verklaring voor het heelal maar één woord: toeval.

5. Hoe heeft God alles geschapen?

Door Zijn spreken.

6. Heeft God ook engelen geschapen?

Ja. Zij zijn Zijn knechten
, ook om ons te dienen.

7. Wat vertelt de Bijbel ons over de schepping van de mens?

Dat wij zó zijn geschapen, dat we God kenden en omgang met Hem hadden. Genesis 1 noemt dat ‘naar Gods beeld gemaakt’.

8. Wat houdt dit beeld van God in?

Dat we op God leken, Hem bij de rest van het geschapene vertegenwoordigden en Hem volmaakt konden dienen.

9. Wat houdt dit beeld nog meer in?

Dat we – in onderscheid met de dieren – redelijke wezens zijn, begaafd met verstand en geweten
, en dat we een onsterfelijke ziel hebben.

10. Wat is het geweten?

Een innerlijk besef van goed en kwaad. Wanneer het geweten goed is onderwezen, functioneert het als een stem van God.

11. In welke verhouding stond de mens tot God?

In de verbondsverhouding van kind tot Vader.

12. Hoe noemen we het verbond waarin wij werden geplaatst?

Het werkverbond. Niet omdat de mens een slaaf was, of iets kon verdienen, maar omdat de weg tot het geluk lag in vrijwillige gehoorzaamheid aan Gods wil.

Het wordt ook wel scheppings- of natuurverbond genoemd.

13. Wat houdt dit dienen van God in?

Heel ons leven, en heel de schepping aan God toewijden.

14. Welke troost ligt in de leer van de schepping?

Dat de almachtige God ons bezit
 en dat Hij ons beschermt en voor ons zorgt.

15. Welk verschil maakt het of je de schepping gelooft of de evolutietheorie?

De ‘evolutiemens’

a. heeft uiteindelijk geen norm, want hij heeft geen God;

b. heeft een zinloos leven, want alles is toevallig (– doemdenken);

c. weet met het kwaad (zonde en onheil) geen raad, want dit hoort nu eenmaal bij het bestaan;

d. kan onbevreesd leven, want er is geen Rechter Die rekenschap van hem eist.

Het ‘schepsel’

a. weet dat hij moet luisteren naar de wil van zijn Schepper
;

b. weet wat de reden, het doel en dus de zin is van zijn leven: God kennen, dienen en liefhebben
;

c. hoopt op een nieuwe aarde waarop gerechtigheid woont, want het kwaad hoort niet bij de goede schepping
;

d. verwacht de rechtvaardige vergelding bij de komst van Christus als Rechter van het heelal.

Les 7: Gods voorzienigheid XE "voorzienigheid"
Lezen

Job 1, Psalm 73, 91 en 104; Mattheüs 6, Handelingen 27

NGB 13, Gods voorzienigheid en de regering van alle dingen XE "NGB 13, Gods voorzienigheid en de regering van alle dingen"
Wij geloven dat die goede God, nadat Hij alle dingen geschapen had, deze niet heeft losgelaten, en ook niet aan het toeval of het geluk heeft overgegeven, maar ze volgens Zijn heilige wil zo bestuurt en regeert, dat in deze wereld niets geschiedt zonder Zijn bevel; hoewel God niet de Oorzaak is, en geen schuld heeft aan de zonde die er geschiedt. Want Zijn macht en goedheid is zo groot en onbegrijpelijk, dat Hij zeer goed en rechtvaardig Zijn werk beschikt en doet, ook wanneer de duivelen en goddelozen onrechtvaardig handelen. En aangaande wat Hij doet boven het begrip van het menselijke verstand, dat willen wij niet nieuwsgierig onderzoeken, meer dan ons begrip verdragen kan; maar wij aanbidden met alle ootmoed en eerbied de rechtvaardige oordelen van God, die voor ons verborgen zijn; ons tevreden houdende dat wij leerlingen van Christus zijn, om alleen te leren wat Hij ons aanwijst in Zijn Woord, zonder deze grenzen te overtreden. Deze leer geeft ons een onuitsprekelijke troost, als wij daardoor geleerd worden dat ons niets toevallig kan overkomen, maar door de beschikking van onze goedertieren hemelse Vader, Die voor ons waakt met een Vaderlijke zorg, houdende alle schepselen onder Zijn heerschappij, zo dat niet één haar van ons hoofd (want die zijn alle geteld), ook niet één musje op de aarde vallen kan zonder de wil van onze Vader. Waarop wij ons verlaten, wetende dat Hij de duivelen en al onze vijanden in de toom houdt, die ons zonder Zijn toelating en wil niet kunnen schaden.

En hierin verwerpen wij de verdoemelijke (= veroordelenswaardige) dwaling van de epicureeën, die zeggen dat God Zich nergens mee bemoeit en alle dingen toevallig laat geschieden.

Leren
HC vraag & antwoord 27, 28
Zondag 10

27. Vr. Wat bedoel je met Gods voorzienigheid?

Antw. De almachtige en alomtegenwoordige (overal aanwezige) kracht van God, waardoor Hij hemel en aarde en alle schepselen, als het ware met Zijn hand nog onderhoudt en zo regeert,

dat loof en gras,

regen en droogte,

vruchtbare en onvruchtbare jaren,

eten en drinken,

gezondheid en ziekte,

rijkdom en armoede,

en alle dingen, niet toevallig, maar door Zijn Vaderlijke hand tot ons komen.

28. Vr. Waartoe dient het ons dat wij weten dat God alles geschapen heeft en nog door Zijn voorzienigheid onderhoudt?

Antw. Dat wij in alle tegenspoed geduldig, in voorspoed dankbaar zouden zijn,

en in alles wat nog tot ons komen kan, een goed vertrouwen zouden hebben op onze getrouwe God en Vader,

dat geen schepsel ons van Zijn liefde scheiden zal,

omdat alle schepselen zó in Zijn hand zijn, dat zij tegen Zijn wil zich niet verroeren of bewegen kunnen.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Wat is voor ons het nut of de troost om te weten dat God in Zijn voorzienigheid alles bestuurt?

3. Komt het huidige verzekeringsstelsel voort uit geloofsvertrouwen in God de Vader, de God der voorzienigheid, en uit het gebod om onze naaste lief te hebben als onszelf? Waarom wel / niet? Welke consequenties volgen hieruit voor ons als christenen?

4. Wat is een goed argument om inenting XE "inenting" te aanvaarden? Wat om het af te wijzen?

5. Wat zegt NGB, 13 over Gods voorzienigheid in verband met de zonde?

6. Wat zou het betekenen als er toeval of pech, XE "pech" geluk of kans bestond?

7. Geef van elk van de in antwoord 27 genoemde dingen, uit de Heilige Schrift een voorbeeld hoe die door Gods Vaderlijke hand tot ons komen.

8. Wat heeft de Lotto, het lot, lootje trekken, met Gods voorzienigheid te maken? Zie Spreuken 16 vers 33; Handelingen 1 vers 24, 26.

9. Wat betekenen in antwoord 28 de woorden ‘geduldig’, ‘dankbaar’ en ‘goed toevoorzicht’?

Samenvatting van les 7 in vraag & antwoord

1. Wat bedoelen we met ‘Gods voorzienigheid’?

Dat God, de Alwetende, alles tevoren ziet / weet, wat er zal gebeuren. Al vanaf het begin van de wereldgeschiedenis, ja: van vóór dat begin
. En dat Hij in alles voorziet, wat er zal gebeuren.

2. Wat leert Gods Woord ons verder over deze voorzienigheid?

Dat niets buiten Gods raadsbesluiten omgaat.
 Wat toevallig lijkt
 (en voor óns ook is) is het dus niet voor God.
 Want ‘toeval’ betekent: het wordt niet bestuurd.

3. Wijkt Gods voorzienige leiding nooit van Zijn besluiten af?

Nee, ook dan niet wanneer God berouw heeft van Zijn daden
, of wanneer het schijnt dat Hij Zijn plannen aanpast.

4. Wat betekent Gods berouw dan?

Het woord ‘berouw’ is mensvormig over God gesproken (een soort beeldspraak), die niet al te menselijk mag worden verstaan. Duidelijk is wel, dat God zonde heel erg vindt!
5. Gaat Gods voorzienige leiding ook over kleine dingen?

Ja, Hij bestuurt zelfs regendruppels
 en sneeuwvlokken.

6. Gaat Gods voorzienige leiding ook over planten en dieren?

Ja, Hij stuurt een grote vis, een wonderboom, en een kleine worm in de geschiedenis van Jona.

7. Gaat Gods voorzienige leiding ook over leed en rampen?

Ja, alles is in Gods hand, al kan bij allerlei leed ook sprake zij van de invloed van de duivel.

8. Gaat Gods voorzienige leiding ook over de zonde?

Ja, al maakt God daarbij geen ‘vuile handen’.

9. Welke les kunnen wij leren uit deze Bijbelse boodschap?

Dat Gods kinderen bijzonder veilig zijn.

10. Op welke manier voert God Zijn voorzienig besluit uit?

Soms onmiddellijk
, meestal door middelen.

11. Welke middelen zijn toegestaan en welke niet?

Een middel is toegestaan, wanneer dit ons vertrouwen van God afhaalt.

12. Hoe moeten wij de middelen die in zichzelf goed zijn, gebruiken?

Vertrouwend op God.

13. Wat zijn wonderen?

Wonderen gaan boven de gewone orde of gang van de dingen uit, en geven daarmee een bewijs van de alles besturende hand van God.

14. Wat is misbruik maken van de leer der voorzienigheid?

Dat we onze verantwoordelijkheid ontlopen, de middelen niet meer gebruiken, of God de schuld geven van de zonde of het leed.

15. Welk doel heeft God ermee om ons te laten weten dat Hij alle dingen leidt en onderhoudt?

Dat we ons gewillig en vol vertrouwen aan Zijn wijze Vaderlijke zorg overgeven.

16. Welk doel nog meer?

Dat wij Hem loven voor Zijn goedheid – ook wanneer we deze niet bemerken / begrijpen.

17. Welke plaats nemen de engelen in Gods wereldbestuur in?

God stuurt deze onzichtbare hemelwezens met opdrachten naar de aarde
, zodat zij wel Gods handen worden genoemd.

18. Waarom moeten wij bidden als God toch alle dingen leidt volgens Zijn vastgestelde plan?

Niet, om God ‘om te turnen’, maar omdat God heeft bepaald in Zijn bestuur van de wereld gebruik te maken van het gebed.

Les 8: Zondeval XE "zondeval" en erfzonde, zondekennis en zondestraf

Lezen

Genesis 3; Psalm 51; Lukas 7 vers 36-50; Romeinen 3 vers 1-20; 5 vers 12-21; 7 vers 7-26

NGB 12b, De schepping van alle dingen en met name van de engelen XE "NGB 12b, De schepping van alle dingen en met name van de engelen"
De Vader heeft … ook de engelen goed geschapen; van wie sommigen van die uitnemendheid, waarin God hen geschapen had, in het eeuwige verderf vervallen zijn. De duivelen en boze geesten zijn zó verdorven, dat zij vijanden zijn van God en van al het goede; naar al hun vermogen als moordenaars loerende op de kerk en ieder lid daarvan, om alles te verderven en te verwoesten door hun bedriegerijen; en zij zijn daarom door hun eigen boosheid veroordeeld tot de eeuwige verdoemenis, dagelijks verwachtende hun verschrikkelijke pijnigingen. Dus verwerpen en verfoeien wij hierin de dwaling van de manicheeën
, die zeggen dat de duivelen hun oorsprong uit zichzelf hebben, zijnde uit hun eigen natuur kwaad, zonder dat zij verdorven zijn gewórden.

NGB 14, De schepping en val van de mens en zijn onmacht tot het ware goed XE "NGB 14, De schepping en val van de mens en zijn onmacht tot het ware goed"
Wij geloven dat God de mens geschapen heeft van het stof der aarde, en hem gemaakt en gevormd heeft volgens Zijn beeld en gelijkenis, goed, rechtvaardig en heilig; kunnende met zijn wil in alles overeenkomen met de wil van God. Maar toen hij in eer was, heeft hij het niet verstaan, en zijn uitnemendheid niet erkend; maar heeft zichzelf willens aan de zonde onderworpen, en dus aan de dood en de vervloeking, door het oor te bieden aan het woord van de duivel. Want het gebod des levens, dat hij ontvangen had, heeft hij overtreden, en heeft zich van God, Die zijn ware Leven was, door de zonde afgescheiden; hebbende zijn hele natuur verdorven; waardoor hij zich schuldig gemaakt heeft des lichamelijke en geestelijke doods. En in al zijn wegen goddeloos, verkeerd en verdorven geworden zijnde, heeft hij verloren al zijn uitnemende gaven, die hij van God ontvangen had, en heeft niet anders overgehouden dan kleine overblijfselen daarvan, die genoeg zijn om de mens alle onschuld te benemen; omdat al het licht dat in ons is, in duisternis veranderd is, zoals de Schrift ons leert, zeggende: Het Licht schijnt in de duisternis, en de duisternis heeft Het niet begrepen; waar Johannes de mensen duisternis noemt. Daarom verwerpen wij al wat men hiertegen leert over de vrije wil van de mens, omdat de mens niets is dan een slaaf der zonde, en geen ding kan aannemen, als het hem uit de hemel niet gegeven is. Want wie is er die zich beroemen zal iets goeds te kunnen doen als uit zichzelf, terwijl toch Christus zegt: Niemand kan tot Mij komen, tenzij dat de Vader, Die Mij gezonden heeft, hem trekt? Wie zal met zijn wil voorkomen, die verstaat dat het bedenken van het vlees vijandschap is tegen God? Wie zal over zijn wetenschap spreken, ziende dat de natuurlijke mens niet begrijpt de dingen die van Gods Geest zijn? Kortom, wie zal enige gedachte voorstellen, omdat hij verstaat dat wij niet bekwaam zijn van onszelf iets te denken als uit onszelf, maar dat onze bekwaamheid uit God is? En daarom, wat de apostel zegt, behoort met recht vast en zeker gehouden te worden, dat God in ons werkt zowel het willen als het werken, naar Zijn welbehagen. Want er is geen verstand, en geen wil, gelijkvormig aan het verstand en de wil van God, of Christus heeft ze in de mens gewerkt; wat Hij ons leert, zeggende: Zonder Mij kunt u niets doen.
NGB 15, De erfzonde XE "NGB 15, De erfzonde"
Wij geloven dat door de ongehoorzaamheid van Adam de erfzonde uitgebreid is geworden over heel het menselijke geslacht; welke is een verdorvenheid van de hele natuur en een erfelijk gebrek, waarmee de kleine kinderen zelfs besmet zijn in het lichaam van hun moeder, en die in de mens allerlei zonden voortbrengt, zijnde in hem als een wortel daarvan; en deze erfzonde is daarom zo lelijk en gruwelijk voor God, dat zij genoeg is om het menselijke geslacht te verdoemen. Zij is ook zelfs door de doop niet gans en al tenietgedaan, en niet geheel uitgeroeid, omdat de zonde daaruit altijd als opwellend water uitspringt, als uit een onzalige fontein; hoewel zij toch aan Gods kinderen niet tot verdoemenis wordt toegerekend, maar door Zijn genade en barmhartigheid wordt vergeven. Niet om in de zonde gerust te slapen, maar opdat het gevoel van deze verdorvenheid de gelovigen dikwijls zou doen zuchten, verlangende om van het lichaam dezes doods verlost te worden.

En hierin verwerpen wij de dwaling van de pelagianen
, die zeggen dat deze zonde niet anders is dan uit navolging.

NGB 17, De wederoprichting van de gevallen mens XE "NGB 17, De wederoprichting van de gevallen mens"
Wij geloven dat onze goede God, door Zijn wonderlijke wijsheid en goedheid (toen Hij zag dat de mens zich zo in de lichamelijke en geestelijke dood geworpen had, en zich geheel ellendig gemaakt had) Zich begeven heeft om hem te zoeken, toen hij al bevende voor Hem vluchtte, en heeft hem getroost, belovende hem Zijn Zoon te geven, Die worden zou uit een vrouw, om de kop der slang te vermorzelen, en hem gelukzalig te maken.
DL III § 1 XE "DL III § 01"
De mens is in het begin naar Gods beeld geschapen, versierd in zijn verstand met ware en zalige kennis van zijn Schepper en van geestelijke dingen; in zijn wil en hart met gerechtigheid; in al zijn genegenheid met zuiverheid; en is dus geheel heilig geweest. Maar door het ingeven van de duivel en door zijn vrije wil van God afwijkende, heeft hij zichzelf van deze uitnemende gaven beroofd, en heeft daarentegen in plaats daarvan over zich gehaald blindheid, verschrikkelijke duisternis, ijdelheid en verkeerdheid van oordeel in zijn verstand; boosheid, weerspannigheid en hardheid in zijn wil en hart; en ook onzuiverheid in al zijn genegenheden.

DL III § 2 XE "DL III § 02"
Zodanig als nu de mens geweest is na de val, zodanige kinderen heeft hij ook voortgebracht, namelijk hij, verdorven zijnde, verdorven kinderen; zodat de verdorvenheid, naar Gods rechtvaardig oordeel, van Adam op al zijn nakomelingen (uitgenomen alleen Christus) gekomen is, niet door navolging, zoals vroeger de pelagianen leerden, maar door voortplanting van de verdorven natuur.
DL III § 3 XE "DL III § 03"
Dus worden alle mensen in zonde ontvangen, en als kinderen des toorns geboren, onbekwaam tot enig zaligmakend goed, geneigd tot kwaad, dood in zonden en slaven van de zonde. En zij willen en kunnen tot God niet terugkeren, of hun verdorven natuur verbeteren, ook zichzelf tot de verbetering daarvan niet schikken, zonder de genade van de wederbarende Heilige Geest.
DL III § 4 XE "DL III § 04"
Wel is het waar dat na de val in de mens nog enig licht der natuur overgebleven is, waardoor hij enige kennis van God houdt, van de natuurlijke dingen, van het onderscheid tussen wat betamelijk en onbetamelijk is, en ook betoont enige betrachting tot deugd en uiterlijke tucht. Maar in plaats dat de mens door dit licht der natuur zou kunnen komen tot de zaligmakende kennis Gods, en zich tot Hem zou kunnen bekeren, gebruikt hij ook in natuurlijke en burgerlijke zaken dit licht niet recht; ja veelmeer bezoedelt hij het, hoedanig het ook is, op onderscheiden wijze geheel, en houdt het in ongerechtigheid ten onder. En omdat hij dit doet, wordt hem alle verontschuldiging voor God ontnomen.
DL III § 5 XE "DL III § 05"
Zoals het met het licht der natuur toegaat, zo gaat het hierin ook toe met de wet van de Tien Geboden, door God door middel van Mozes aan de Joden in het bijzonder gegeven. Want omdat deze de grootheid van de zonde wel bekendmaakt en de mens meer en meer van zijn schuld overtuigt, maar het herstellingsmiddel daartegen niet aanwijst, en geen krachten toebrengt om uit deze ellende te kunnen geraken, en omdat zij zo, door het vlees krachteloos geworden zijnde, de overtreder onder de vloek laat blijven, daarom kan de mens daardoor de zaligmakende genade niet verkrijgen.
Leren
HC vraag & antwoord 3-11
Het eerste deel: over de ellende van de mens

Zondag 2

3. Vr. Waaruit ken jij je ellende?

Antw. Uit de wet van God.

4. Vr. Wat eist Gods wet van ons?

Antw. Dat leert Christus ons in een samenvatting, Mattheüs 22 vers 37-40: “U zult de Heere uw God liefhebben met heel uw hart en met heel uw ziel en met heel uw verstand, en met heel uw kracht. Dit is het eerste en het grote gebod. En het tweede, hieraan gelijk, is: U zult uw naaste liefhebben als uzelf. Aan deze twee geboden hangt heel de Wet en de Profeten.
5. Vr. Kun je dit alles volkomen houden?

Antw. Nee, want ik ben vanuit mijn natuur geneigd God en mijn naaste te haten.

Zondag 3

6. Vr. Heeft God dus de mens zo boos en verkeerd geschapen?

Antw. Nee, maar God heeft de mens goed en in overeenstemming met Zijn beeld geschapen,

dat is in ware gerechtigheid en heiligheid,

met als doel dat hij God zijn Schepper recht zou kennen,

Hem van harte zou liefhebben

en met Hem in de eeuwige zaligheid zou leven, om Hem te loven en te prijzen.

7. Vr. Waar komt dan deze verdorven aard van de mens vandaan?

Antw. Uit de val en ongehoorzaamheid van onze eerste voorouders, Adam en Eva, in het paradijs, waar onze natuur zó verdorven is geworden, dat wij allen in zonden ontvangen en geboren worden.

8. Vr. Maar zijn wij zó verdorven, dat wij gans en al onbekwaam zijn tot enig goed en geneigd tot alle kwaad?

Antw. Ja, tenzij wij door Gods Geest wedergeboren worden.

Zondag 4

9. Vr. Doet God de mens dan geen onrecht, dat Hij in Zijn wet van hem eist wat hij niet kan doen?

Antw. Nee, want God heeft de mens zó geschapen, dat hij dat kon doen,

maar de mens heeft zichzelf en al zijn nakomelingen, door het ingeven van de duivel en door moedwillige ongehoorzaamheid, van deze gaven beroofd.

10. Vr. Wil God zulke ongehoorzaamheid en afval ongestraft laten?

Antw. Nee, zeker niet. Maar Hij vertoornt Zich verschrikkelijk zowel over de aangeboren als over de daadwerkelijke zonden, en wil die door een rechtvaardig oordeel tijdelijk en eeuwig straffen,

zoals Hij gesproken heeft: “Vervloekt is een ieder die niet blijft in al wat geschreven is in het boek der wet, om dat te doen.

11. Vr. Is God dan ook niet barmhartig?

Antw. God is wel barmhartig, maar Hij is ook rechtvaardig.

Daarom eist Zijn gerechtigheid dat de zonde, die tegen de allerhoogste Majesteit van God gedaan is,

ook met de hoogste, dat is met de eeuwige straf aan lichaam en ziel gestraft wordt.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Wat is zonde?

3. Moet onze zonde worden gestraft? Waarom? Met welke straf?

4. Waarom is zondekennis en zondesmart nodig om zalig te worden?

5. Wat is erfschuld en wat is erfsmet?

6. Wat zijn zonden van bedrijf en wat van nalatigheid? Zie als voorbeeld Ezechiël 34 vers 3 en vers 4.

7. Wat is voor ons het nut dat de Bijbel ons onderwijst over de zondeval?

Samenvatting van les 8 in vraag & antwoord

1. Wat is zonde?

Alles wat God in Zijn Woord verbiedt; dus wat tegen Zijn wil ingaat.

2. Wat is zonde nog meer?

Vijandschap tegen God, als onze Gebieder. Verder: in alles op onszelf gericht zijn.

3. Wat vermeldt de Schrift over het begin van de zonde?

De oorsprong van de zonde wordt niet verklaard, maar alleen wordt gezegd dat de mens vrijwillig
 en moedwillig
 God ongehoorzaam was en van de verboden vrucht at.

4. Welke plaats nam de duivel
 hierbij in?

Hij verleidde de vrouw van Adam om als God te willen zijn. Maar zij is ten volle verantwoordelijk omdat zij, hoewel gewaarschuwd, toch op zijn suggestie (influistering) inging.

5. Waarom vertelt God ons dit over de oorsprong van de zonde?

Omdat wij moeten weten
· dat God niet de Oorsprong is van de zonde

· dat de zonde niet bij de schepping hoort

· dat de zonde niet iets is van een enkel mens, of van een enkel moment, maar van heel de mensheid en van heel ons bestaan

· dat de oplossing van het zondeprobleem buiten onze macht ligt, dus dat we hierin op Gods ingrijpen zijn aangewezen.

6. Wat hebben wij, na zoveel eeuwen, te maken met deze oorspronkelijke zonde?

Adam zondigde niet alleen voor zichzelf, maar hij vertegenwoordigde als ons verbondshoofd heel het menselijke geslacht.

7. Wat houdt dit in?

Dat God ons de schuld van Adams zonde aanrekent – als of wij zelf die zonde in het paradijs hadden gedaan.

8. Hoe noemen we deze leer?

De leer van de erfzonde.

9. Is dit niet oneerlijk?

Al lijkt het wel, toch is God – volgens het eenparige getuigenis van heel de Bijbel – niet onrechtvaardig.
 God hoeft aan ons geen verantwoording af te leggen van Zijn besluiten en Zijn daden.
 En Hij is volmaakt wijs en goed.
 Daarom geloven wij dat de erfzonde niet onrechtvaardig is.

10. Welke plaats neemt de duivel bij de zonde nog steeds in?

Niet dat hij bij onze zondedaden de hoofdschuldige zou zijn, en wij min of meer onschuldig, maar wel dat hij een grote macht heeft op onze wil en begeerten.

11. Welke plaats neemt de duivel bij de zonde niet in?

Geen zelfstandige plaats zonder God. Hij heeft de duivel in Zijn hand.
 Hier stuiten wij op het onbegrijpelijke probleem dat God de zonde niet wil, maar haat, en tóch aan de duivel en de zonde ruimte geeft, en zelfs beide regeert en in Zijn dienst neemt.

12. Wat moeten wij weten over onze zonde?

Wij moeten weten welke dingen zondig zijn en vooral moeten we weten wat het zondige karakter van de zonde is. Het eerste is nodig om zonden te kunnen vermijden en een leven in gehoorzaamheid te kunnen leiden. Het tweede is nodig om de vergeving van de zonde te kunnen begeren.

13. Waarom moeten wij weten hoe erg onze zonde is?

Dan alleen wordt het werk van Christus tot verlossing gewaardeerd en krijgt God van het werk van de Geest Die heilig maakt, de eer.

14. Waardoor kunnen wij onze zonde leren kennen?

De Heilige Geest gebruikt daarvoor Gods wet, die wij in de Tien Geboden vinden samengevat (Exodus 20 vers 1-17); en waarvan de kern is: God liefhebben met heel ons innerlijk en onze naaste liefhebben als onszelf (zie Mattheüs 22 vers 37-49).

15. Wat moeten wij nog meer over onze zonde weten?

Welke gevolgen aan onze zonden zijn verbonden, zowel voor de tijd als voor de eeuwigheid.

16. Wat is de eeuwige straf?

Jezus verwoordt het zo (Markus 9 vers 43-44): “… Het is voor u beter verminkt tot het leven in te gaan, dan twee handen hebbend, heen te gaan in de hel, in het onuitblusselijk vuur, waar hun worm niet sterft, en het vuur niet uitgeblust wordt.”

17. Is de eeuwige straf niet te zwaar?

Nee, want elke zonde is een moordaanslag op de Allerhoogste God!

18. Noem een kenmerk van de rechte zondekennis?

Ze is vermengd met smart en hoopt op Gods genade.

Les 9: Gods drievoudige gerechtigheid XE "gerechtigheid:Gods drievoudige"

 XE "Gods drievoudige gerechtigheid"
Lezen
Jesaja 1; Mattheüs 18; Galaten 3

NGB 20, God heeft Zijn rechtvaardigheid en barmhartigheid bewezen in Christus XE "NGB 20, God heeft Zijn rechtvaardigheid en barmhartigheid bewezen in Christus"
Wij geloven dat God, Die volkomen barmhartig en rechtvaardig is, Zijn Zoon gezonden heeft om aan te nemen de natuur waarin de ongehoorzaamheid begaan was, om daarin te voldoen en te dragen de straf der zonden door Zijn zeer bitter lijden en sterven. Dus heeft God Zijn rechtvaardigheid bewezen tegen Zijn Zoon, toen Hij onze zonden op Hem gelegd heeft; en heeft uitgestort Zijn goedheid en barmhartigheid over ons, die schuldig en der verdoemenis waardig waren, voor ons gevende Zijn Zoon in de dood door een zeer volkomen liefde, en Hem opwekkende tot onze rechtvaardiging, opdat wij door Hem zouden hebben de onsterfelijkheid en het eeuwige leven.

Leren
HC vraag & antwoord 12-17
Het tweede deel: over de verlossing van de mens

Zondag 5

12. Vr. Omdat wij dus naar Gods rechtvaardig oordeel tijdelijke en eeuwige straf verdiend hebben,

is er enig middel waardoor wij deze straf zouden kunnen ontgaan en weer tot genade komen?

Antw. God wil dat aan Zijn gerechtigheid genoeg geschiedt.

Daarom moeten wij daaraan óf door onszelf óf door een ander volkomen betalen.

13. Vr. Kunnen wij door onszelf betalen?

Antw. Op geen enkele manier, maar wij maken ook de schuld nog dagelijks groter.

14. Vr. Kan ook ergens een schepsel gevonden worden dat voor ons betaalt?

Antw. Nee, want ten eerste wil God aan geen andersoortig schepsel de schuld straffen die de mens gemaakt heeft.

Ten tweede kan ook geen schepsel de last van Gods eeuwige toorn tegen de zonde dragen en andere schepselen daarvan verlossen.

15. Vr. Wat moeten wij dan voor Middelaar en Verlosser zoeken?

Antw. Zó een, Die een waar en rechtvaardig mens is, en toch ook sterker dan alle schepselen,

dat is, Die ook tegelijk waar God is.

Zondag 6

16. Vr. Waarom moet Hij een waar en rechtvaardig mens zijn?

Antw. Omdat de rechtvaardigheid van God eiste, dat de menselijke natuur, die gezondigd had, voor de zonde betaalde;

en dat een mens, die zelf een zondaar is, niet voor anderen kan betalen.

17. Vr. Waarom moet Hij tegelijk waar God zijn?

Antw. Opdat Hij uit kracht van Zijn Godheid de last van Gods toorn aan Zijn mensheid zou kunnen dragen,

en de gerechtigheid en het leven voor ons zou kunnen verwerven en aan ons terug geven.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Wat betekent het dat in het evangelie de rechtvaardigheid van God geopenbaard wordt (Romeinen 1 vers 17)?

3. Wat betekent het Bijbelse woord gerechtigheid, wanneer het betrekking heeft op God én wanneer het betrekking heeft op mensen?

4. Wat betekent II Korinthiërs 5 vers 21 – voor jou?

5. Hoe (op welke manier, door welk middel) leer je zonde kennen als schúld?

Samenvatting van les 9 in vraag & antwoord

1. Wat betekent het woord ‘gerechtigheid’?

We herkennen erin het woord ‘recht’. De Bijbel betrekt het woord op Gods wet. De eisen van God aan ons zijn namelijk terecht.

2. Wat betekent het nog meer?

Dat God wil dat wij recht handelen, eerlijk met God, met onszelf en met onze naasten omgaan.

3. Verder?

Dat Zijn straf op de zonde ook terecht is.

4. Nog meer?

Heel wonderlijk gebruikt de Bijbel ditzelfde woord ook om Gods verlossingswerk te gronden: wanneer God Zijn volk redt, doet Hij dat niet in strijd met Zijn recht, maar op grond van Zijn recht.

5. Kun je hier Oudtestamentische voorbeelden van geven?

De Psalmist pleit (doet een beroep) op Gods gerechtigheid.

Jesaja zegt (hoofdstuk 1 vers 27): “Sion zal door recht verlost worden, en haar wederkerenden door gerechtigheid.”

6. Kun je hier ook Nieuwtestamentische voorbeelden van geven?

In Romeinen 3 vers 25-26 schrijft Paulus dat God in de vergeving der zonden Zijn rechtvaardigheid toont.

In I Johannes 1 vers 9 noemt Johannes God – wanneer Hij genadig vergeving schenkt – niet alleen trouw, maar ook rechtvaardig.

7. Zijn genade en recht dan met elkaar verbonden?

Ja. Hoewel wij uit genade zalig worden, zonder er recht op te hebben, heeft God toch in het werk van Zijn Zoon op Golgotha genade én recht verenigd, zodat wij uit genade zalig worden op grond van Gods verheerlijkte recht.

Dus wat óns betreft is zalig worden: genade vóór recht (in plaats van wat wij verdienen).

Maar wat Christus betreft is zalig worden: genade dóór recht (omdat Christus het heeft verdiend).

8. Hoeveel aspecten zien we dus aan Gods gerechtigheid?

Drie:

· dat Hij rechtvaardige eisen stelt

· dat Hij rechtvaardige straffen geeft

· dat Hij op een rechtvaardige manier verlossing schenkt.

9. Wat kunnen we in het Nieuwe Testament hierover lezen?

Dat God dezelfde eisen stelt, zoals Jezus in de bergrede zegt (Mattheüs 5 vers 20): “Ik zeg u: tenzij uw gerechtigheid overvloediger is, dan van de Schriftgeleerden en de Farizeeën, dat u in het Koninkrijk der hemelen geenszins zult ingaan.”

10. Wat nog meer?

Dat Zijn straffen ook rechtvaardig zijn (II Thessalonicenzen 1 vers 6,8-9): “Het is recht bij God verdrukking te vergelden aan degenen die u verdrukken: met vlammend vuur wraak doende over degenen die God niet kennen, en over degenen die het evangelie van onze Heere Jezus Christus niet gehoorzaam zijn. Die als straf het eeuwig verderf zullen lijden.”

11. En wat nog meer?

Dat de verlossing, door het plaatsvervangende werk van Jezus Christus, ook rechtvaardig is. Hier gaat het vooral over in de brief aan de Romeinen.

12. Welke voorbeelden zijn hiervan te geven?

Onder vele, deze:

· Romeinen 1 vers 17: “De rechtvaardigheid van God wordt in evangelie geopenbaard uit geloof tot geloof, zoals geschreven is: de rechtvaardige zal uit het geloof leven.”

· Romeinen 3 vers 21-22: “De rechtvaardigheid van God is geopenbaard zonder de wet, namelijk de rechtvaardigheid van God door het geloof van Jezus Christus.

· Romeinen 3 vers 23-24: “Allen hebben gezondigd, en missen de heerlijkheid van God, en worden om niet gerechtvaardigd, uit Zijn genade, door de verlossing, die in Christus Jezus is.

13. Wat moet ik me er bij voorstellen dat God rechtvaardig is in het vergeven van de zonde?

Twee dingen:

· God heeft beloofd vergeving te schenken aan hen die Hem hun zonden belijden
, dus is het terecht / rechtvaardig dat Hij Zijn belofte houdt.

· God vergeeft de zondeschuld, niet zonder deze eerst door Zijn Zoon, als onze Plaatsvervanger, te hebben laten betalen.

14. Betekent dit laatste dat er een ruil heeft plaatsgevonden tussen Christus en de gelovige?

Precies: Christus nam de schuld op Zich
, werd een vloek
 en werd tot zonde gemaakt, met als doel dat wij schuldloos zouden worden gesteld, dat wij gezegend zouden worden
, ja dat wij ‘rechtvaardigheid Gods’ zouden worden.

15. Hoort de boodschap van Gods eisend, straffend en schenkend recht tot de kern van het evangelie?

Ja, want als God afstand kon of mocht doen van Zijn eisend recht, hoefde Christus de wet niet te gehoorzamen.

En als Hij afstand kon of mocht doen van Zijn straffend recht, hoefde Christus de straf niet aan Golgotha’s kruis te dragen.

16. Wat leert deze drievoudige gerechtigheid van God ons?

Hoe groot onze schuld is (tienduizend talenten), hoe zwaar onze straf is (die we moeten goedkeuren) en hoe groot Gods liefde in Christus is, dat Hij Hem als Plaatsvervanger gaf.

Les 10: De Middelaar; ceremoniën; genadeverbond

Lezen

Leviticus 1; Jesaja 53; Handelingen 3; Hebreeën 7, 8

NGB 18, De menswording van Jezus Christus XE "NGB 18, De menswording van Jezus Christus"
Wij belijden dan dat God de belofte die Hij aan de voorvaders gedaan had door de mond van Zijn heilige profeten, volbracht heeft, door Zijn eigen eniggeboren en eeuwige Zoon in de wereld te zenden, op de tijd door Hem bestemd. Die de gestalte van een dienstknecht aangenomen heeft, en aan de mens gelijk geworden is, waarlijk aannemende een ware menselijke natuur, met al haar zwakheden (uitgenomen de zonde), ontvangen zijnde in het lichaam van de gelukzalige maagd Maria, door de kracht van de Heilige Geest, zonder toedoen van een man. En Hij heeft de menselijke natuur aangenomen, niet alleen zoveel het lichaam aangaat, maar ook een ware menselijke ziel, opdat Hij een waar mens zou zijn. Want omdat de ziel zowel verloren was als het lichaam, daarom was het nodig dat Hij ze beide aannam, om ze beide zalig te maken.

Daarom belijden wij (tegen de ketterij van de wederdopers, die ontkennen dat Christus menselijk vlees van Zijn moeder aangenomen heeft), dat

· Christus is deelachtig geworden het vlees en bloed van de kinderen
;

· dat Hij een Vrucht is van de lendenen van David, zoveel het vlees aangaat
;

· geworden uit het zaad van David naar het vlees
;

· een Vrucht van de buik van Maria
;

· geworden uit een vrouw
;

· een Spruit van David
;

· een Scheut uit de wortels van Isaï
;

· uit Juda gesproten
;

· afkomstig van de Joden zoveel het vlees aangaat
;

· uit het zaad van Abraham
,

· omdat Hij aangenomen heeft het zaad van Abraham, en is Zijn broeders in alles gelijk geworden, uitgenomen de zonde
;

zodat Hij in waarheid onze Immanuël is, dat is: God met ons.

NGB 19, De vereniging en het onderscheid van de twee naturen van Christus in één Persoon XE "NGB 19, De vereniging en het onderscheid van de twee naturen van Christus in één Persoon"
Wij geloven dat door deze ontvangenis de Persoon van de Zoon onafscheidelijk verenigd en samengevoegd is met de menselijke natuur; zodat er niet zijn twee Zonen van God, en niet twee Personen, maar twee naturen in een enige Persoon verenigd; maar elke natuur haar onderscheiden eigenschappen behoudende. Zoals dan de Goddelijke natuur altijd ongeschapen is gebleven, zonder begin van dagen of einde van leven, vervullende hemel en aarde, zo heeft de menselijke natuur haar eigenschappen niet verloren, maar is een schepsel gebleven, hebbende begin van dagen, zijnde een eindige natuur, en behoudende al wat tot een waar lichaam behoort. En hoewel Hij de menselijke natuur door Zijn verrijzenis onsterfelijkheid heeft gegeven, toch heeft Hij de werkelijkheid van Zijne menselijke natuur niet veranderd, omdat onze zaligheid en verrijzenis mede hangen aan de werkelijkheid van Zijn lichaam. Maar deze twee naturen zijn zo samen verenigd in één Persoon, dat zij ook zelfs door Zijn dood niet gescheiden zijn geweest. Dus was wat Hij stervende in de handen van Zijn Vader bevolen heeft, een ware menselijke geest, die uit Zijn lichaam scheidde; maar intussen bleef de Goddelijke natuur altijd verenigd met de menselijke, ook zelfs toen Hij in het graf lag; en de Godheid hield niet op in Hem te zijn, zoals zij in Hem was toen Hij een klein kind was, hoewel zij zich voor een korte tijd zo niet openbaarde. Hierom belijden wij dat Hij waar God en waar mens is: waar God, om door Zijn kracht de dood te overwinnen; en waar mens, opdat Hij voor ons zou kunnen sterven uit de zwakheid van Zijn vlees.
NGB 25, De afschaffing van de ceremoniële wet XE "NGB 25, De afschaffing van de ceremoniële wet"
Wij geloven dat de ceremoniën (plechtigheden) en figuren (afbeeldingen) van de Wet opgehouden hebben met de komst van Christus, en dat alle schaduwen een einde genomen hebben, zodat het gebruik daarvan onder de christenen weggenomen moet worden; toch blijft voor ons de waarheid (= de eigenlijke bedoeling) en het wezen daarvan in Christus Jezus, in Wie zij hun vervulling hebben. Intussen gebruiken wij nog de getuigenissen, genomen uit de Wet en de Profeten, om ons in het evangelie te bevestigen, en ook om ons leven te regelen, in alle eerbaarheid, tot Gods eer, volgens Zijn wil.

Leren
HC vraag & antwoord 18,19,35,36
Zondag 6

18. Vr. Maar wie is deze Middelaar, Die tegelijk waar God en een waar, rechtvaardig mens is?

Antw. Onze Heere Jezus Christus,

Die door God tot wijsheid, rechtvaardigheid, heiligmaking en tot een volkomen verlossing aan ons geschonken is.

19. Vr. Waaruit weet je dat?

Antw. Uit het heilig evangelie,

dat God Zelf eerst in het paradijs heeft geopenbaard,

en daarna door de heilige aartsvaders en profeten heeft laten verkondigen,

en door de offeranden en andere ceremoniën (plechtigheden) van de Wet heeft laten afbeelden,

en ten slotte door Zijn eniggeboren Zoon heeft vervuld.

Zondag 14

35. Vr. Wat betekent dat: Die ontvangen is van de Heilige Geest, geboren uit de maagd Maria?

Antw. Dat de eeuwige Zoon van God, Die waar en eeuwig God is en blijft, een ware menselijke natuur uit het vlees en bloed van de maagd Maria, door de werking van de Heilige Geest, aangenomen heeft,

opdat Hij ook het ware Zaad van David zou zijn,

Zijn broeder in alles gelijk, behalve de zonde.

36. Vr. Wat voor nut krijg je door de heilige ontvangenis en geboorte van Christus?

Antw. Dat Hij onze Middelaar is,

en met Zijn onschuld en volkomen heiligheid mijn zonde, waarin ik ontvangen en geboren ben, voor Gods aangezicht bedekt.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Noem een paar eigenschappen én een paar weldaden van het genadeverbond.

3. Wat is het verschil tussen uitwendig in het genadeverbond zijn en inwendig daarin zijn?

4. Wat deed Christus als Middelaar op aarde; en wat doet Hij als Middelaar in de hemel (denk aan verwerving en aan toepassing)?

5. Wat weet je van het verbond der verlossing?

6. Wat is volgens Handelingen 3 vers 25-26 de zegen van het genadeverbond?

7. Waarom noemen we de ceremoniële wetten afschaduwingen (Kolossenzen 2 vers 17; Hebreeën 8 vers 5 en 10 vers 1)? Van Wie zijn ze een schaduw en wat schaduwen ze af?

8. Wie zijn in antwoord 18 met ‘onze’ en ‘ons’ bedoeld?

Samenvatting van les 10 in vraag & antwoord

1. Waarom wordt Gods Zoon de Middelaar genoemd?

Omdat Hij bemiddelt tussen God en ons.

2. Waarom is dat nodig?

Omdat wij sinds de zondeval in een dubbele vijandschapsverhouding met God leven: wij zijn vijandig tegenover Hem
 en Hij is ons vijandig gezind zolang wij in de zonde leven.

3. Wat is het werk van een middelaar?

Twee partijen met elkaar verzoenen. Dit betekent meestal twee partijen naar elkaar toe praten. Dan doet iedere partij wat van zijn standpunt af.

4. Maar wat is het werk van Jezus Christus als Middelaar?

De verbroken verhouding tussen de heilige God en de strafwaardige mens goed máken, namelijk door Zelf de schuld op Zich te nemen.

5. Wat is het resultaat?

Dat wij vrijmoedige toegang hebben tot God – al waren en zijn we nóg zo onwaardig.

6. Waarom gaat het in dit hoofdstuk over ceremoniën?

Omdat God in de tijd van het Oude Testament daardoor het werk van de Middelaar afbeeldde.

7. Wat zijn ceremoniën dan?

Godsdienstige plechtigheden. In het bijzonder de dienst aan God in de tabernakel (en later in de tempel).
8. Welke plechtigheden waren dat?

Die betrekking hadden op heilige

· dingen – zoals het altaar

· plaatsen – zoals de voorhof

· personen – zoals de hogepriester

· tijden – zoals het Pascha

· of handelingen – zoals offeren.

9. Hoe noemt de Bijbel deze afbeelding?

Een schaduw.

10. Waarom heet deze Oudtestamentische ceremoniële eredienst een schaduw?

Wacht jij op iemand, en zie je opeens zijn schaduw eraan komen, dan weet je: hij zelf komt eraan. Zo zagen de Oudtestamentische vromen in de ceremoniën van de tabernakel dat de lang beloofde Middelaar (hét Lam Gods, dé eigenlijke Hogepriester) eraan kwam. De komst van Christus wierp dus als het ware een schaduw voor zich uit.
11. Wat werd door die plechtigheden afgebeeld?

Vooral het priesterlijke werk van Christus, Zijn offerdood aan het kruis en Zijn voorbede in de hemel.

12. Waarom juist deze aspecten van al het werk van Christus?

Omdat hierin de eigenlijke taak van Christus gelegen was / is.

13. Christus heet de Middelaar van het nieuwe testament of van een beter verbond.
 Wat voor verbond?

Het genadeverbond in nieuwtestamentische vormgeving.

14. Wat is een verbond?

Een contract of afspraak. God gaat met mensen om op de manier van een verbond. Dat was vanaf het begin in het paradijs al zo.
 Dat was na de zondvloed ook zo.
 Dat blijkt in het leven van Abraham zo te zijn.
 Dat wordt ook bij de Sinaï opnieuw nadrukkelijk duidelijk.
 En in het Oude Testament zien we dat ook rondom de persoon van David en zijn nageslacht.

15. Over welk verbond gaat het bij Christus?

Over het verbond met Abraham. De inhoud hiervan kan worden samengevat met de woorden van Genesis 17 vers 7: “om voor u te zijn tot een God, en voor uw zaad na u.”

16. Wat is het karakter van dit verbond?

Dat het een genadeverbond is.

17. Wat houdt dat in?

Dat niemand het verdient om bij dit verbond te horen. En dat ook niemand zó zwaar kan zondigen of hij kan toch – door berouw en geloof in Christus – de weldaden van dit verbond ontvangen.

18. Wie horen bij dit verbond?

In het Oude Testament allen die het teken van de besnijdenis mochten ontvangen: Abraham én zijn kinderen – op de achtste dag al. In het Nieuwe Testament allen voor wie de belofte is (zelfs de berouwvolle moordenaars van Christus) en hun kinderen.

19. Hoe hoor je inwendig bij dit verbond?

Wanneer je dit verbond inwilligt en leeft zoals Abraham leefde: in geloofsverbondenheid aan God.

Les 11: Jezus, Christus, Gods eniggeboren Zoon, onze Heere

Lezen
Mattheüs 1 en 5; Lukas 4 en 23; Johannes 1

Leren
HC vraag & antwoord 29-34
Over God de Zoon en onze verlossing

Zondag 11

29. Vr. Waarom wordt Gods Zoon Jezus, dat is Zaligmaker, genoemd?

Antw. Omdat Hij ons zalig maakt en van al onze zonden verlost;

daarbij dat bij niemand anders enige zaligheid te zoeken of te vinden is.

30. Vr. Geloven dan ook die mensen aan de enige Zaligmaker Jezus, die hun zaligheid en welvaart bij de heiligen, bij zichzelf, of ergens anders zoeken?

Antw. Nee, maar zij verloochenen met de daad de enige Zaligmaker Jezus, hoewel zij met de mond in Hem roemen.

Want één van tweeën: óf Jezus moet geen volkómen Zaligmaker zijn,

óf die deze Zaligmaker met een waar geloof aannemen, moeten alles in Hem hebben dat tot hun zaligheid nodig is.

Zondag 12

31. Vr. Waarom wordt Hij Christus, dat is Gezalfde, genoemd?

Antw. Omdat Hij door God de Vader aangesteld is, en met de Heilige Geest gezalfd is, tot

onze hoogste Profeet en Leraar, Die de verborgen raad en wil van God over onze verlossing volkomen aan ons geopenbaard heeft;

en tot onze enige Hogepriester, Die ons met de enige offerande van Zijn lichaam verlost heeft, en voor ons met Zijn voorbede steeds tussentreedt bij de Vader;

en tot onze eeuwige Koning, Die ons met Zijn Woord en Geest regeert, en ons bij de aangebrachte verlossing beschut en behoudt.

32. Vr. Maar waarom wordt jij een christen genoemd?

Antw. Omdat ik door het geloof een lichaamslid van Christus ben en zo deel heb aan Zijn zalving.

Opdat ik Zijn Naam belijd,

en mijzelf tot een levend dankoffer aan Hem offer,

en met een vrij en goed geweten in dit leven tegen de zonde en de duivel strijd,

en hiernamaals in eeuwigheid met Hem over alle schepselen regeer.

Zondag 13

33. Vr. Waarom wordt Hij Gods eniggeboren Zoon genoemd, terwijl wij toch ook Gods kinderen zijn?

Antw. Omdat Christus alleen de eeuwige natúúrlijke Zoon van God is,

maar wij zijn om Hem uit genade tot kinderen van God aangenomen.

34. Vr. Waarom noem je Hem onze Heere?

Antw. Omdat Hij ons met lichaam en ziel van al onze zonden, niet met goud of zilver, maar met Zijn kostbaar bloed gekocht heeft,

en van alle heerschappij van de duivel verlost heeft,

en zo ons voor Zichzelf tot eigendom gemaakt heeft.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Wat betekenen de Namen Jezus, Zoon van God en Heere?

3. Op welke drie manieren kunnen wij Gods kind zijn?

4. Met welk doel draagt onze Zaligmaker een Naam?

5. Wat houdt a. het Profetische, b. het Hogepriesterlijke, c. het Koninklijke werk van Christus in?

6. Wat is strijden met een vrij en goed geweten?

7. Wat houdt het allemaal in om christen te zijn?

Samenvatting van les 11 in vraag & antwoord

1. Wat betekenen de Namen die God aan Zijn Zoon gaf?

De Naam Jezus betekent: Jehovah redt / verlost / maakt zalig.

De Naam Christus is geen ‘eigennaam’, maar een titel, een ambtsnaam en betekent: Gezalfde.

2. Wat is redden of zalig maken?

Van het grootste kwaad verlossen en tot het hoogste geluk brengen.

3. Wat is het grootste kwaad?

De zonde.

4. Wat is het hoogste geluk?

Met God verzoend zijn, als Zijn kind leven.
5. Hoe heeft Jezus Zijn zaligmakerswerk verricht?

Door de zonde van de wereld op Zich te nemen.

6. Waarmee werd Hij gezalfd?

Met de Heilige Geest.
 Deze zalving werd afgebeeld door de nederdaling van de Heilige Geest in de gedaante van een duif, na Jezus’ doop.

7. Waarom werd Hij gezalfd?

Deze zalving (of mededeling van Gods Geest) betekende dat de Vader Zijn Zoon had aangesteld en dat Hij de nodige gaven kreeg om Zijn werk te doen.

8. Wat was Zijn werk als Gezalfde?

Profeet, Priester en Koning zijn:

· als Profeet of Leraar onderwijst Hij ons tot zaligheid

· als Priester betaalt Hij de schuld van de zonde en bidt Hij voor allen die Zijn Vader aan Hem had gegeven

· als Koning regeert Hij Zijn gemeente en beschermt Hij haar.

9. Voor wie is Hij Jezus, de Christus?

Volgens Gods bode in de nacht van Zijn geboorte in Bethlehem: voor de herders en voor heel het joodse volk, bij wie wij als gemeente van Christus zijn ingelijfd.

10. Hoe komen wij aan de naam christen?

De volgelingen van Jezus kregen deze naam voor het eerst in Antiochië
, omdat aan heel hun doen en laten te merken was dat zij hoorden bij Hem Die ze steeds de Christus noemden.

11. Wat betekent de christennaam?

Dat wij op Christus (moeten) lijken en voor onze naaste als het ware een christus moeten zijn door

· Zijn Naam te belijden (profeet)
· ons leven aan Hem te wijden (priester)
· en tegen satan en zijn macht (zonde, wereld en eigen vlees) te strijden (koning).

12. Jezus wordt de eniggeboren Zoon van God genoemd.
 Wat houdt dit in?

Niet dat er niet meer kinderen van God zijn, maar Jezus de enige natuurlijke Zoon van God is, namelijk wat betreft Zijn Goddelijke natuur, en dat al eeuwig.

13. Wat betekent ‘eniggeboren’ nog meer?

Hierdoor maakt de Schrift duidelijk hoe groot de liefde van de Vader is dat Hij – Die maar één Zoon had – Zijn enige Zoon overgaf tot in de kruisdood.

14. Behalve vele andere Namen van onze Zaligmaker, wordt Hij ook Heere genoemd.
 Wat houdt dat in?

Deze Naam, die in het Oude Testament alleen voor God was, kan en mag aan de Middelaar worden gegeven, omdat Hij werkelijk God is, net als Zijn Vader.

15. Wat zeggen wij wanneer wij Hem deze Naam geven?

Dat Hij

· ons van onze schuld heeft vrijgekocht

· ons van satans macht heeft verlost
 en
· ons voor Zichzelf tot eigendom heeft gemaakt.

16. Welke gevolgen heeft het als Hij jouw Heere is?

· Dat wij voor Zijn rekening liggen – dus mogen we de aanklachten van de duivel doorverwijzen naar Hem.

· Dat Hij ons mag gebieden.

Les 12: De staat van Christus’ vernedering XE "vernedering van Christus"
Lezen

Jesaja 53; Lukas 2; Markus 14-15; Filippenzen 2

NGB 21, De voldoening [betaling] van Christus, onze enige Hogepriester, voor ons XE "NGB 21, De voldoening van Christus, onze enige Hogepriester, voor ons"
Wij geloven dat Jezus Christus een eeuwige Hogepriester is, met een eed, volgens de orde van Melchizedek, en dat Hij Zich in onze naam voor Zijn Vader heeft gesteld, om Zijn toorn te stillen met volle genoegdoening, door Zich op te offeren aan het hout van het kruis, en Zijn dierbaar bloed te vergieten tot reiniging van onze zonden, zoals de profeten hadden voorzegd. Want er is geschreven dat de straf die ons de vrede aanbrengt, op de Zoon van God was, en dat door Zijn striemen voor ons genezing is geworden; Hij ter slachting geleid is als een lam; met de misdadigen gerekend; en als een kwaaddoener veroordeeld door Pontius Pilatus, hoewel hij Hem onschuldig verklaard had. Zo heeft Hij dan teruggegeven, wat Hij niet geroofd had, en heeft geleden, Hij rechtvaardig voor de onrechtvaardigen; en dat zowel in Zijn lichaam als in Zijn ziel, gevoelende de verschrikkelijke straf, die onze zonden verdiend hadden, zodat Zijn zweet werd als druppels bloed, op de aarde aflopende. Hij heeft geroepen: Mijn God, Mijn God, waarom hebt U Mij verlaten? en heeft dit alles geleden tot vergeving van onze zonden. Daarom zeggen wij wel terecht met Paulus, dat wij niet anders weten dan Jezus Christus, en Die gekruisigd; wij achten alle dingen voor drek, om de uitnemendheid van de kennis van Christus Jezus, onze Heere; wij vinden allerlei vertroosting in Zijn wonden, en hebben het niet nodig enig ander middel te zoeken of uit te denken om ons met God te verzoenen, dan alleen deze enige offerande, eenmaal geschied, waardoor de gelovigen in eeuwigheid volmaakt worden. Dit is ook de oorzaak waarom Hij door de engel van God genoemd is Jezus, dat is Zaligmaker, omdat Hij Zijn volk zou zalig maken van hun zonden.
Over de dood van Christus, en de verlossing van de mensen daardoor

DL II § 1 XE "DL II § 01"
God is niet alleen volkomen barmhartig, maar ook volkomen rechtvaardig. En Zijn gerechtigheid (zoals Hij Zich in Zijn Woord geopenbaard heeft) eist dat onze zonden, tegen Zijn oneindige Majesteit begaan, niet alleen met tijdelijke, maar ook met eeuwige straffen, zowel naar ziel als naar lichaam, gestraft worden; welke straffen wij niet kunnen ontgaan, tenzij aan Gods gerechtigheid genoeg geschiedt.

DL II § 2 XE "DL II § 02"
Maar omdat wij zelf niet kunnen genoegdoen, en ons van Gods toorn bevrijden, daarom heeft God uit oneindige barmhartigheid Zijn eniggeboren Zoon aan ons tot Borg gegeven, Die, opdat Hij voor ons zou genoegdoen, voor ons of in onze plaats zonde en vervloeking aan het kruis geworden is.

DL II § 3 XE "DL II § 03"
Deze dood van Gods Zoon is de enige en volmaakte offerande en genoegdoening voor de zonden; van oneindige kracht en waardigheid, overvloedig genoeg tot verzoening van de zonden van heel de wereld.

DL II § 4 XE "DL II § 04"
En deze dood is daarom van zo’n grote kracht en waardigheid, omdat de Persoon Die deze geleden heeft, niet alleen een waar en volkomen heilig mens is, maar ook de eniggeboren Zoon van God, van één zelfde eeuwig en oneindig wezen met de Vader en de Heiligen Geest, zoals onze Zaligmaker wezen moest. Daarenboven, omdat Zijn dood vergezelschapt is geweest met het gevoel van Gods toorn en van de vloek, die wij door onze zonden verdiend hadden.

DL II § 5 XE "DL II § 05"
Voorts is de belofte van het evangelie, dat een ieder die in de gekruisigde Christus gelooft, niet zal verderven, maar het eeuwige leven zal hebben; welke belofte aan alle volken en mensen tot wie God naar Zijn welbehagen Zijn evangelie zendt, zonder onderscheid verkondigd en voorgesteld moet worden, met bevel van bekering en geloof.

DL II § 6 XE "DL II § 06"
Maar dat velen, die door het evangelie geroepen zijn, zich niet bekeren, en niet in Christus geloven, maar in ongeloof vergaan, dat gebeurt niet door gebrek of ongenoegzaamheid van de offerande van Christus, aan het kruis geofferd, maar door hun eigen schuld.

DL II § 7 XE "DL II § 07"
Maar zovelen als waarlijk geloven, en door de dood van Christus van de zonden en het verderf verlost en behouden worden, die genieten deze weldaad alleen uit Gods genade, hun van eeuwigheid in Christus gegeven, welke genade Hij aan niemand verplicht is.

DL II § 8 XE "DL II § 08"
Want dit is geweest de totaal vrije raad, de genadige wil en het besluit van God de Vader, dat de levendmakende en zaligmakende kracht van de kostbare dood van Zijn Zoon zich zou uitstrekken tot alle uitverkorenen, om die alleen met het rechtvaardigende geloof te begiftigen, en daardoor onfeilbaar tot de zaligheid te brengen. Dat is: God heeft gewild dat Christus door het bloed van Zijn kruislijden (waarmee Hij het nieuwe verbond bevestigd heeft), uit alle volken, stammen, geslachten en tongen, diegenen allen, en die alleen, krachtig zou verlossen, die van eeuwigheid tot de zaligheid verkoren, en door de Vader aan Hem gegeven zijn; dat Hij hen zou begiftigen met het geloof, dat Hij voor hen, zoals ook andere zaligmakende gaven van de Heilige Geest, door Zijn dood heeft verworven; en hen van al hun zonden, zowel de aangeboren als de werkelijke, zowel na als voor het geloof begaan, door Zijn bloed zou reinigen, tot het einde toe getrouw zou bewaren, en ten slotte zonder enige vlek en rimpel heerlijk voor Zich zou stellen.

DL II § 9 XE "DL II § 09"
Deze raad, voortkomende uit de eeuwige liefde van God tot de uitverkorenen, is van het begin der wereld tot op deze tegenwoordige tijd (al stellen de poorten der hel zich tevergeefs daartegen) krachtig vervuld geweest, en zal ook voortaan vervuld worden, zodat de uitverkorenen te zijner tijd tot één vergaderd zullen worden, en dat er altijd zal zijn een kerk van gelovigen, gefundeerd in het bloed van Christus, die Hem, haar Zaligmaker (Die voor haar, als een bruidegom voor zijn bruid, aan het kruis Zijn leven overgegeven heeft) standvastig liefheeft, gedurig dient, en hier en in alle eeuwigheid prijst.

Leren
HC vraag & antwoord 37-44
Zondag 15

37. Vr. Wat bedoel je met het woordje geleden?

Antw. Dat Hij aan lichaam en ziel, heel de tijd van Zijn leven op de aarde, maar in het bijzonder aan het einde van Zijn leven, de toorn van God tegen de zonde van heel het menselijke geslacht gedragen heeft,

om met Zijn lijden, als met het enige zoenoffer, ons lichaam en onze ziel van de eeuwige verdoemenis te verlossen,

en Gods genade, gerechtigheid en het eeuwige leven voor ons te verdienen.

38. Vr. Waarom heeft Hij onder de rechter Pontius Pilatus geleden?

Antw. Opdat Hij, onschuldig door de wereldlijke rechter veroordeeld zijnde,

ons daarmee van het strenge oordeel van God, dat over ons zou gaan, bevrijdde.

39. Vr. Heeft dat iets meer betekenis, dat Hij gekruisigd is geweest, dan wanneer Hij met een andere dood gestorven was?

Antw. Ja, want daardoor ben ik er zeker van dat Hij de vervloeking die op mij lag, op Zich geladen heeft,

omdat de dood van het kruis door God vervloekt was.

Zondag 16

40. Vr. Waarom heeft Christus Zich tot in de dood moeten vernederen?

Antw. Omdat vanwege de gerechtigheid en waarheid van God niet anders voor onze zonden betaald kon worden, dan door de dood van Gods Zoon.

41. Vr. Waarom werd Hij begraven?

Antw. Om daarmee te betuigen dat Hij waarlijk gestorven was.

42. Vr. Als Christus dan voor ons gestorven is, hoe komt het dat wij ook moeten sterven?

Antw. Onze dood is geen betaling voor onze zonden, maar alleen een afsterving van de zonden

en een doorgang tot het eeuwige leven.

43. Vr. Wat ontvangen wij meer voor nut uit de offerande en de dood van Christus aan het kruis?

Antw. Dat door Zijn kracht onze oude mens met Hem gekruisigd, gedood en begraven wordt,

opdat de boze lusten van het vlees in ons niet meer regeren,

maar dat wij onszelf aan Hem tot een offerande van dankbaarheid opofferen.

44. Vr. Waarom volgt er: nedergedaald ter helle?

Antw. Opdat ik in mijn hoogste aanvechtingen verzekerd zou zijn en mij gans en al zou vertroosten,

dat mijn Heere Jezus Christus door Zijn onuitsprekelijke benauwdheid, smarten, verschrikking en helse kwelling,

waarin Hij in heel Zijn lijden, maar in het bijzonder aan het kruis, gezonken was,

mij van de helse benauwdheid en pijn verlost heeft.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Noem de trappen van Christus’ vernedering. Wat houdt elke trap in (voor jou)?

3. Hoe staan wij schuldig aan Christus’ lijden (zie het gedicht van ds. Revius)?

4. Waarom moest Christus lijden en sterven?

5. Wat houdt het in met Hem te zijn gekruisigd?

6. Wat bedoelt Paulus in Galaten 4 vers 4 met ‘geworden onder de wet’? Wat was de vrucht daarvan?

Samenvatting van les 12 in vraag & antwoord

1. Wat houdt de vernedering van Christus in?

Dat Hij als Borg de plaats heeft ingenomen van allen die in Hem geloven.

2. Wat betekent het woord Borg?

Een borg is iemand die in plaats van een schuldige betaalt / eventueel gevangen wordt genomen.

3. Waarom moest Gods Zoon Borg worden?

Omdat wij schuldig staan aan al Gods geboden en daardoor geestelijk failliet zijn gegaan, zodat wij niet kunnen betalen.

4. Wat voor reden is er nog meer?

God eist betaling = gehoorzaamheid aan Zijn wet óf het dragen van de straf.

5. Maar wil God deze schuld niet kwijtschelden
?

Ja, maar niet zonder dat Zijn recht gehandhaafd is, doordat er ‘betaald’ is.

6. Maar God is toch genadig?

Dat is Hij. Maar al is Hij als Váder genadig, als Réchter is Hij rechtvaardig. Hij doet dan ook geen afstand van Zijn heilig recht. Dus moet er – ondanks al Gods goedheid en vergevingsgezindheid – toch betaald worden.

7. Móest Christus Borg worden of wílde Hij het?

Hij moest het niet in die zin dat Hij dit tegenover ons verplicht zou zijn. Maar vrijwillig beloofde Hij het Zijn Vader dit werk op Zich te nemen
 – en toen moest Hij het ook volbrengen.

8. Is het wel eerlijk / rechtvaardig dat Christus Borg Plaatsvervanger werd?

Omdat Hij Zelf wilde
, is dit onuitsprekelijk grote bewijs van Gods genade en liefde voor Zijn vijanden niet oneerlijk of onrechtvaardig tegenover Zijn Zoon.

9. Hoe heeft Hij betaald?

Door Zijn lijden.

10. Wat houdt dit lijden in?

Drie aspecten kunnen we onderscheiden:

· lichamelijk lijden

· psychisch of mentaal lijden en

· geestelijk lijden.

11. Wat voor lichamelijk lijden onderging Hij?

Onder andere:

· besneden te worden op de achtste dag
· gegeseld te worden door Romeinse soldaten
· met doornen te worden gekroond

· en met spijkers aan een kruis te worden vastgehecht.

12. Wat voor psychisch of mentaal lijden onderging Hij?

· Dat Zijn moeder Hem niet begreep
· dat Zijn broers niet in Hem geloofden
· dat Zijn discipelen Zijn lijden in de weg stonden
· dat Petrus Hem verloochende
· dat de overpriesters Hem bespotten

· en dat Zijn volk Hem verwierp.

13. Wat voor geestelijk lijden onderging Hij?

· Dat Hij in de hof van Gethsemané dodelijk bedroefd werd

· en dat Zijn Vader Hem tijdens Zijn bitter kruislijden verliet.

14. Voor wie heeft dit lijden waarde?

De waarde van Christus’ lijden is groot genoeg voor de grootste zondaar, en voor alle nakomelingen van Adam.
 Maar alleen zij die hun doemschuld erkennen, herkennen dit lijden als onmisbaar en als van de allerhoogste waarde.

15. Hoe wordt het Lam Gods voor ons waardevol?

Pas wanneer ik zie: “Hij stierf dóór mij”, kan ik oprecht geloven: “Hij stierf vóór mij.”
Anders gezegd: niet eerder kan ik Hem waarderen als mijn Plaatsvervanger aan het vloekhout van Golgotha’s kruis, dan wanneer ik erken de vloekdood aan dat kruis verdiend te hebben.

16. Wat is de vrucht van de lijdensgang van Christus?

Door het geloof, afgebeeld in de doop, worden we één plant met Hem in Zijn dood.
 Zo geldt het voor de heilige Rechter van het heelal, alsof wij zelf hadden geleden en aan God alles hadden betaald.

17. Welke vrucht is er nog meer?

Dat ons zondige ik met Christus is gekruisigd, zodat wij door Zijn kracht al meer sterven aan de zonde.

Les 13: De staat van Christus’ verhoging XE "verhoging van Christus"
Lezen

Lukas 24; Johannes 20; I Korinthiërs 15

NGB 26, De enige voorbidding van Christus XE "NGB 26, De enige voorbidding van Christus"
Wij geloven dat wij geen toegang hebben tot God, dan alleen door de enige Middelaar en Voorspraak, Jezus Christus, de Rechtvaardige; Die hierom mens geworden is, verenigende tezamen de Goddelijke en de menselijke natuur, opdat wij mensen een toegang zouden hebben tot de Goddelijke Majesteit; anders was voor ons de toegang gesloten. Maar deze Middelaar, Die de Vader aan ons heeft gegeven tussen Zich en ons, moet ons door Zijn grootheid niet verschrikken, om voor ons een ander, naar ons goeddunken, te doen zoeken. Want er is niemand, in de hemel of op de aarde, onder de schepselen, die ons liever heeft dan Jezus Christus; Die, hoewel Hij in de gestalte van God was, toch Zichzelf heeft vernietigd, aangenomen hebbende de gestalte van een mens en van een dienstknecht voor ons, en is in alles Zijn broeders gelijk geworden.
Indien wij nu een andere middelaar moesten zoeken, die ons goedgunstig was, wie zouden wij kunnen vinden die ons meer beminde dan Hij, Die Zijn leven voor ons gelaten heeft, ook toen wij Zijn vijanden waren? En als wij er één zoeken die macht en aanzien heeft, wie is er die daarvan zoveel heeft als Degene Die gezeten is ter rechterhand van Zijn Vader, en Die alle macht heeft in de hemel en op de aarde? En wie zal eerder verhoord worden dan de eigen welbeminde Zoon van God? Dus is alleen door wantrouwen dit gebruik ingevoerd, dat men de heiligen onteert
, in plaats van die te eren, doende wat zij nooit gedaan of begeerd hebben, maar hebben het volstandig en volgens hun schuldige plicht verworpen, zoals blijkt uit hun geschriften.

En hier moet men niet voorbrengen dat wij het niet waardig zijn; want het heeft hier de bedoeling niet dat wij onze gebeden op onze waardigheid zouden voordragen, maar alleen op de uitnemendheid en waardigheid van onze Heere Jezus Christus, Wiens rechtvaardigheid de onze is door het geloof. Daarom, de apostel, willende deze dwaze vrees, of veelmeer dat wantrouwen, van ons nemen, zegt ons dat Jezus Christus Zijn broeders in alles gelijk geworden is, opdat Hij een barmhartige en een getrouwe Hogepriester zou zijn, om de zonden van het volk te verzoenen; want waarin Hij Zelf verzocht zijnde geleden heeft, kan Hij degenen die verzocht worden, te hulp komen. En daarna, om ons nog meer moed te geven om tot Hem te gaan, zegt hij: Omdat wij dus een grote Hogepriester hebben, Die door de hemelen doorgegaan is, namelijk Jezus, de Zoon van God, laat ons dan deze belijdenis vasthouden. Want wij hebben geen Hogepriester Die geen medelijden kan hebben met onze zwakheden, maar Die in alle dingen net als wij verzocht is geweest, maar zonder zonde. Laat ons dus met vrijmoedigheid toegaan tot de troon der genade, opdat wij barmhartigheid mogen verkrijgen, en genade vinden om geholpen te worden te bekwamer tijd. Dezelfde apostel zegt dat wij vrijmoedigheid hebben om in te gaan in het heiligdom door het bloed van Jezus; laat ons dan toegaan, zegt hij, in volle verzekerdheid van het geloof. Zo ook: Christus heeft een onvergankelijk Priesterschap; waarom Hij ook volkomen kan zalig maken degenen die door Hem tot God gaan, omdat Hij altijd leeft om voor hen te bidden. Wat ontbreekt er nog, omdat Christus Zelf deze uitspraak doet: Ik ben de Weg, en de Waarheid, en het Leven; niemand komt tot de Vader dan door Mij. Waartoe zouden wij een andere advocaat zoeken, omdat het God beliefd heeft ons Zijn Zoon tot een Advocaat te geven? Laat ons Hem niet verlaten, om een andere te nemen; of veelmeer, een andere te zoeken, zonder hem ooit te vinden; want toen God Hem aan ons gegeven heeft, wist Hij wel dat wij zondaars waren. Daarom, volgens het bevel van Christus, roepen wij de hemelse Vader aan door Christus, onze enige Middelaar, zoals wij in het gebed des Heeren geleerd zijn; verzekerd zijnde dat al wat wij de Vader zullen bidden in Zijn Naam, ons gegeven zal worden.
Leren
HC vraag & antwoord 45-51
Zondag 17

45. Vr. Wat nut de opstanding van Christus ons?

Antw. Ten eerste heeft Hij door Zijn opstanding de dood overwonnen, opdat Hij de gerechtigheid, die Hij door Zijn dood voor ons verworven had, ons deelachtig kon maken.

Ten andere worden ook wij door Zijn kracht opgewekt tot een nieuw leven.

Ten derde is de opstanding van Christus voor ons een zeker pand (garantie) van onze zalige opstanding.

Zondag 18

46. Vr. Wat bedoel je met: opgevaren ten hemel?

Antw. Dat Christus voor de ogen van Zijn jongeren van de aarde naar de hemel is opgeheven,

en dat Hij ons ten goede daar is,

totdat Hij wederkomt om te oordelen de levenden en de doden.

47. Vr. Is Christus dan niet bij ons tot aan het einde der wereld, zoals Hij ons beloofd heeft?

Antw. Christus is waar mens en waar God.

Naar Zijn menselijke natuur is Hij niet meer op aarde,

maar naar Zijn Godheid, majesteit, genade en Geest wijkt Hij nooit van ons.

48. Vr. Maar als de mensheid niet overal is waar de Godheid is, worden dan de twee naturen in Christus niet van elkaar gescheiden?

Antw. Helemaal niet, want omdat de Godheid door niets ingesloten kan worden en overal aanwezig is, daarom moet volgen, dat zij wel buiten haar aangenomen mensheid is, en toch ook daar in is en persoonlijk ermee verenigd blijft.

49. Vr. Wat nut de hemelvaart van Christus ons?

Antw. Ten eerste, dat Hij in de hemel voor het aangezicht van Zijn Vader onze Voorspreker is.

Ten tweede, dat wij ons vlees in de hemel tot een zeker pand (garantie) hebben, dat Hij, als het Hoofd, ons, Zijn lidmaten (lichaamsleden), ook tot Zich zal nemen.

Ten derde, dat Hij Zijn Geest tot een tegenpand tot ons zendt, door Wiens kracht wij zoeken wat daarboven is, waar Christus is, zittende aan de rechterhand van God, en niet wat op de aarde is.

Zondag 19

50. Vr. Waarom wordt daarbij gezet: zittende aan de rechterhand van God?

Antw. Omdat Christus daarom naar hemel gegaan is, om Zichzelf daar te bewijzen als het Hoofd van Zijn christelijke kerk, door Wie de Vader alle dingen regeert.

51. Vr. Wat voor nut brengt deze heerlijkheid van ons Hoofd Christus ons?

Antw. Ten eerste, dat Hij door Zijn Heilige Geest in ons, Zijn lidmaten, de hemelse gaven uitgiet.

Daarna, dat Hij ons met Zijn macht tegen alle vijanden beschut en bewaart.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Noem de trappen van Christus’ verhoging. Wat houdt elke trap (voor jou) in?

3. Wat is kenmerkend voor het opstandingsleven van Gods kinderen (vergelijk antw. 45 het tweede punt)?

4. Wat is kenmerkend voor het hemelvaartsleven (vergelijk antw. 49)?

Samenvatting van les 13 in vraag & antwoord

1. Wat houdt de staat van Christus’ verhoging in?

Dat Hij als Borg
 de plaats heeft ingenomen van allen die in Hem geloven.

2. Wat betekent dit?

Dat Christus onze Plaatsbekleder is bij

· Zijn opstanding (de eerste trap van Zijn verhoging)

· Zijn hemelvaart (de tweede trap van Zijn verhoging)

· en Zijn zitten aan de rechterhand van God (de derde trap van Zijn verhoging).

3. Wat houdt dit in?

Dat voor elke gelovige net als voor Paulus (in Efeziërs 2 vers 6) geldt: “God heeft ons mede opgewekt, en heeft ons mede gezet in de hemel in Christus Jezus.”

4. Wat betekent het met Christus te zijn opgewekt?

Uit de diepe val van Adam te zijn verlost, zowel wat betreft de schuld als wat betreft de overheersing van de zonde.

5. Wat nog meer?

Te delen in het Goddelijke leven, dat niet meer sterft.

6. Wat is kenmerkend voor het opstandingsleven met Christus?

Dat lezen we in Romeinen 6
, en we kunnen het samenvatten met de woorden liefdesgehoorzaamheid en blijdschap.
7. Waarom heeft de Catechismus maar één vraag & antwoord over de opstanding van Christus en vier over de hemelvaart?
Niet omdat de hemelvaart belangrijker zou zijn, of omdat de Bijbel meer aandacht geeft aan de hemelvaart, dan aan de opstanding, maar omdat in de tijd dat de Catechismus werd opgesteld er geen meningsverschillen waren over de opstanding, maar wel – vooral met de volgelingen van Maarten Luther – over de hemelvaart.

8. Hoe moeten wij de opstanding van Christus zien, in het licht van de moderne wetenschap?

Het verstand moet onderworpen worden aan Gods openbaring.
 Wanneer wij aanvaarden dat er een almachtige Schepper is, is het niet moeilijk om dit wonder voor waar te houden.

9. Wat voor nut ontvangen wij uit de beide staten van Christus, Zijn vernedering en Zijn verhoging?

Zoals in de vorige les is opgemerkt, is Hij in beide staten Plaatsvervanger of Borg voor Zijn gemeente. Net zomin als Hij voor Zichzelf hoefde te lijden en te sterven
, maar voor Zijn gemeente
, zó ook hoefde Hij opstanding en hemelvaart niet voor Zichzelf mee te maken, maar deed Hij dit voor ons.

10. Kun je dit uitwerken?

Ja, de opstanding van Christus verzekert ons van de goedkeuring van God op het kruislijden van Jezus. Daaruit weten we door het geloof dat onze schuld is weggedaan en dat het leven voor ons is verdiend.

11. En welke waarde heeft Zijn hemelvaart voor ons?

Dat Hij bij Zijn Vader voor ons een plaats klaar maakt.

12. Wat leert Paulus ons daarover?
Dat door Christus’ gang naar de hemel voor heel Zijn gemeente de weg nu is gebaand naar de troon der genade.

13. Wat deed Christus direct na Zijn hemelvaart?

Hij stortte de Heilige Geest uit, zoals Hij beloofd had.

14. Christus is nu aan de rechterhand van Zijn Vader. Heeft Hij Zijn gemeente dan in de steek gelaten?

Nee, Hij beloofde bij haar te zullen blijven.
 En als God is overal aanwezig, dus is Hij nog steeds bij haar, en wel met de bediening van Zijn Geest.

15. Wat doet Christus nu aan de rechterhand van Zijn Vader?

Hij bidt voor allen die in Hem (zullen) geloven.
 Ook regeert en beschermt Hij vandaaruit Zijn gemeente.

16. Wat nog meer?
Hij wacht totdat alle vijanden overwonnen zullen zijn en Hij kan terugkeren om Zijn bruidsgemeente te halen.

Les 14: De Heilige Geest en Zijn werk; charismata

Lezen

Johannes 14 en 16; Handelingen 2; Romeinen 8; I Korinthiërs 12:1-11
DL III § 10 XE "DL III § 10"
Maar dat anderen, door de bediening van het evangelie geroepen zijnde, komen en bekeerd worden, dat moet men niet aan de mens toeschrijven, alsof hij zichzelf door zijn vrije wil zou onderscheiden van anderen die met net zo grote of genoegzame genade tot het geloof en de bekering voorzien zijn (wat de hoogmoedige ketterij van Pelagius stelt); maar men moet het aan God toeschrijven, Die, zoals Hij de Zijnen van eeuwigheid uitverkoren heeft in Christus, ze zo ook in de tijd krachtig roept, met het geloof en de bekering begiftigt, en (uit de macht der duisternis verlost zijnde) tot het Rijk van Zijn Zoon overbrengt, opdat zij verkondigen de deugden van Hem Die hen uit de duisternis geroepen heeft tot Zijn wonderbaar licht, en opdat zij niet in zichzelf, maar in de Heere zouden roemen, zoals de apostolische geschriften telkens getuigen.

DL III § 11 XE "DL III § 11"
Voorts: wanneer God dit Zijn welbehagen in de uitverkorenen uitvoert, en de ware bekering in hen werkt, dan is het dat Hij het evangelie hun niet alleen uiterlijk doet prediken, en hun verstand krachtig door de Heilige Geest verlicht, opdat zij recht verstaan en onderscheiden die dingen die van Gods Geest zijn; maar Hij dringt ook in tot de binnenste delen van de mens met de krachtige werking van die wederbarende Geest. Hij opent het hart, dat gesloten is; Hij maakt zacht wat hard is; Hij besnijdt wat onbesneden is. In de wil stort Hij nieuwe hoedanigheden en maakt dat die wil die dood was, levend wordt; die boos was, goed wordt; die niet wilde, nu metterdaad wil; die weerspannig was, gehoorzaam wordt. Hij beweegt en sterkt die wil zo, dat hij als een goede boom vruchten van goede werken kan voortbrengen.

DL III § 12 XE "DL III § 12"
En dit is die wedergeboorte, die vernieuwing, nieuwe schepping, opwekking van de doden en levendmaking, waarover zo heerlijk in de Schrift gesproken wordt, die God zonder ons in ons werkt. En deze wordt in ons niet teweeggebracht door middel van de uiterlijke prediking alleen, ook niet door aanrading, of zo’n manier van werking, dat, wanneer God Zijn werk volbracht heeft, het dan nog in de macht van de mens zou staan om wedergeboren te worden of niet wedergeboren te worden, bekeerd te worden of niet bekeerd te worden. Maar het is een totaal bovennatuurlijke, een zeer krachtige, en tegelijk zeer zoete, wonderlijke, verborgen, en onuitsprekelijke werking, die, volgens het getuigenis van de Schrift (die door de Bewerker van deze werking is ingegeven), in haar kracht niet minder of geringer is dan de schepping of de opwekking der doden. Zodat al diegenen in wier harten God op deze wonderlijke wijze werkt, zeker, onfeilbaar en krachtig wedergeboren worden en daadwerkelijk geloven. En dan wordt de wil (zijnde nu vernieuwd) niet alleen door God gedreven en bewogen, maar (door God bewogen zijnde) werkt hij ook zelf. Waarom ook terecht gezegd wordt dat de mens, door de genade die hij ontvangen heeft, gelooft en zich bekeert.

DL III § 13 XE "DL III § 13"
De manier van deze werking kunnen de gelovigen in dit leven niet volkomen begrijpen; ondertussen stellen zij zich daarin gerust, dat zij weten en voelen dat zij door deze genade van God met het hart geloven, en hun Zaligmaker liefhebben.

DL III § 14 XE "DL III § 14"
Dus is het geloof een gave van God. Niet omdat het aan de vrije wil van de mens door God wordt aangeboden, maar omdat het de mens daadwerkelijk wordt meegedeeld, ingegeven en ingestort. Ook niet daarom dat God alleen de mácht om te geloven zou geven, en daarna de tóestemming of het daadwérkelijk geloven van de vrije wil van de mens zou verwachten. Maar omdat Hij, Die werkt het willen en het werken, ja, alles werkt in allen, in de mens teweegbrengt zowel de wil om te geloven als het geloof zelf.

DL III § 15 XE "DL III § 15"
Deze genade is God aan niemand schuldig; want wat zou Hij schuldig zijn aan degene die Hem niets eerst kan geven, opdat het hem vergolden wordt? Ja, wat zou God aan hem schuldig zijn die van zichzelf niets anders heeft dan zonde en leugen? Diegene dan die deze genade ontvangt, die is aan God alleen daarvoor eeuwige dankbaarheid schuldig, en dankt Hem ook daarvoor. Diegene die deze genade niet ontvangt, die acht ook deze geestelijke dingen helemaal niet en behaagt zichzelf in het zijne; of (zorgeloos zijnde) hij roemt ijdel dat hij heeft wat hij niet heeft. Voorts, over diegenen die hun geloof uiterlijk belijden en hun leven beteren, moet men naar het voorbeeld van de apostelen het beste oordelen en spreken; want het binnenste van het hart is ons onbekend. En wat aangaat anderen die nog niet geroepen zijn, voor hen moet men God bidden, Die de dingen die niet zijn, roept alsof zij waren. En wij moeten ons helemaal niet tegenover hen verheffen, alsof wij onszelf uitgezonderd hadden.

DL III § 16 XE "DL III § 16"
Maar zoals de mens door de val niet heeft opgehouden een mens te zijn, begiftigd met verstand en wil, en zoals de zonde, die heel het menselijke geslacht heeft doordrongen, de natuur van de mens niet heeft weggenomen, maar verdorven en geestelijkerwijze gedood; zo werkt ook deze Goddelijke genade van de wedergeboorte in de mensen niet als in stokken en blokken, en vernietigt de wil en zijn eigenschappen niet, en dwingt die niet met geweld zijns ondanks, maar maakt hem geestelijk levend, heelt hem, verbetert hem, en buigt hem tegelijk lieflijk en krachtig; zodat, waar de weerspannigheid en tegenstand van het vlees tevoren ten enenmale de overhand had, daar nu een gewillige en oprechte gehoorzaamheid van de Geest de overhand begint te krijgen; waarin de waarachtige en geestelijke wederoprichting en vrijheid van onze wil gelegen is. En tenzij die wonderlijke Werkmeester van al het goed op deze manier met ons handelde, de mens zou totaal geen hoop hebben om uit de val te kunnen opstaan door zijn vrije wil, waardoor hij zichzelf toen hij nog stond, in het verderf heeft gestort.

Leren
HC vraag & antwoord 53
Over God de Heilige Geest en onze heiligmaking

Zondag 20

53. Vr. Wat geloof jij van de Heilige Geest?

Antw. Ten eerste, dat Hij samen met de Vader en de Zoon waar en eeuwig God is.

Ten tweede, dat Hij ook aan mij gegeven is, om mij door een waar geloof

Christus en al Zijn weldaden deelachtig te maken,

mij te troosten

en eeuwig bij mij te blijven.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Noem drie teksten waaruit de Godheid van de Heilige Geest blijkt.

3. Noem vanuit de Bijbel vier werken van de Geest – behalve die direct betrekking hebben tot de ziel.

4. Wat is in ’s mensen innerlijk het algemene werk van de Geest?

5. Wat is in ’s mensen innerlijk het zaligmakende werk van de Geest?

6. Op welke manier maakt Hij Christus voor ons begeerlijk?

7. Op welke manier maakt Hij Christus ons deelachtig?

8. Hoe denk jij over charismata?

Samenvatting van les 14 in vraag & antwoord
1. Wie is de Heilige Geest?
Hij is samen met de Vader en de Zoon God.
2. Hoe weten we dat Hij niet maar een onpersoonlijke (Goddelijke) kracht is, maar dat Hij echt God is?
Omdat Hij

· als Persoon wordt voorgesteld
· en aan Hem Goddelijke eigenschappen worden toegeschreven.

3. Welk werk doet Hij?
We kunnen twee soorten van werken onderscheiden:

· werken in ons innerlijk die tot zaligheid leiden

· én allerlei andere (algemene) werken.
4. Welke algemene werken deed Hij?
Onder andere:

· Hij was betrokken bij de schepping

· Hij bekwaamt mensen tot een bijzondere taak

· Hij zorgde ervoor dat de Bijbel tot stand kwam.

5. Welke bijzondere werken doet Hij, op onze zaligheid gericht?
· Hij overtuigt van zonde

· Hij verheerlijkt Christus

· Hij troost en heiligt.

6. Zijn er ook niet-zaligmakende werkingen van de Heilige Geest in ons mogelijk?
Ja, dat zijn werkingen waartegen mensen zich blijven verzetten – zodat ze uiteindelijk niet tot zaligheid leiden.

7. Waaraan kun je weten of de werkingen die je ervaart, zaligmakend zijn of niet?
Kenmerkend voor het zaligmakende werk van de Heilige Geest is, dat Hij je dan de zonde doet haten en verlaten en de vergeving ervan doet begeren en waarderen.

8. Wat is de lastering van de Geest?
Jezus gebruikt deze uitdrukking in een situatie dat Zijn tegenstanders goed wisten dat Hij de Messias was, en het toch ontkenden. Deze bewuste ontkenning van Gods werk noemt Hij het lasteren van de Geest.
9. Wat is die situatie?
We vinden die in Mattheüs 12 vanaf vers 22: Jezus werpt een demon uit. Het volk erkent Hem dan als de Zoon van David. De Farizeeërs gaan, tegen hun geweten in, er tegen in en zeggen: “Deze werpt de duivelen niet uit, dan door Beëlzebul, de overste der duivelen.” Jezus zegt dan dat Hij het deed door de Geest. En dan zegt Hij: “Daarom zeg Ik u: elke zonde en lastering zal aan de mensen vergeven worden. Maar de lastering tegen de Geest zal aan de mensen niet vergeven worden.”
10. Is er iets meer over te zeggen?
Ja, de statenvertalers zeggen dat iemand deze zonde niet doet uit zwakheid of uit vrees (zoals Petrus zijn Meester verloochende); ook niet uit onwetendheid (zoals Paulus de gemeente van Christus vervolgde). Wanneer iemand het evangelie bestrijdt op de manier van de hier bedoelde zonde, dan weerstaat, lastert en vervolgt hij het evangelie uit enkel haat en ondanks dat hij ernstig gewaarschuwd is, tegen de overtuiging van de Heilige Geest in.
11. Hoe kun je verder weten deze zonde niet te hebben gedaan?
Deze zonde wordt niet vergeven, zegt Jezus. Niet omdat God geen vergeving zou kunnen schenken, maar omdat die persoon geen vergeving wil ontvangen. Maar pas op: élke onbeleden zonde is een onvergeven zonde…

12. Wat zijn charismata?
Het Griekse woord charisma (enkelvoud van charismata) betekent: gave; in het bijzonder genadegave. Het gaat over speciale gaven van de Heilige Geest tot opbouw van Gods gemeente.

13. Wat zegt de Bijbel hierover?
Dat in de dagen van de apostelen bijzondere geestesgaven werden geschonken
, zoals Jezus had beloofd.

14. Welk doel hebben deze bijzondere gaven?
Dat het evangelie wordt bevestigd.

15. Kan God deze gaven nu nog geven?
Ja.
16. Doet Hij dat ook?
Daar wordt verschillend over gedacht. Sommige gaven misschien wel, aan sommigen van Zijn kinderen, in sommige bijzondere omstandigheden. Maar sinds de Heilige Schrift áf is, zijn vele van deze gaven niet meer nodig.

17. Wat moeten wij ermee?
Voorzichtig zijn en ze afmeten aan het doel dat Paulus eraan stelt: de opbouw van de gemeente.

Les 15: De christelijke kerk XE "kerk"

 XE "christelijke kerk" en haar geschiedenis XE "kerkgeschiedenis"
Lezen
Johannes 17; Handelingen 10 & 11; Efeziërs 1, 4 en 5

NGB 27, De algemene christelijke kerk XE "NGB 27, De algemene christelijke kerk"
Wij geloven en belijden een enige katholieke of algemene kerk, die een heilige vergadering is van ware Christus-gelovigen, die al hun zaligheid verwachten van Jezus Christus, die gewassen zijn door Zijn bloed, geheiligd en verzegeld door de Heilige Geest.

Deze kerk is er geweest van het begin van de wereld af, en zal er zijn tot het einde toe. Dit blijkt daaruit, dat Christus een eeuwige Koning is, Die zonder onderdanen niet kan zijn.

En deze heilige kerk wordt door God bewaard, of staande gehouden, tegen het woeden van de hele wereld, hoewel zij soms een tijdlang zeer klein en als tot niet gekomen schijnt te zijn in de ogen van mensen. Zoals de Heere Zich gedurende de gevaarlijke tijd onder Achab zevenduizend mensen behouden heeft, die hun knieën voor Baäl niet gebogen hadden.

Verder is deze heilige kerk niet gelegen, gebonden, of bepaald in een zekere plaats, of aan zekere personen, maar zij is verspreid en verstrooid door de hele wereld; hoewel samengevoegd en verenigd met hart en wil in één zelfde Geest, door de kracht van het geloof.

NGB 28, Dat iedereen verplicht is zich bij de kerk te voegen XE "NGB 28, Dat iedereen verplicht is zich bij de kerk te voegen"
Wij geloven, omdat deze heilige vergadering een verzameling is van degenen die zalig worden, en dat buiten haar geen zaligheid is, dat niemand, van welke staat of hoedanigheid hij ook is, zich op zichzelf hoort te houden, om op zijn eigen persoon te staan; maar dat zij allen schuldig zijn zich daarbij te voegen en daarmee te verenigen; en de eenheid van de kerk in stand te houden door zich te onderwerpen aan haar onderwijs en tucht, en de hals te buigen onder het juk van Jezus Christus, en de opbouwing van de broeders te dienen, naar de gaven die God hun verleend heeft, als onderlinge lidmaten van één zelfde lichaam. En opdat dit des te beter onderhouden zou kunnen worden, is het volgens Gods Woord de plicht van alle gelovigen om zich af te scheiden van degenen die niet van de kerk zijn, en zich te voegen tot deze vergadering, het zij op welke plaats God ze gesteld heeft; ook al was het dat de overheden en wetten van prinsen daartegen waren, en dat de dood of enige lichamelijke straf daaraan hing. Daarom, al degenen die zich van haar afscheiden of niet daarbij voegen, die doen tegen Gods bevel.

NGB 29, Het onderscheid en de kenmerken van de ware en de valse kerk XE "NGB 29, Het onderscheid en de kenmerken van de ware en de valse kerk"
Wij geloven dat men wel nauwkeurig en met goede voorzichtigheid uit Gods Woord hoort te onderscheiden welke de ware kerk is; omdat alle sekten die tegenwoordig in de wereld zijn, zich met de naam van kerk bedekken. Wij hebben het hier niet over het gezelschap van de huichelaars, die in de kerk onder de goeden vermengd zijn en intussen niet van de kerk zijn, hoewel zij uiterlijk in haar zijn; maar wij zeggen dat men het lichaam en de gemeenschap van de ware kerk onderscheiden zal van alle sekten die zeggen dat zij de kerk zijn.

De kenmerken XE "kenmerken:van de ware kerk" om de ware kerk te kennen, zijn deze:

- als de kerk de zuivere prediking van het evangelie oefent

- als zij de zuivere bediening van de sacramenten gebruikt, zoals Christus ze ingesteld heeft

- als de kerkelijke tucht gebruikt wordt om de zonden te straffen.

Kortom, zo men zich gedraagt volgens het zuivere Woord van God, en alle dingen verwerpt die daartegen zijn, en Jezus Christus houdt voor het enige Hoofd. Hierdoor kan men zeker de ware kerk kennen, en het komt niemand toe zich daarvan te scheiden.

En aangaande degenen die van de kerk zijn, die kan men kennen uit de kenmerken van de christenen XE "kenmerken:van de christenen" , namelijk uit het geloof, en wanneer zij, nadat zij de enige Zaligmaker Jezus Christus aangenomen hebben, de zonde ontvluchten en de gerechtigheid najagen, de ware God en hun naaste liefhebben, niet afwijken ter rechter- of ter linkerhand, en hun vlees kruisigen met zijn werken.

Maar niet zó, alsof er geen grote zwakheid meer in hen zou zijn, maar zij strijden daartegen door de Geest al de dagen van hun leven, door voortdurend hun toevlucht te nemen tot het bloed, de dood, het lijden en de gehoorzaamheid van de Heere Jezus, in Wie zij vergeving van hun zonden hebben door het geloof in Hem.

Aangaande de valse kerk, die schrijft aan zichzelf en aan haar inzettingen meer macht en gezag toe dan aan Gods Woord, en wil zich aan het juk van Christus niet onderwerpen; zij bedient de sacramenten niet zoals Christus in Zijn Woord bevolen heeft, maar zij doet daarvan af en daaraan toe, zoals het haar goeddunkt. Zij grondt zich meer op mensen dan op Christus. Zij vervolgt degenen die heilig leven volgens Gods Woord, en die haar bestraffen om haar gebreken, gierigheid en afgoderijen.

Deze twee kerken zijn gemakkelijk te kennen, en van elkaar te onderscheiden.

DL I § 2 XE "DL I § 02"
Maar hierin is Gods liefde geopenbaard, dat Hij Zijn eniggeboren Zoon in de wereld gezonden heeft, opdat een ieder die in Hem gelooft, niet zou verderven, maar het eeuwige leven zou hebben (I Johannes 4 vers 9; Johannes 3 vers 16
).

DL I § 3 XE "DL I § 03"
En opdat de mensen tot het geloof worden gebracht, zendt God goedertieren verkondigers van deze zeer blijde boodschap tot wie Hij wil en wanneer Hij wil; door wier dienst de mensen geroepen worden tot bekering en het geloof in Christus, de Gekruisigde. Want hoe zullen zij in Hem geloven Die zij niet gehoord hebben? En hoe zullen zij horen zonder die hun predikt? En hoe zullen zij prediken, indien zij niet gezonden worden? (Romeinen 10 vers 14-15).

DL I § 4 XE "DL I § 04"
Die dit evangelie niet geloven, op die blijft de toorn van God. Maar die het aannemen en de Zaligmaker Jezus met een waar en levend geloof omhelzen, die worden door Hem van Gods toorn en van het verderf verlost, en met het eeuwige leven begiftigd (Johannes 3 vers 36; Markus 16 vers 16
).

DL III § 17 XE "DL III § 17"
Zoals ook de almachtige werking van God, waardoor Hij dit natuurlijk leven van ons voortbrengt en onderhoudt, niet uitsluit, maar vereist het gebruik van de middelen waardoor God naar Zijn oneindige wijsheid en goedheid deze kracht van Hem heeft willen uitoefenen; zo is het ook dat de genoemde bovennatuurlijke werking van God, waardoor Hij ons wederbaart, geenszins uitsluit of omstoot het gebruik van het evangelie, dat de wijze God tot een zaad van de wedergeboorte en spijze voor de ziel ingesteld heeft. Daarom, zoals de apostelen en de predikers die hen zijn gevolgd, over deze genade van God het volk godzalig hebben onderricht, Hem tot eer, en tot neerdrukking van alle hoogmoed van de mens, en ondertussen toch niet ophielden hen door heilige aansporingen van het evangelie te houden onder de oefening van het Woord, van de sacramenten en de kerkelijke tucht; zo moet het ook nu ver daarvan zijn, dat diegenen die anderen in de gemeente leren, of die geleerd worden, zich zouden vermeten (= de moed zouden hebben) God te verzoeken door het scheiden van die dingen die God naar Zijn welbehagen heeft gewild dat samengevoegd zouden blijven. Want door de vermaningen wordt de genade meegedeeld; en hoe ijveriger wij onze taak doen, des te heerlijker vertoont zich ook de weldaad van God, Die in ons werkt; en Zijn werk gaat dan het allerbeste voort. Deze God komt alleen toe, zowel vanwege de middelen, alsook vanwege de zaligmakende vrucht en kracht daarvan, alle heerlijkheid in eeuwigheid. Amen.

DL V § 1 XE "DL V § 01"
Die God volgens Zijn besluit tot de gemeenschap van Zijn Zoon, onze Heere Jezus Christus, roept, en door de Heilige Geest wederbaart, die verlost Hij wel van de heerschappij en slavernij van de zonde, maar Hij verlost hen in dit leven niet helemaal van het vlees en het lichaam der zonde.

DL V § 2 XE "DL V § 02"
Hieruit spruiten de dagelijkse zonden van zwakheid, en ook aan de allerbeste werken van de heiligen kleven gebreken. Dit geeft hun voortdurend een reden om zich voor God te verootmoedigen, hun toevlucht tot de gekruisigde Christus te nemen, het vlees hoe langer hoe meer door de Geest van gebed en heilige oefeningen van godsvrucht te doden, en naar de eindstreep van de volmaaktheid te zuchten, totdat zij (van dit lichaam des doods ontbonden zijnde) met het Lam van God in de hemelen zullen regeren.

DL V § 3 XE "DL V § 03"
Vanwege deze overblijfselen van de inwonende zonde, en ook vanwege de aanvechtingen van de wereld en de satan, zouden de bekeerden in die genade niet volstandig kunnen blijven, als zij aan hun eigen krachten overgelaten werden. Maar God is getrouw, Die hen in de genade (hun eenmaal gegeven) barmhartig bevestigt en tot het einde toe krachtig bewaart.

DL V § 4 XE "DL V § 04"
En hoewel die macht van God waardoor Hij de ware gelovigen in de genade bevestigt en bewaart, sterker is dan dat zij door het vlees overwonnen zou kunnen worden, toch worden de bekeerden niet altijd zo door God geleid en bewogen, dat zij in sommige bijzondere daden door hun eigen schuld van de leiding van de genade niet zouden kunnen afwijken, en door de begeerlijkheden van het vlees verleid worden en die volgen. Daarom moeten zij gedurig waken en bidden dat zij niet in verzoekingen geleid worden. En als zij dit niet doen, dan kúnnen zij niet alleen door het vlees, de wereld en de satan tot zware en ook gruwelijke zonden vervoerd worden, maar wórden zij ook inderdaad door Gods rechtvaardige toelating daartoe soms vervoerd; zoals het droevige vallen van David, Petrus, en andere heiligen (dat ons in de Schrift beschreven is) bewijst.

DL V § 5 XE "DL V § 05"
Met zulke grove zonden vertoornen zij God zeer, vervallen in schuld des doods, bedroeven de Heilige Geest, verbreken voor een tijd de oefening van het geloof, verwonden hun geweten zwaar, en verliezen soms voor een tijd het gevoel van de genade; totdat voor hen (wanneer zij door ernstige boetvaardigheid op de weg terugkeren) het Vaderlijk aangezicht van God opnieuw verschijnt.

DL V § 6 XE "DL V § 06"
Want God, Die rijk is in barmhartigheid, neemt, naar het onveranderlijk besluit van de verkiezing, de Heilige Geest van de Zijnen (ook zelfs in hun droevig vallen) niet helemaal weg, en laat hen zó ver niet vervallen, dat zij van de genade der aanneming en van de staat der rechtvaardiging uitvallen, of dat zij zondigen ten dode, of tegen de Heilige Geest, en (door Hem geheel verlaten zijnde) zichzelf in het eeuwige verderf storten.

DL V § 7 XE "DL V § 07"
Want ten eerste: in zulk vallen bewaart Hij nog in hen dit onverderfelijke zaad van Hem waaruit zij wedergeboren zijn, opdat het niet vergaat, en niet uitgeworpen wordt. Ten andere vernieuwt Hij hen zeker en krachtig door Zijn Woord en Geest tot bekering, opdat zij over de bedreven zonden van harte, en naar God, bedroefd zijn; vergeving in het bloed van de Middelaar – door het geloof, met een verbroken hart – begeren en verkrijgen; de genade van God, Die nu met hen verzoend is, weer voelen; Zijn ontfermingen en trouw aanbidden; en voortaan hun zaligheid met vrezen en beven des te naarstiger werken.

DL V § 8 XE "DL V § 08"
Dus verkrijgen zij dit niet door hun verdiensten of krachten, maar uit Gods genadige barmhartigheid, dat zij noch gans en al van het geloof en de genade uitvallen, noch tot het einde toe in de val blijven of verloren gaan. Wat (zoveel hen aangaat) niet alleen licht zou kúnnen geschieden, maar ook ongetwijfeld geschieden zóu. Maar ten aanzien van God kan het helemaal niet geschieden, omdat noch Zijn raad veranderd kan worden, noch Zijn belofte gebroken, noch de roeping naar Zijn plan herroepen, noch de verdienste, voorbidding en bewaring van Christus krachteloos gemaakt, noch de verzegeling van de Heilige Geest verijdeld of vernietigd kan worden.

DL V § 9 XE "DL V § 09"
Van deze bewaring van de uitverkorenen tot de zaligheid, en van de volharding van de ware gelovigen in het geloof, kunnen de gelovigen zelf verzekerd zijn, en zij zijn het ook, naar de mate van het geloof, waarmee zij zeker geloven dat zij zijn en altijd zullen blijven ware en levende leden van de kerk; dat zij vergeving van zonden hebben en het eeuwige leven.

DL V § 10 XE "DL V § 10"
En dus spruit deze zekerheid niet uit enige bijzondere openbaring, zonder of buiten het Woord geschied, maar uit het geloof aan Gods beloften, die Hij in Zijn Woord zeer overvloedig tot onze troost geopenbaard heeft; uit het getuigenis van de Heilige Geest, Die met onze geest getuigt dat wij kinderen en erfgenamen van God zijn (Romeinen 8 vers 16-17
); eindelijk, uit de ernstige en heilige oefening van een goed geweten en van goede werken. En als Gods uitverkorenen deze vaste troost in deze wereld niet hadden, dat zij de overwinning zullen behouden, én dit onbedrieglijk bewijs van eeuwige heerlijkheid, dan zouden zij de ellendigste van alle mensen zijn.

DL V § 11 XE "DL V § 11"
Ondertussen getuigt de Schrift dat de gelovigen in dit leven tegen onderscheiden twijfelingen van het vlees strijden, en (in zware aanvechting gesteld zijnde) dit volle vertrouwen van het geloof en deze zekerheid van de volharding niet altijd voelen. Maar God, de Vader van alle vertroosting, laat hen boven wat zij aankunnen niet verzocht worden, maar geeft met de verzoeking ook de uitkomst (I Korinthiërs 10 vers 13
); en wekt in hen de zekerheid van de volharding door de Heilige Geest weer op.

DL V § 12 XE "DL V § 12"
Maar zo ver is het vandaar dat deze zekerheid van de volharding de ware gelovigen hoogmoedig en vleselijk-zorgeloos zou maken, dat zij daarentegen een ware wortel is van nederigheid, kinderlijke vreze, ware godzaligheid, volharding in alle strijd, vurige gebeden, standvastigheid in het kruis en in de belijdenis van de waarheid, en van vaste blijdschap in God. En dat de overdenking van die weldaad voor hen een prikkel is tot ernstige en gedurige beoefening van dankbaarheid en goede werken; zoals uit de getuigenissen van de Schrift en de voorbeelden van de heiligen blijkt.

DL V § 13 XE "DL V § 13"
Wanneer ook het vertrouwen van de volharding weer levend wordt in degenen die van de val weer opgericht worden, dan brengt dat in hen niet voort enige loszinnigheid of veronachtzaming van de godzaligheid, maar een veel grotere zorg om de wegen des Heeren ijverig waar te nemen, die van tevoren bereid zijn, opdat zij, terwijl zij daarin wandelen, de zekerheid van hun volharding mogen behouden, en opdat het gezicht van de verzoende God (waarvan de aanschouwing voor de godvruchtigen zoeter is dan het leven, en waarvan de verberging bitterder is dan de dood), om het misbruik van Zijn Vaderlijke goedertierenheid niet weer van hen afgekeerd wordt, en zij dus in zwaardere kwellingen van gemoed vervallen.

DL V § 14 XE "DL V § 14"
Zoals het God nu beliefd heeft dit genadewerk van Hem door de prediking van het evangelie in ons te beginnen, zo bewaart, achtervolgt en volbrengt Hij het door het horen, lezen en overleggen daarvan, en door vermaningen, bedreigingen, beloften en het gebruik van de heilige sacramenten.

DL V § 15 XE "DL V § 15"
Deze leer van de volharding van de ware gelovigen en heiligen, en van de zekerheid van deze volharding (die God tot eer van Zijn Naam en tot troost van godvruchtige zielen in Zijn Woord zeer overvloedig geopenbaard heeft, en in de harten van de gelovigen indrukt) wordt wel door het vlees niet begrepen, en wordt door de satan gehaat, door de wereld bespot, door onervarenen en huichelaars misbruikt, en door dwaalgeesten bestreden; maar de bruid van Christus heeft haar altijd als een schat van onwaardeerbare prijs zeer teer bemind en standvastig verdedigd. En dat zij dit ook voortaan doet, daar zal God voor zorgen; tegen Wie geen raad geldt, en geen geweld iets kan. Deze enige God, Vader, Zoon en Heilige Geest, zij eer en heerlijkheid in eeuwigheid. Amen.
Leren
HC vraag & antwoord 54, 55
Zondag 21

54. Vr. Wat geloof je van de heilige, algemene christelijke kerk?

Antw. Dat de Zoon van God uit heel het menselijke geslacht een gemeente,

die tot het eeuwige leven is uitverkoren,

door Zijn Geest en Woord,

in eenheid van het ware geloof,

van het begin van de wereld tot aan het einde

voor Zich vergadert, beschermt en onderhoudt;

en dat ik daarvan een levend lid ben en eeuwig zal blijven.

55. Vr. Wat bedoel je met de gemeenschap der heiligen?

Antw. Ten eerste, dat de gelovigen, allen en een ieder, als lidmaten deel hebben aan de Heere Christus en aan al Zijn schatten en gaven.

Ten tweede, dat elk zich verplicht moet weten zijn gaven ten nutte en ter zaligheid van de andere leden gewillig en met vreugde te besteden.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Wat zijn de kenmerken van de valse kerk en wat zijn de kenmerken van de ware christenen in de ware kerk (NGB, 29)?
3. Werk de zinsnede vergadert, beschermt en onderhoudt in antwoord 54 nader uit. Wie doet dit werk? En hoe?

4. Wat houdt de gemeenschap der heiligen in?

5. Lees de formulieren ter bevestiging van de ambtsdragers – welke vragen heb je daarover?

Samenvatting van les 15 in vraag & antwoord

1. Wat betekent het woord ‘kerk’?
Het woord ‘kerk’ [afkomstig van het Griekse woord kuriake] komt in de Bijbel niet voor, maar duidt aan ‘wat van de Heere [Jezus Christus] is’.

2. Hoe wordt de kerk in de Bijbel dan genoemd?

Gemeente.

3. Hoe komt deze gemeente tot stand?

Christus vergadert mensen rondom Zijn Woord. Zij vormen een gemeente – uit de duisternis geroepen tot Zijn wonderbaar licht.

4. Waarom vormt er zich een gemeente?

Dit is geen verplichting, maar omdat mensen én uit liefde tot Christus en Zijn Woord
 én uit liefde tot de broeders en zusters in de genade
 elkaar – rondom het onderwijs van Christus door Zijn knechten – willen ontmoeten.
5. Waar is deze gemeente?
Overal waar Gods Woord recht gepreekt wordt – al is het met gebreken.

6. Hoe wordt zij georganiseerd?

Christus Zelf is haar Hoofd.
 Hij heeft het in alles voor het zeggen. De Heilige Geest is, als het ware, Zijn Plaatsvervanger.

7. Welke plaats nemen ambtsdragers hierbij in?
Zij vertegenwoordigen Christus bij de gemeente, maar niet buiten Zijn Woord om. Ze worden gekozen – en afgezet – door de gemeente. Ze hebben over ons geweten geen gezag. Hun taak is Gods Woord doorgeven en de gemeente tot dienstbetoon toerusten.

8. Welke ambten kent het Nieuwe Testament?

Ouderlingen (of opzieners) en diakenen.

9. Welke taak hebben zij?
Ouderlingen moeten toezien op ‘leer en leven’ van gemeenteleden en voorgangers.

Diakenen zorgen voor armen en anderen die hulp nodig hebben.

10. Wat zegt de Bijbel nog meer over de gemeente van Christus?

Dat doop en avondmaal in haar midden (dus niet in gezinnen) bediend worden.

11. Welke kenmerken heeft zij?
Zij is één, heilig, algemeen
 en gegrond op de leer van de apostelen.

12. Hoe moet onze houding zijn tegenover de gemeente?
We mogen ons bij haar voegen – wat niet alleen een plicht is, maar vooral een voorrecht – en we mogen haar dienen.
13. Hoe is de geschiedenis van de christelijke kerk verlopen?
Langzamerhand slopen er onbijbelse leringen en praktijken binnen. Eeuwenlang werden deze getolereerd en door de paus zelfs gestimuleerd. In de zestiende eeuw schonk God een terugkeer naar Zijn Woord. Hierdoor werden de gemeenten her-vormd / gezuiverd. In de eeuwen daarna is duidelijk gebleken dat in elke generatie de gemeente opnieuw ge-re-formeerd moet worden.

14. Wat is het verschil tussen de strijdende en de triomferende kerk?
Tijdens haar pelgrimsreis op aarde moet Christus’ gemeente strijden tegen onder andere onwaarheid en onheiligheid. Zo is zij de strijdende kerk
 – al is zij in het strijdperk nu al méér dan overwinnaar.

De gezaligden vormen de triomferende of overwinnende kerk.

Les 16: Geloof en wedergeboorte

Lezen
Johannes 3; Romeinen 8 & 10; Hebreeën 3 & 4

NGB 22, Onze rechtvaardiging door het geloof in Jezus Christus XE "NGB 22, Onze rechtvaardiging door het geloof in Jezus Christus"
Wij geloven, dat, om ware kennis van deze grote verborgenheid (van artikel 21 – zie les 12) te ontvangen, de Heilige Geest in onze harten ontsteekt een waar geloof, dat Jezus Christus met al Zijn verdiensten omhelst, Hem eigen maakt, en niets anders meer buiten Hem zoekt. Want het moet noodzakelijk volgen, óf dat niet al wat tot onze zaligheid nodig is, in Jezus Christus is; óf, als het alles in Hem is, dat degene die Jezus Christus door het geloof bezit, zijn hele zaligheid heeft. Nu, dat men zeggen zou dat Christus niet genoeg is, maar dat er nog behalve Hem iets meer bij hoeft, was een al te ongeschikte godslastering; want daaruit zou volgen dat Christus maar een halve Zaligmaker was.

Daarom zeggen wij terecht met Paulus dat wij door het geloof alleen, of door het geloof zonder de werken gerechtvaardigd worden. Maar wij bedoelen niet dat het, om eigenlijk te spreken, het geloof zelf is dat ons rechtvaardigt; want het is maar een instrument waarmee wij Christus, onze Rechtvaardigheid, omhelzen. Maar Jezus Christus, door ons toe te rekenen al Zijn verdiensten en zoveel heilige werken die Hij voor ons en in onze plaats heeft gedaan, is onze Rechtvaardigheid. En het geloof is een instrument dat ons met Hem in de gemeenschap van al Zijn goederen houdt. Die, nu zij de onze geworden zijn, ons meer dan genoeg zijn tot vrijspreking van onze zonden.

Leren
HC vraag & antwoord 20-23

Zondag 7

20. Vr. Worden dan alle mensen weer door Christus zalig, zoals zij door Adam verdoemd zijn geworden?

Antw. Nee, maar alleen degenen die Hem door een waar geloof worden ingelijfd

en al Zijn weldaden aannemen.

21. Vr. Wat is een waar geloof?

Antw. Een waar geloof is niet alleen een zeker weten, of kennis, waardoor ik alles voor waar houd wat God ons in Zijn Woord geopenbaard heeft,

maar ook een vast vertrouwen, dat de Heilige Geest door het evangelie in mijn hart werkt,

dat niet alleen aan anderen, maar ook aan mij

vergeving der zonden,

eeuwige gerechtigheid en zaligheid door God geschonken is,

uit pure genade, alleen om de verdienste van Christus.

22. Vr. Wat moet een christen dan geloven?

Antw. Al wat ons in het evangelie beloofd wordt,

wat de Artikelen van ons algemeen en ongetwijfeld christelijk geloof ons in een samenvatting leren.

23. Vr. Hoe luiden die Artikelen?

Antw.

1. Ik geloof in God de Vader, de Almachtige, Schepper van hemel en aarde.

2. En in Jezus Christus, Zijn eniggeboren Zoon, onze Heere;

3. Die ontvangen is van de Heilige Geest, geboren uit de maagd Maria;

4. Die geleden heeft onder Pontius Pilatus, is gekruisigd, gestorven en begraven, nedergedaald ter helle;

5. ten derden dage weer opgestaan van de doden;

6. opgevaren ten hemel, zittende aan de rechterhand van God de almachtige Vader;

7. vanwaar Hij komen zal om te oordelen de levenden en de doden.

8. Ik geloof in de Heilige Geest.

9. Ik geloof een heilige, algemene christelijke kerk, de gemeenschap der heiligen;

10. vergeving der zonden;

11. wederopstanding van het vlees;

12. en een eeuwig leven.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Uit welke delen bestaat het ware geloof en wat wordt met elk bedoeld?

3. Wat is de wedergeboorte? Hoe worden wij wedergeboren?

4. Noem een paar kenmerken van wedergeboren christenen. Leg uit wat die betekenen.

5. Noem nog een paar werkzaamheden van het geloof, zoals ‘eten’, ‘uitzien’.

6. Wat is kenmerkend voor

a. historisch geloof

b. wondergeloof

c. tijdgeloof?

Samenvatting van les 16 in vraag & antwoord

1. Wat is geloof?

Het Hebreeuwse woord én het Griekse woord voor ‘geloof’ betekenen ‘vertrouwen’.

2. Waarom is geloof nodig?

Zonder geloof wantrouwen we God, maar Hij is betrouwbaar / volkomen geloofwaardig.

3. Hoe komen we aan geloof?

Door middel van het (gepredikte) Woord.

4. Wie geeft het ons?

De Heilige Geest.

5. Wat ontvangen we door dit geloof?

Kennis van God en vergeving van zonde.

6. Is er in de Bijbel ook sprake van een geloof waardoor we niet zalig worden?

Ja, er is een toestemming van de waarheid van Gods Woord (historische geloof), zonder dat het ons persoonlijk raakt.

7. Nog meer?

Er is ook een altijd blij geloof dat geen levende band met Christus heeft (tijdgeloof) en dat in beproeving of vervolging schipbreuk lijdt.

8. Nog meer?

Ja, er is een wondergeloof, waardoor iemand gelooft (er vast van overtuigd is) dat er een wonder aan hem of door hem zal gebeuren.

9. Waarom wordt iemand die dit allemaal heeft, toch niet zalig zonder een waar geloof?

Omdat alleen het ware geloof een levende band met Christus is, in Wie alleen onze zaligheid ligt.

10. Wat doe je als je zaligmakend in Christus of in Gods belofte gelooft?
· Je weet wat God je belooft.

· Je stem toe dat Christus de volkomen Zaligmaker is.

· Je vertrouwt God in Zijn gewilligheid om je al je zonden te vergeven en je voor eeuwig zalig te maken.

· Je vertrouwt jezelf aan Hem toe dat Hij Zijn beloften van vergeving en zaligheid aan jou vervult.

11. Wat is de wedergeboorte?

Het onweerstaanbare werk van Gods Geest, waardoor we

· uit de geestelijke dood worden opgewekt,

· kennis van God en Goddelijke zaken krijgen,

· de noodzaak van Jezus als Borg beseffen en

· een nieuw leven gaan leiden in toewijding aan God.

12. Hoe verhouden geloof en wedergeboorte zich tot elkaar?

Er wordt verschillend over gedacht, maar wel is duidelijk dat de wederbarende werking van Gods Geest het begin is van alle geestelijke werkzaamheden in onze ziel, waaronder ook het aannemen van Christus [= in Hem geloven].

13. Wat zijn kenmerken van een wedergeborene?

· Hij kan niet buiten Christus,

· waardeert Gods genade op het hoogst,
· vernedert zich onder Gods hand en

· verafschuwt alle zonde.

Les 17: Vergeving & verzoening; rechtvaardiging en haar weldaden

Lezen
Psalm 32; II Korinthiërs 5; I Johannes 1

NGB 23, Dat onze rechtvaardiging bestaat in de vergeving der zonden en de toerekening van de gehoorzaamheid van Christus XE "NGB 23, Dat onze rechtvaardiging bestaat in de vergeving der zonden en de toerekening van de gehoorzaamheid van Christus"
Wij geloven dat onze gelukzaligheid gelegen is in de vergeving van onze zonden om Jezus Christus’ wil, en dat daarin onze rechtvaardigheid voor God begrepen is; zoals David en Paulus ons leren, verklarende de gelukzaligheid van de mens te zijn, dat God hem de rechtvaardigheid zonder werken toerekent. En dezelfde apostel zegt dat wij om niet, of uit genade gerechtvaardigd zijn, door de verlossing die in Christus Jezus is. En daarom houden wij dit fundament altijd vast, en geven aan God al de eer, vernederen onszelf en bekennen zodanigen als wij zijn, zonder op iets van onszelf of van onze verdiensten te roemen, en wij steunen en rusten op de gehoorzaamheid van de gekruisigde Christus alleen, die de onze is wanneer wij in Hem geloven. Die is genoeg om al onze ongerechtigheden te bedekken, en ons vrijmoedigheid te geven, door het geweten vrij te maken van vrees, verbaasdheid en verschrikking, om tot God te gaan, zonder te doen zoals onze eerste vader Adam, die al bevende zich met vijgenbladeren wilde bedekken.

En voorwaar, als wij voor God moesten verschijnen, terwijl wij steunden op onszelf of op enige andere schepselen, hoe weinig het ook was, wij moesten helaas verslonden worden. En daarom moet een ieder zeggen met David: HEERE, ga niet in het gericht met Uw knecht; want niemand die leeft, zal voor Uw aangezicht rechtvaardig zijn.
Leren
HC vraag & antwoord 56, 59-64

Zondag 21

56. Vr. Wat geloof je van de vergeving der zonden?

Antw. Dat God om de betaling van Christus al mijn zonden, ook mijn zondige aard, waarmee ik heel mijn leven lang te strijden heb, nooit meer wil gedenken,

maar mij uit genade de gerechtigheid van Christus schenkt,

opdat ik nooit in het gericht van God zal komen.

Zondag 23

59. Vr. Maar wat baat het je nu dat je dit alles gelooft?

Antw. Dat ik in Christus voor God rechtvaardig ben,

en een erfgenaam van het eeuwige leven.

60. Vr. Hoe ben je rechtvaardig voor God?

Antw. Alleen door een waar geloof in Jezus Christus.

Zó dat, al is het dat mijn geweten mij aanklaagt

dat ik tegen al Gods geboden zwaar heb gezondigd

en niet één daarvan heb gehouden,

en nog steeds tot alle boosheid geneigd ben,

God toch, zonder enige verdienste van mijn kant, uit pure genade

mij de volkomen genoegdoening, gerechtigheid en heiligheid van Christus schenkt en toerekent,

evenals had ik nooit zonde gehad of gedaan,

ja, als had ik zelf al de gehoorzaamheid volbracht die Christus voor mij volbracht heeft,

zoverre ik (als ik tenminste) deze weldaad met een gelovig hart aanneem.

61. Vr. Waarom zeg je dat je alleen door het geloof rechtvaardig bent?

Antw. Niet dat ik vanwege de waardigheid van mijn geloof voor God aangenaam ben;

maar omdat alleen de genoegdoening, gerechtigheid en heiligheid van Christus mijn gerechtigheid voor God is,

en dat ik die niet anders dan alleen door het geloof kan aannemen en mij kan toe-eigenen.

Zondag 24

62. Vr. Maar waarom kunnen onze goede werken niet de gerechtigheid voor God of een deel daarvan zijn?

Antw. Omdat de gerechtigheid die voor Gods gericht bestaan kan, helemaal volkomen moet zijn en aan Gods wet in alle punten gelijkvormig moet zijn,

en dat ook onze beste werken in dit leven allemaal onvolkomen en met zonden bevlekt zijn.

63. Vr. Wat? Verdienen onze goede werken niet, die God toch in dit en in het komende leven wil belonen?

Antw. Deze beloning geschiedt niet uit verdienste, maar uit genade.

64. Vr. Maar maakt deze leer geen zorgeloze en goddeloze mensen?

Antw. Nee, want het is onmogelijk, dat, wie Christus door een waar geloof ingeplant is,

niet vruchten der dankbaarheid zou voortbrengen.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Wat is vergeving van zonden? Wat betekent de uitdrukking verzoening door voldoening?

3. Waarom is geloof nodig om vergeving van zonden te ontvangen (zie HC, 84)?

4. Waarom wordt de rechtvaardiging genoemd ‘de rechtvaardiging van de goddeloze’?
5. Noem vruchten van de heerlijke genadeweldaad van de rechtvaardiging.

6. Wat betekent II Korinthiërs 5 vers 21?

7. Weet je de verschilpunten tussen Rome en Reformatie over de rechtvaardiging?

8. Wat betekent om des genoegdoens van Christus wil? Hoe formuleert de Catechismus deze gedachte in de antw. 66 en 70?

Samenvatting van les 17 in vraag & antwoord

1. Wat is vergeving van zonden?

Dat God, omwille van het betalende offer van Zijn Zoon, de ondraaglijk zware last van onze hemelhoge geestelijke schuld van onze ziel neemt, door ons Zijn vergevingsgezindheid bekend te maken.

2. Hoe kunnen wij vergeving krijgen?

Door onze zonden oprecht te belijden.

3. Verdienen wij die vergeving door deze belijdenis?

Nee, want vergeving vloeit voort uit de bron van Gods onverplichte goedheid.

4. Wat houdt het belijden van je zonden in?
We hoeven onze zonden niet aan mensen te belijden, al mag dat wel – tot verlichting van je geweten of omdat je tegen die persoon hebt gezondigd.
 Maar onze zonden moeten wij aan God belijden, al weet God ze al. Wij hebben zelf nodig met berouw en in geloof eerlijk met onszelf, met ons verleden, met onze daden en woorden, ja met onze gedachten om te gaan = ze één voor één aan onze God te vertellen.
 Wie zijn zonden niet wil erkennen, staat immers niet open voor Gods vergevingsgezindheid.
5. Zijn er ook zonden die niet vergeven worden?

Ja, maar niet omdat God ze niet kan of niet wil vergeven – terwijl wij o zo graag vergeving zouden willen ontvangen… Nee. Alle zonden zullen ons vergeven worden die wij belijden met

· hartgrondig berouw,

· oprechte zelfveroordeling en

· gelovig vertrouwen op het Lam Gods.

6. Wat is rechtvaardigmaking of rechtvaardiging?
Vrijspraak. Het is een uitdrukking ontleend de rechtszaal.

7. Wat bedoelt de Bijbel met rechtvaardigmaking of rechtvaardiging?

Dat God als Rechter de schuldige zondaar – ondanks dat hij straf heeft verdiend / de verdoemenis waard is – toch vrijspreekt van al zijn schuld.

8. Is God niet onrechtvaardig wanneer Hij dat doet?

Nee, want God ziet de schuld niet ‘door de vingers’, maar in die ‘rechtszaal’ is een Advocaat Die het voor de zondaar opneemt en hem op rechtsgronden vrijpleit.

9. Welke rechtsgronden zijn dat?

De Advocaat betaalde met Zijn leven voor het leven van die misdadigers. Hij werd hun Borg. Daarom mogen zichzelf veroordelende zondaren voor Gods rechtbank op rechtsgronden worden vrijgesproken.

10. Op welke manier wordt deze vrijspraak ons deel?

Niet door er voor te werken = jezelf op te knappen, enigszins je schuld af te betalen (door tranen of door goede voornemens), maar door het geloof in Christus alleen.

11. Waarom alleen door het geloof?

Het geloof kun je hierin vergelijken met de hand van een bedelaar die een gift aanneemt. Zo neemt de gelovige Gods gift / uitspraak / belofte van vrijspraak (namelijk de gerechtigheid of wetsgehoorzaamheid van Jezus Christus) aan.

12. Is zondebeleving niet nodig om deze vrijspraak te ontvangen?

Hoewel zondekennis en zondesmart de vrijspraak niet verdienen en ons niet waardig maken om deze te ontvangen, toch is het noodzakelijk dat wij een recht besef van, en een oprecht droefheid over, onze zondeschuld en strafwaardigheid hebben.

13. Waarom is dit nodig?

Omdat iemand die zijn zonde als een kleinigheid beschouwt, niet verlegen is om door God op rechtsgronden te worden vrijgesproken om de verdienste van Christus. We kunnen in het geheel geen juist besef hebben van deze genadige rechtvaardigverklaring, tenzij wij oprecht onze doemwaardigheid voor God belijden.

14. Wat wordt ons deel wanneer God ons om Christus’ wil rechtvaardigt?

Dan ontvangen we deel aan Christus’ genoegdoening, gerechtigheid en heiligheid.
15. Wat wordt bedoeld met ‘de genoegdoening, gerechtigheid en heiligheid’ van Christus?

Zijn genoegdoening is: Zijn bitter lijden en sterven, waardoor Hij de schuld van onze ongehoorzaamheid aan Gods geboden heeft betaald.

Zijn gerechtigheid is: Zijn levenslange en volkomen gehoorzaamheid aan al de geboden van God, in onze plaats.

Zijn heiligheid is: Zijn volkomen heilige menselijke natuur.

16. Hoe ontvangen we dit?

Doordat God ze ons toerekent, als het ware op onze rekening zet.

17. Wat is de vrucht van deze genadige vrijspraak?
Vrede bij God.

18. Kun je nog een vrucht noemen?

Door God te worden geadopteerd = als Zijn kind te worden aangenomen en in alle rechten en plichten van dit kindschap ten volle te delen.

Les 18: De sacramenten
Lezen

Genesis 17; Exodus 12

NGB 33, De sacramenten XE "NGB 33, De sacramenten"
Wij geloven dat onze goede God, omdat Hij rekening hield met onze grovigheid (= gevoelloosheid) en zwakheid, voor ons de sacramenten heeft ingesteld om aan ons Zijn beloften te verzegelen, en om garanties te zijn van Gods goedwilligheid en genade tot ons, en ook om ons geloof te voeden en te onderhouden. Deze sacramenten heeft Hij gevoegd bij het woord van het evangelie, om des te beter aan onze uiterlijke zinnen voor te stellen, zowel wat Hij ons te verstaan geeft door Zijn Woord, als wat Hij inwendig doet in onze harten, en dat Hij zo in ons bondig en vast maakt de zaligheid, die Hij ons meedeelt. Want het zijn zichtbare tekenen en zegels van een inwendige en onzichtbare zaak, door middel waarvan God in ons werkt door de kracht van de Heilige Geest. Dus zijn de tekenen niet zinloos of leeg, om ons te bedriegen; want Jezus Christus is hun Inhoud, zonder Wie zij totaal niets zouden zijn.

Voorts zijn wij tevreden met het aantal sacramenten, dat Christus, onze Meester, ons heeft bevolen, welke niet meer dan twee zijn; namelijk het sacrament van de doop, en van het heilig avondmaal van Jezus Christus.

Leren
HC vraag & antwoord 65-68
Over de sacramenten

Zondag 25

65. Vr. Omdat dan alleen het geloof ons deel geeft aan Christus en al Zijn weldaden,

waar komt dit geloof vandaan?

Antw. Van de Heilige Geest,

Die het geloof in onze harten werkt door de verkondiging van het heilig evangelie,

en het sterkt door het gebruik van de sacramenten.

66. Vr. Wat zijn sacramenten?

Antw. Sacramenten zijn heilige zichtbare tekenen en zegels,

door God ingezet,

opdat Hij door het gebruik daarvan de belofte van het evangelie aan ons zou verduidelijken en verzegelen;

namelijk, dat Hij ons vanwege het enige offer van Christus, aan het kruis volbracht,

vergeving van zonden en het eeuwige leven uit genade schenkt.

67. Vr. Zijn dan zowel het Woord als de sacramenten, daarheen gericht of daartoe ingezet, dat zij ons geloof op de offerande van Jezus Christus aan het kruis als op de enige grondslag van onze zaligheid wijzen?

Antw. Jazeker, want de Heilige Geest leert ons in het evangelie en verzekert ons door de sacramenten,

dat onze volkomen zaligheid rust op de enige offerande van Christus,

die voor ons aan het kruis geschied is.

68. Vr. Hoeveel sacramenten heeft Christus in het Nieuwe Verbond of Testament ingezet?

Antw. Twee, namelijk de heilige doop en het heilige avondmaal.
Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Wat is kenmerkend voor een sacrament?

3. Wat doet God door de sacramenten? Hoe moeten wij ze gebruiken?

Samenvatting van les 18 in vraag & antwoord

1. Wat zijn sacramenten?

Het woord ‘sacrament’ – dat niet in de Bijbel voorkomt – betekent: iets heiligs.

2. Wat bedoelen wij met dit woord?

Gewoonlijk worden de twee tekenen van het genadeverbond daarmee aangeduid, namelijk doop en avondmaal.

3. Hoe noemen we deze tekenen ook?

Zegels.

4. Hoe functioneren deze tekenen?

Als teken beelden ze iets af, maken ze iets duidelijk; en als zegels bevestigen en verzekeren ze de afgebeelde zaak.

5. Welke verbondstekenen zijn er nog meer geweest?

God gaf

· in het Paradijs als teken de boom des levens,

· bij Noach, de regenboog,

· bij Abraham de besnijdenis, en

· bij Israël het Pascha.

6. Waarom gaf en geeft God tekenen bij Zijn verbond?

Om Zijn verbondsbelofte te verduidelijken en te verzekeren.
7. Was deze belofte dan niet duidelijk genoeg en niet zeker genoeg?
Ja, wat God geeft, is duidelijk en ontwijfelbaar zeker, maar God past Zich aan ons aan:

· als schepselen zijn we op horen én zien gericht

· daar komt na de zondeval onbegrip en kleingeloof bij.
8. Wat is de inhoud van het verbond waarvan doop en avondmaal tekenen zijn?

De belofte van het genadeverbond kunnen we samenvatten in twee woorden: vergeving en leven.
9. Hoe belooft God dit?
Om het offer van Christus aan het kruis.
10. Welk doel heeft God met doop en avondmaal?
Hierdoor maakt Hij ons zeker van Zijn vergevingsgezindheid en van Zijn gunst, heel persoonlijk ook voor ons.
11. Wat is een kenmerkend verschil tussen de roomse en de protestantse sacramentsbeschouwing?
Bij Rome werken de sacramenten automatisch, maar volgens de Bijbel ontvangen we alleen door het geloof deel aan de afgebeelde en verzegelde inhoud van doop en avondmaal.
Les 19: Doop XE "kinderdoop"
Lezen
Mattheüs 3; Romeinen 4 & 6; Kolossenzen 2

NGB 34, De heilige doop XE "NGB 34, De heilige doop"
Wij geloven en belijden dat Jezus Christus, Die het einde van de wet is, door Zijn vergoten bloed een einde gemaakt heeft aan alle andere bloedstortingen die men zou kunnen of willen doen tot verzoening en voldoening der zonden. En dat Hij, de besnijdenis, die met bloed geschiedde, heeft afgeschaft in plaats daarvan heeft ingesteld het sacrament van de doop, waardoor wij in Gods kerk ontvangen en van alle andere volken en vreemde godsdiensten afgezonderd worden, om geheel en al Hem toegeëigend te zijn, terwijl wij Zijn merk en Zijn veldteken dragen. En de doop dient ons tot een getuigenis dat Hij in eeuwigheid onze God zal zijn, door voor ons een genadige Vader te zijn.

Dus heeft Hij bevolen te dopen al degenen die de Zijnen zijn, in de Naam van de Vader en van de Zoon en van de Heilige Geest, alleen met rein water. Daarmee maakt Hij ons duidelijk dat, zoals water de vuilheid van het lichaam afwast, wanneer wij daarmede begoten worden, dat op het lichaam van degene die de doop ontvangt, gezien wordt, en hem besprenkelt, zo ook het bloed van Christus hetzelfde van binnen in de ziel doet, door de Heilige Geest, en wel: haar besprenkelt en zuivert van haar zonden, en ons wederbaart uit kinderen des toorns tot kinderen van God. Niet dat dit door het uiterlijke water geschiedt, maar door de besprenkeling met het kostbare bloed van Gods Zoon, Die onze Rode Zee is, waardoor wij moeten doorgaan, om aan de tirannie van Farao, dat is: van de duivel, te ontkomen en om in te gaan in het geestelijke land Kanaän.

Zo geven de dienaars van hun zijde ons het sacrament, en wat zichtbaar is, maar onze Heere geeft wat door het sacrament afgebeeld wordt, namelijk de gaven en onzichtbare genadegaven: Hij wast, zuivert en reinigt onze zielen van alle vuilheden en ongerechtigheden, en vernieuwt onze harten en vervult die met alle vertroosting, en geeft ons een ware zekerheid van Zijn Vaderlijke goedheid, en doet ons de nieuwe mens aan, en trekt de oude mens uit met al zijn werken.

Hierom geloven wij, dat, wiens plan is in het eeuwige leven te komen, die moet maar ééns gedoopt worden met de enige doop, zonder die ooit te herhalen. Want wij kunnen ook niet tweemaal geboren worden. Maar deze doop is niet alleen nuttig zolang het water op ons is en wij het water ontvangen, maar ook al de tijd van ons leven.
Hierom verwerpen wij de dwaling van de wederdopers, die niet tevreden zijn met een eenmalige doop, die zij eens ontvangen hebben, en bovendien de doop van de kinderen der gelovigen veroordelen; die wij geloven dat men behoort te dopen en met het merkteken van het verbond te verzegelen, zoals de kinderen in Israël besneden werden op grond van dezelfde beloften die aan onze kinderen gedaan zijn. En voorwaar, Christus heeft Zijn bloed niet minder vergoten om de kinderen van de gelovigen te wassen, dan Hij gedaan heeft om de volwassenen. En daarom horen zij het teken te ontvangen en het sacrament van dat wat Christus voor hen gedaan heeft. Zoals de Heere in de wet beval hun mee te delen het sacrament van het lijden en sterven van Christus, kort nadat zij geboren waren, door voor hen een lam te offeren. Dit was een sacrament van Jezus Christus.

Bovendien, wat de besnijdenis deed aan het Joodse volk, dat doet de doop aan onze kinderen; wat de oorzaak is waarom Paulus den doop de besnijdenis van Christus noemt.
DL I § 17 XE "DL I § 17"
Omdat wij over Gods wil uit Zijn Woord moeten oordelen (ons er een oordeel of mening over moeten vormen), dat getuigt dat de kinderen van de gelovigen heilig zijn, niet vanuit hun natuur, maar uit kracht van het genadeverbond, waarin zij met hun ouders begrepen zijn, daarom moeten godzalige ouders niet twijfelen aan de verkiezing en zaligheid van hun kinderen die God in hun jeugd uit dit leven wegneemt (Genesis 17 vers 7; Handelingen 2 vers 39; I Korinthiërs 7 vers 14
).
Leren
HC vraag & antwoord 69-74

Over de doop

Zondag 26

69. Vr. Hoe word je door de heilige doop onderwezen en verzekerd dat de enige offerande van Christus, aan het kruis geschied, jou ten goede komt?

Antw. Zó, dat Christus dit uitwendige waterbad ingezet heeft en daarbij beloofd heeft,

dat ik net zo zeker gewassen ben met Zijn bloed en Geest van de onreinheid van mijn ziel, dat is van al mijn zonden,

als ik uitwendig gewassen ben met het water,

dat gewoonlijk de onzuiverheid van het lichaam wegneemt.

70. Vr. Wat betekent dat, met het bloed en de Geest van Christus gewassen te zijn?

Antw. Het is vergeving van zonden van God uit genade te bezitten om het bloed van Christus, dat Hij in Zijn offerande aan het kruis voor ons uitgestort heeft.

Daarna ook door de Heilige Geest vernieuwd te zijn en tot lidmaten van Christus geheiligd te zijn,

opdat wij hoe langer hoe meer aan de zonden sterven,

en in een godzalig, onberispelijk leven wandelen.

71. Vr. Waar heeft Christus ons beloofd dat Hij ons net zo zeker met Zijn bloed en Geest wil wassen,

als wij met het doopwater gewassen worden?

Antw. In de inzetting van de doop, die als volgt luidt:

“Gaat dan heen, onderwijst al de volken, die dopende in de Naam des Vaders en des Zoons en des Heiligen Geestes” (Mattheüs 28 vers 19).

En: “Wie geloofd zal hebben en gedoopt zal zijn, zal zalig worden; maar die niet geloofd zal hebben, zal verdoemd worden” (Markus 16 vers 16).

Deze belofte wordt ook herhaald, waar de Schrift de doop het bad der wedergeboorte noemt en de afwassing der zonden (Titus 3 vers 5, Handelingen 22 vers 16).

Zondag 27

72. Vr. Is dan het uiterlijke waterbad de afwassing der zonden zelf?

Antw. Nee, want alleen het bloed van Jezus Christus en de Heilige Geest reinigt ons van alle zonden.

73. Vr. Waarom noemt de Heilige Geest den doop dan het bad der wedergeboorte en de afwassing der zonden?

Antw. God spreekt zo niet zonder goede reden; namelijk

niet alleen om ons daarmee te leren, dat,

zoals de onzuiverheid van het lichaam door het water weggenomen worden,

zo ook onze zonden door het bloed en de Geest van Jezus Christus weggenomen worden,

maar veelmeer, omdat Hij ons door dit Goddelijke onderpand en teken wil verzekeren

dat wij net zo waarlijk van onze zonden geestelijk gewassen zijn,

als wij uitwendig met het water gewassen worden.

74. Vr. Moet men ook de jonge kinderen dopen?

Antw. Ja, want omdat zij net zo als de volwassenen in het verbond van God en in Zijn gemeente begrepen zijn,

en dat aan hen door Christus’ bloed de verlossing van de zonden en de Heilige Geest, Die het geloof werkt, niet minder dan aan de volwassenen beloofd wordt,

daarom moeten zij ook door de doop, als door het teken van het verbond, in de christelijke kerk ingelijfd worden

en van de kinderen der ongelovigen onderscheiden worden,

zoals in het Oude Verbond of Testament door de besnijdenis geschied is,

in plaats waarvan in het Nieuwe Verbond de doop ingezet is.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Wat houdt het in gedoopt te zijn in de Naam van de Vader, de Zoon en de Heilige Geest?

3. Waartoe verplicht de doop ons?

4. Lees het formulier voor de volwassendoop. Stel je vragen en opmerkingen aan de orde.

5. Op grond waarvan dopen wij de kleine kinderen van de gemeente?

6. Hoe moet jij omgaan met jouw doop?

7. Wat betekent het dat je kind van het verbond bent?

8. Vat samen wat Calvijn zegt over de troost van de kinderdoop en de plicht die eruit volgt.

9. Lees het doopformulier voor de kinderen. Stel je vragen en opmerkingen aan de orde.
Samenvatting van les 19 in vraag & antwoord

1. Wat vertelt de Bijbel ons over de doop?

In het Oude Testament gebruikte God afwassingen en besprenkelingen om aan te wijzen hoe vuil onze zielen zijn.

2. Wat vertelt het Nieuwe Testament?

Dat berouw en vergeving nodig zijn om bij het Koninkrijk van God te horen.

3. Wat verzekert God de gedoopte gelovige?

Net zo zeker als u werd gedoopt, net zo zeker zijn uw zonden door het geloof afgewassen / is uw ziel door het geloof gereinigd.

4. Hoe zit het dan met de kinderdoop?

Daardoor wordt hetzelfde beloofd, en dit beloofde heil wordt door het geloof aan ons vervuld.

5. Waar gronden wij de kinderdoop op?
Onder andere op de eenheid van het verbond in de Oud- en in de Nieuwtestamentische tijd.

6. Waar staat dat?

We lezen in het Nieuwe Testament dat gedoopte christenen zijn besneden.
 Paulus bedoelt: al zijn jullie niet uiterlijk besneden, toch hebben jullie in de doop de bedoeling, de eigenlijke inhoud, van de besnijdenis wel gekregen.

7. Wat was de inhoud van de uiterlijke besnijdenis?

De rechtvaardigheid van het geloof en de doding van de zonden of vernieuwing van gemoed.

8. Dus de besnijdenis had uiteindelijk een geestelijke bedoeling en niet uiterlijke / lichamelijke?

Precies. Daarom moesten de profeten het zondige, beneden verbondsvolk verwijten dat zij ten diepste onbesneden waren.

9. Als de besnijdenis geestelijke van inhoud en bedoeling is, waarom konden kinderen op de achtste dag al besneden worden?
Omdat de rechtvaardigheid van het geloof en de vernieuwing van het hart aan alle nakomelingen van Abraham, zonder onderscheid, werden beloofd – al beseften die kinderen dit nog niet.

10. Welke reden hebben wij om zuigelingen, die nog niet kunnen geloven, te dopen, als de Heere Jezus Zelf zegt dat geloof en doop samen moeten gaan om zalig te worden?

In dit woord van Jezus gaat het niet over zuigelingen, maar over mensen die tot hun verstand gekomen zijn. Als dit niet zo was, zou dit Schriftwoord alle baby’s die gestorven zijn, van de zaligheid uitsluiten.

11. Welke redenen hebben wij nog meer om zuigelingen te dopen?

Omdat

· Jezus zegt dat voor hen het Koninkrijk der hemelen is.

· Hij bij Zacheüs zegt: “Aan dit huisgezin [niet: aan deze man alleen] is zaligheid geschied.” En de reden: deze was een nakomeling van Abraham.

· de discipelen volken (niet afzonderlijke mensen) tot Zijn leerlingen moeten maken door hen te dopen in de Naam van de Vader, en van de Zoon en van de Heilige Geest.

· Petrus zegt dat voor hen Gods belofte is.

· Paulus zegt dat de nieuwtestamentische gemeente bij Israël wordt ingelijfd en dús deelt in hun verbondsweldaden.

· Paulus zegt dat kinderen van gelovige ouders heilig zijn.

12. Welk gevolgtrekking kan hieruit worden gemaakt?

Dat in het Nieuwe Testament de verbondsgedachte niet minder geldig is dan in het Oude Testament.
Les 20: Avondmaal XE "avondmaal" & tucht

Lezen
Lukas 22; Johannes 6 vers 47-58; I Korinthiërs 5 & 11; Openbaring 3 vers 14-22

NGB 30, De regering van de kerk door kerkelijke ambten XE "NGB 30, De regering van de kerk door kerkelijke ambten"
Wij geloven dat deze ware kerk geregeerd moet worden naar de geestelijke regering, die onze Heere ons heeft geleerd in Zijn Woord; namelijk dat er dienaars of herders moeten zijn om Gods Woord te prediken en de sacramenten te bedienen; dat er ook opzieners en diakenen zijn, om met de herders te zijn als de raad van de kerk, en om door dit middel de ware godsdienst te onderhouden, en ervoor te zorgen dat de ware leer haar loop heeft, dat ook de overtreders op geestelijke wijze gestraft worden en in toom gehouden worden; opdat ook de armen en bedrukten geholpen en getroost worden, naar dat zij nodig hebben. Door dit middel zullen alle dingen in de kerk goed en ordelijk toegaan, wanneer zulke personen verkozen worden die trouw zijn, en wanneer het gebeurt volgens het voorschrift dat Paulus daarvan geeft in de brief aan Timotheüs.
NGB 31, De dienaars / voorgangers / predikanten, ouderlingen en diakenen XE "NGB 31, De dienaars / voorgangers / predikanten, ouderlingen en diakenen"
Wij geloven dat de dienaars van Gods Woord, de ouderlingen en diakenen tot hun ambten behoren gekozen te worden door wettige verkiezing van de kerk, met aanroeping van Gods Naam en goede orde, zoals Gods Woord leert. Dus moet een ieder zich wel wachten om door onbehoorlijke middelen zich in te dringen, maar is verplicht de tijd te verwachten dat hij door God geroepen wordt, opdat hij getuigenis zou hebben van zijn roeping, om daarvan verzekerd en gewis te zijn dat zij van de Heere is.

En aangaande de dienaars van het Woord, in welke plaats zij ook zijn, zij hebben eenzelfde macht en gezag, want ze zijn allen dienaars van Jezus Christus, de enige algemene Bisschop / Opziener en het enige Hoofd van de kerk. bovendien, opdat de heilige orde van God niet geschonden wordt of in verachting komt, zeggen wij dat iedereen de dienaars van het Woord en de ouderlingen van de kerk in bijzondere achting behoort te hebben, om het werk dat zij doen, en in vrede met hen te zijn, zonder gemopper, twist of tweedracht, zoveel mogelijk is.

NGB 32, De orde en tucht van de kerk XE "NGB 32, De orde en tucht van de kerk"
Intussen geloven wij, hoewel het nuttig en goed is dat zij die regeerders van de kerk zijn, onder elkaar zekere orde instellen en bevestigen tot onderhouding van de kerk, dat zij toch zich goed moeten wachten om af te wijken van wat Christus, onze enige Meester, ons bevolen heeft. En daarom verwerpen wij alle menselijke uitvindingen en alle wetten die men zou willen invoeren om God te dienen en daardoor de gewetens te binden en te dwingen, op wat voor manier het ook zou zijn.

Dus nemen wij alleen aan wat dienstig is om eendracht en eenheid te voeden en te bewaren, en alles te onderhouden in de gehoorzaamheid van God. Hiertoe wordt geëist de excommunicatie of de ban, die geschiedt volgens Gods Woord, met wat daaraan hangt.
NGB 35, Het heilig avondmaal van onze Heere Jezus Christus XE "NGB 35, Het heilig avondmaal van onze Heere Jezus Christus"
Wij geloven en belijden dat onze Zaligmaker Jezus Christus het sacrament van het heilig avondmaal verordend en ingesteld heeft, om te voeden en te onderhouden degenen die Hij al wedergeboren, en in Zijn huisgezin (dat is Zijn kerk) ingelijfd heeft. Nu hebben degenen die wedergeboren zijn, in zich tweeërlei leven: het ene lichamelijk en tijdelijk, dat zij van hun eerste geboorte meegebracht hebben, en waaraan alle mensen deel hebben; het andere is geestelijk en hemels, dat hun gegeven wordt in de tweede geboorte, die geschiedt door het woord van het evangelie, in de gemeenschap van het (geestelijke) lichaam van Christus. En aan dit leven heeft niemand deel, dan alleen Gods uitverkorenen. Zo heeft God ons, tot onderhoud van het lichamelijke en aardse leven, aards en gewoon brood gegeven, dat daartoe dienstig is, en waaraan allen deel hebben, zowel als aan het leven. Maar om het geestelijke en hemelse leven te onderhouden, dat de gelovigen hebben, heeft Hij hun gezonden een levend Brood, Dat van de hemel neergedaald is, namelijk Jezus Christus, Die het geestelijke leven van de gelovigen voedt en onderhoudt, als Hij gegeten, dat is, toegeëigend en ontvangen wordt door het geloof, in de geest.

Om dit geestelijke en hemelse Brood voor ons af te beelden, heeft Christus een aards en zichtbaar brood gegeven, dat een sacrament is van Zijn lichaam, en de wijn als sacrament van Zijn bloed. Om ons te betuigen dat – net zo waar als wij het sacrament ontvangen en het in onze handen houden, en het eten en drinken met onze mond (waarmee ons leven daarna onderhouden wordt) –, wij ook net zo waar door het geloof (dat de hand en mond van onze ziel is) het ware lichaam en het ware bloed van Christus, onze enige Zaligmaker, ontvangen in onze zielen tot ons geestelijk leven.

Nu is het zeker en ongetwijfeld, dat Jezus Christus Zijn sacramenten niet tevergeefs aan ons heeft bevolen. Dus werkt Hij in ons al wat Hij door deze heilige tekenen ons voor ogen stelt; hoewel de manier waarop ons verstand te boven gaat, en voor ons onbegrijpelijk is, zoals de werking van de Heilige Geest verborgen en onbegrijpelijk is. Intussen vergissen wij ons niet, als wij zeggen dat wat door ons gegeten en gedronken wordt, het eigen en natuurlijke lichaam en het eigen bloed van Christus is; maar de manier waarop wij dit nuttigen, is niet de mond, maar de geest, door het geloof. Dus blijft Jezus Christus altijd zitten aan de rechterhand van God, Zijn Vader, in de hemelen, en houdt toch daarom niet op, ons aan Zichzelf deel te geven door het geloof.

Deze maaltijd is een geestelijke tafel, waaraan Christus Zichzelf aan ons meedeelt met al Zijn goederen, en ons daaraan doet genieten zowel Zichzelf, als de verdiensten van Zijn lijden en sterven door onze arme troosteloze ziel te voeden, te sterken, en te vertroosten, door het eten van Zijn vlees, en door haar te verkwikken en te vermaken (te doen opleven) door de drank van Zijn bloed.

Voorts, hoewel de sacramenten mét de betekende zaken samengevoegd zijn, toch worden zij mét deze twee zaken niet door allen ontvangen. De goddeloze ontvangt wel het sacrament tot zijn verdoemenis, maar hij ontvangt niet de inhoud van het sacrament. Zoals Judas en Simon de tovenaar beiden wel het sacrament ontvingen, maar niet Christus, Die daardoor afgebeeld wordt, Die aan de gelovigen alleen meegedeeld wordt.

Ten slotte ontvangen wij het heilige sacrament in de verzameling van Gods volk, met ootmoed en eerbied, onder ons bewarende een heilige gedachtenis aan de dood van Christus, onze Zaligmaker, met dankzegging, en wij doen daar belijdenis van ons geloof en van de christelijke godsdienst. Daarom behoort niemand zich daartoe te begeven zonder zichzelf eerst grondig beproefd te hebben; opdat hij, terwijl hij van dit brood eet en uit deze drinkbeker drinkt, niet zichzelf een oordeel eet en drinkt.

Kortom: wij zijn door het gebruik van dit heilige sacrament bewogen tot een vurige liefde tot God en onze naaste. Daarom verwerpen wij alle inmengselen en verwerpelijke uitvindingen die de mensen bij de sacramenten gedaan en gemengd hebben, als ontheiligingen daarvan, en zeggen dat men zich moet laten vergenoegen met de inzetting die Christus en Zijn apostelen ons geleerd hebben, en spreken zoals zij daarover gesproken hebben.

Leren
HC vraag & antwoord 75-85
Over het avondmaal van onze Heere

Zondag 28

75. Vr. Hoe word je door het heilig avondmaal onderwezen en verzekerd dat je aan de enige offerande van Christus, aan het kruis volbracht, en aan al Zijn goed deel hebt?

Antw. Zo, dat Christus mij en alle gelovigen bevolen heeft tot Zijn gedachtenis van dit gebroken brood te eten en van deze drinkbeker te drinken,

en daarbij ook beloofd heeft:

ten eerste, dat Zijn lichaam net zo zeker voor mij aan het kruis geofferd en gebroken is

en Zijn bloed voor mij vergoten is,

als ik met de ogen zie dat het brood des Heeren voor mij gebroken wordt

en de drinkbeker aan mij meegedeeld wordt.

En ten tweede, dat Hij Zelf mijn ziel met Zijn gekruisigde lichaam en vergoten bloed net zo zeker tot het eeuwige leven spijst en laaft,

als ik het brood en de drinkbeker des Heeren

(als zekere tekenen van het lichaam en bloed van Christus)

uit de hand van de dienaar ontvang en met de mond geniet.

76. Vr. Wat betekent dat: het gekruisigd lichaam van Christus eten en Zijn vergoten bloed drinken?

Antw. Het is niet alleen met een gelovig hart heel het lijden en sterven van Christus aannemen

en daardoor vergeving der zonden en het eeuwige leven ontvangen,

maar ook daarbij door de Heilige Geest,

Die én in Christus én in ons woont,

zó met Zijn heilig lichaam hoe langer hoe meer verenigd worden,

dat wij,

al is het dat Christus in de hemel is en wij op aarde zijn,

toch vlees van Zijn vlees en been van Zijn gebeente zijn,

en dat wij door één Geest

(zoals de leden van een lichaam door één ziel)

eeuwig leven en geregeerd worden.

77. Vr. Waar heeft Christus beloofd dat Hij de gelovigen net zo zeker met Zijn lichaam en bloed wil spijzen en laven,

als zij van dit gebroken brood eten en van deze drinkbeker drinken?

Antw. In de inzetting van het avondmaal, die als volgt luidt:

“De Heere Jezus, in de nacht waarin Hij verraden werd, nam het brood, en toen Hij gedankt had, brak Hij het, en zei: Neemt, eet, dat is Mijn lichaam, dat voor u gebroken wordt; doet dat tot Mijn gedachtenis. Net zo nam Hij ook de drinkbeker na het eten van het avondmaal, en zei: Deze drinkbeker is het Nieuwe Testament in Mijn bloed; doet dat, zo dikwijls als u die zult drinken, tot Mijn gedachtenis. Want zo dikwijls als u dit brood zult eten en deze drinkbeker zult drinken, verkondigt dan de dood des Heeren, totdat Hij komt” (I Korinthiërs 11 vers 23-26).

Deze belofte wordt ook herhaald door de heilige Paulus, waar hij spreekt: “De drinkbeker der dankzegging, die wij dankzeggende zegenen, is die niet een deel hebben aan het bloed van Christus? Het brood dat wij breken, is dat niet een deel hebben aan het lichaam van Christus? Want één brood is het, zo zijn wij velen één lichaam; omdat wij allen aan één brood deel hebben” (I Korinthiërs 10 vers 16-17).

Zondag 29

78. Vr. Wordt dan uit brood en wijn het wezenlijk lichaam en bloed van Christus?

Antw. Nee, maar zoals het water in de doop niet in het bloed van Christus veranderd wordt, en niet de afwassing der zonden zelf is

(waarvan het alleen een Goddelijk teken en verzekering is),

zo wordt ook het brood in het avondmaal niet het lichaam van Christus zelf,

hoewel het naar de aard en de eigenschap van de sacramenten het lichaam van Christus Jezus genoemd wordt.

79. Vr. Waarom noemt Christus dan het brood Zijn lichaam en de drinkbeker Zijn bloed, of het Nieuwe Testament in Zijn bloed,

en Paulus de gemeenschap aan het lichaam en bloed van Christus?

Antw. Christus spreekt zo niet zonder goede reden;

namelijk niet alleen om ons daarmee te leren dat,

zoals als brood en wijn dit tijdelijke leven onderhouden,

zo ook Zijn gekruisigde lichaam en Zijn vergoten bloed de waarachtige spijs en drank zijn, waardoor onze zielen tot het eeuwige leven gevoed worden;

maar veelmeer om ons door deze zichtbare tekenen en onderpanden te verzekeren

dat wij net zo waar deel krijgen aan Zijn ware lichaam en bloed door de werking van de Heilige Geest,

als wij deze heilige tekenen met de lichamelijke mond tot Zijn gedachtenis ontvangen.

En dat al Zijn lijden en gehoorzaamheid net zo zeker ons eigendom is,

als hadden wij zelf in onze eigen persoon alles geleden en aan God voor onze zonden betaald.

Zondag 30

80. Vr. Wat voor onderscheid is er tussen het avondmaal des Heeren en de roomse mis?

Antw. Het avondmaal des Heeren betuigt ons

(1) dat wij volkomen vergeving van al onze zonden hebben

(2) door de enige offerande van Jezus Christus, die Hij Zelf eenmaal aan het kruis volbracht heeft,

en dat wij door de Heilige Geest Christus worden ingelijfd,

(3) Die nu naar Zijn menselijke natuur niet op de aarde maar in de hemel is, aan de rechterhand van God Zijn Vader,

(4) en dat Hij daar door ons aangebeden wil zijn.

Maar de mis leert

(1) dat de levenden en de doden door het lijden van Christus geen vergeving van zonden hebben,

(2) tenzij Christus nog dagelijks voor hen door de mispriesters geofferd wordt,

(3) en dat Christus lichamelijk onder de gestalte van brood en wijn is,

(4) en daarom ook daarin aangebeden moet worden.

En dus is de mis in de grond der zaak niets anders dan een ontkenning van de enige offerande en van het lijden van Jezus Christus,

en een vervloekte afgoderij.

81. Vr. Voor wie is het avondmaal des Heeren ingesteld?

Antw. Voor degenen die zich vanwege hun zonden mishagen,

en toch vertrouwen dat deze hun om Christus vergeven zijn,

en dat ook de overblijvende zwakheid met Zijn lijden en sterven bedekt is;

die ook begeren hoe langer hoe meer hun geloof te sterken en hun leven te verbeteren.

Maar de huichelaars en die zich niet met een oprecht hart tot God bekeren,

die eten en drinken zichzelf een oordeel.

82. Vr. Zal men ook diegenen tot dit avondmaal laten komen, die zich met hun belijdenis en hun leven als ongelovige en goddeloze mensen gedragen?

Antw. Nee, want zo wordt Gods verbond ontheiligd, en Zijn toorn over heel de gemeente verwekt.

Daarom is de christelijke kerk verplicht,

volgens het bevel van Christus en Zijn apostelen,

zulke mensen, totdat zij verbetering van hun leven bewijzen,

door de sleutels van het hemelrijk buiten te sluiten.

Zondag 31

83. Vr. Wat zijn de sleutels van het hemelrijk?

Antw. De verkondiging van het heilige evangelie

en de christelijke ban of uitsluiting uit de christelijke gemeente,

door welke twee zaken het hemelrijk voor de gelovigen opengedaan wordt

en voor de ongelovigen gesloten wordt.

84. Vr. Hoe wordt het hemelrijk door de prediking van het heilige evangelie ontsloten en toegesloten?

Antw. Zó, als volgens het bevel van Christus aan de gelovigen (allen en een ieder) verkondigd en openlijk betuigd wordt

dat hun,

zo dikwijls als zij de belofte van het evangelie met een waar geloof aannemen,

waarlijk al hun zonden door God om de verdiensten van Christus vergeven zijn;

daarentegen aan alle ongelovigen, en die zich niet van harte bekeren, verkondigd en betuigd wordt

dat Gods toorn en de eeuwige verdoemenis op hen ligt,

zolang zij zich niet bekeren;

volgens welk getuigenis van het evangelie God zal oordelen, zowel in dit leven als in het komende leven.

85. Vr. Hoe wordt het hemelrijk toegesloten en ontsloten door de christelijke ban?

Antw. Zó, als volgens het bevel van Christus degenen die onder een christelijke schijn onchristelijke leer of leven leiden,

nadat zij

(heel wat keren broederlijk vermaand zijnde)

met hun dwalingen of hun schandelijke leven niet willen stoppen,

bij de gemeente, of degenen die door de gemeente daartoe aangesteld zijn, aangebracht worden;

en,

als zij zich aan de vermaning niet storen,

door hen door het verbieden van de sacramenten uit de christelijke gemeente,

en door God Zelf uit het Rijk van Christus gesloten worden.

En opnieuw als lidmaten van Christus en Zijn gemeente aangenomen worden, wanneer zij ware verbetering beloven en bewijzen.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Wat houdt het avondmaal in?

3. Welke troost is er in het avondmaal des Heeren die niet in de paapse mis is (antw. 80)?

4. Hoe spijst Christus onze ziel met Zijn gekruisigd lichaam?

5. Noem een zonde waarover kerkelijke tucht moet worden uitgeoefend. En waarom.

6. Onder welke ‘voorwaarde’ wordt de vergeving der zonden aan jóu verkondigd?

7. Lees het avondmaalsformulier. Stel je vragen en opmerkingen aan de orde.

Samenvatting van les 20 in vraag & antwoord

1. Wat leert Gods Woord ons over het avondmaal?

Dat het van de Heere Jezus is.

2. Waarom wordt het in de Bijbel zo genoemd?
Omdat de Heere Jezus het instelde.

3. Wat betekent het aan deze maaltijd [want dat betekent het woord ‘avondmaal’] deel te nemen tot Zijn gedachtenis?

Het breken van het brood wijst terug naar de kruisiging en het vergieten van de wijn wijst terug naar het storten van Zijn bloed.

4. Is het avondmaal dus een herinneringsmaaltijd?

Al is er ook de herinnering, waardoor het geloof wordt gesterkt, het is meer dan dat.

5. Wat dan meer?

Het is behalve een teken (herinnering) ook een zegel: een verzekering. In het avondmaal verzekert God de gelovige deelnemer dat het lichaam van Christus nét zo zeker voor hem verbroken is, als het gebroken brood aan hem gegeven en door hem gegeten wordt. En dat het verzoenende bloed van het Lam Gods nét zo zeker voor zijn zonden vergoten is, als de drinkbeker met wijn aan hem gegeven wordt en de wijn door hem gedronken wordt.

6. Wat betekent het onwaardig deelnemen aan het avondmaal?

Dat we niet beseffen wat de bedoeling van dit brood en van deze wijn is.

7. Hoe moeten we daaraan deelnemen?

Paulus schrijft in 1 Korinthiërs 11 vers 28: de mens moet zichzelf beproeven en zo van het brood eten en van de drinkbeker drinken.

8. Wat houdt dit zelfonderzoek in?
Het avondmaalsformulier omschrijft het zo:

· je zonden en vloekwaardigheid overdenken

· de zekere belofte van God geloven met betrekking tot de vergeving van zonden om Christus’ wil

· een dankbaar en heilig leven leiden voor God en voor de mensen.

9. Waarom is het eerste nodig?
Omdat de kruisdood van Christus géén waarde heeft voor iemand die meent deze vloekdood niet te hebben verdiend.

10. Waarom is het tweede nodig?

Omdat de kern van het gedenken van Christus is: dat is Mijn bloed, het bloed van het Nieuwe Testament, dat voor velen vergoten wordt, tot vergeving der zonden (Mattheüs 26 vers 28).

11. Waarom is het derde nodig?

Omdat onlosmakelijk aan het leven uit Gods vergevingsgezindheid én uit Christus’ Zelfovergave in de kruisdood, verbonden is, dat we ons geloof sterken en onze levenspraktijk verbeteren.

12. Wat heeft tucht met het avondmaal te maken?
Al heeft tucht niet alleen met het avondmaal te maken, toch wordt ze in het bijzonder daar zichtbaar, omdat mensen op wie tucht wordt geoefend niet aan het avondmaal mogen deelnemen.

13. Wat is tucht dan?

Het betekent letterlijk: trekken. De gemeente wil leden of ambtsdragers die van het spoor van de Bijbel af zijn (in leer of leven of beide), weer terugbrengen in het rechte spoor.

14. Hoe doet de gemeente dit?

Door in liefde elkaar tot voorbeeld te zijn en, zo nodig, te vermanen en te berispen.

15. En als de afgedwaalde broeder of zuster niet wil luisteren?
Jezus zegt in Mattheüs 18 vers 16: als hij u niet hoort / gehoor geeft, neem dan nog één of twee met u; met als doel dat in de mond van twee of drie getuigen elk woord bestaat.

16. En als hij of zij dan nóg niet wil luisteren?
Dan moeten we doen wat Jezus in het volgende vers zegt: “En als hij hen geen gehoor geeft, zeg het dan tegen de gemeente.” En samen met de gemeente oefenen opzieners of ouderlingen vervolgens deze tucht uit: “en als hij ook aan de gemeente geen gehoor geeft, dan moet hij voor u zijn als de heiden en de tollenaar.”

Les 21: Heiligmaking en dankbaarheid; bekering en goede werken

Lezen
Lukas 15; Johannes 15; Romeinen 6; Kolossenzen 3

NGB 24, De heiligmaking van de mens en de goede werken XE "NGB 24, De heiligmaking van de mens en de goede werken"
Wij geloven dat dit ware geloof, dat in de mens gewerkt wordt door het gehoor van Gods Woord en de werking van de Heilige Geest, hem wederbaart en maakt tot een nieuwe mens, en doet hem leven in een nieuw leven, en maakt hem vrij van de slavernij der zonde. Daarom in plaats van dat dit rechtvaardigende geloof de mensen zou doen verkillen in een vroom en heilig leven, zullen zij daarentegen zonder dit geloof nooit iets doen uit liefde tot God, maar alleen uit liefde tot zichzelf en uit vrees verdoemd te worden. Dus is het onmogelijk dat dit heilige geloof leeg zou zijn in de mens; omdat wij niet spreken over een ijdel geloof, maar over zo’n geloof dat de Schrift noemt een geloof dat door de liefde werkt, dat de mens beweegt om zich te oefenen in de werken die God in Zijn Woord geboden heeft. Deze werken, als zij voortkomen uit de goede wortel van het geloof, zijn goed en bij God aangenaam, omdat zij alle door Zijn genade geheiligd zijn. Intussen komen zij niet in rekening om ons te rechtvaardigen. Want het is door het geloof in Christus dat wij gerechtvaardigd worden, ook eer wij goede werken doen; anders zouden zij niet méér goed kunnen zijn dan een vrucht van een boom goed zijn kan voordat de boom goed is. Dus doen wij goede werken; maar niet om te verdienen (want wat zouden wij verdienen?); ja, wij zijn aan God dank verschuldigd voor de goede werken die wij doen, en niet Hij aan ons: omdat Hij het is Die in ons werkt zowel het willen als het werken, naar Zijn welbehagen. Laat ons dan letten op wat er geschreven staat: Wanneer u gedaan zult hebben al wat u bevolen is, zegt dan: Wij zijn onnutte dienstknechten, want wij hebben maar gedaan wat wij schuldig waren te doen.

Intussen willen wij niet ontkennen dat God de goede werken beloont; maar het is door Zijn genade dat Hij Zijn gaven kroont. Verder, al is het dat wij goede werken doen, toch gronden wij onze zaligheid niet daarop; want wij kunnen geen werk doen, of het is besmet door ons vlees en ook strafwaardig; en al konden wij er één voorbrengen, dan is toch de herinnering aan één zonde genoeg, dat het door God verworpen zou worden. Zo zouden wij dus altijd in twijfel staan, hierheen en daarheen drijvende zonder enige zekerheid, en onze arme gewetens zouden altijd gekweld worden, als zij niet steunden op de verdiensten van het lijden en sterven van onze Zaligmaker.

Leren
HC vraag & antwoord 86-91
Het derde deel: over de dankbaarheid die men aan God voor de verlossing schuldig is

Zondag 32

86. Vr. Aangezien wij uit onze ellendigheid, zonder enige verdienste van ons, alleen uit genade door Christus verlost zijn,

waarom moeten wij dan nog goede werken doen?

Antw. Omdat Christus, nadat Hij ons met Zijn bloed gekocht en vrijgemaakt heeft,

ons ook door Zijn Heilige Geest naar Zijn beeld vernieuwt,

opdat wij ons met heel ons leven jegens God dankbaar bewijzen voor Zijn weldaden,

en Hij door ons geprezen wordt.

Daarna ook, dat elk bij zichzelf uit de vruchten verzekerd zou zijn van zijn geloof,

en dat door onze godzalige wandel onze naasten ook voor Christus gewonnen worden.

87. Vr. Kunnen dan die mensen niet zalig worden die in hun goddeloos ondankbaar leven voortgaan

en zich tot God niet bekeren?

Antw. Op geen enkele manier, want de Schrift zegt dat geen onkuise, afgodendienaar, echtbreker, dief, gierigaard, dronkaard, lasteraar, rover, of dergelijke, het Koninkrijk van God beërven zal.

Zondag 33

88. Vr. In hoeveel delen bestaat de ware bekering van de mens?

Antw. In twee delen: in de afsterving van de oude mens,

en in de opstanding van de nieuwe mens.

89. Vr. Wat is de afsterving van de oude mens?

Antw. Het is een hartelijk verdriet dat wij God door onze zonden vertoornd hebben,

en die zonden hoe langer hoe meer haten en ontvluchten.

90. Vr. Wat is de opstanding van de nieuwe mens?

Antw. Het is een hartelijke vreugde in God door Christus,

en een ernstige lust en liefde om volgens de wil van God in alle goede werken te leven.

91. Vr. Maar wat zijn goede werken?

Antw. Alleen die uit waar geloof,

volgens de wet van God,

alleen Hem tot eer geschieden,

en niet die op ons goeddunken of op menseninzettingen gegrond zijn.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Wat is heiligmaking?

3. Wat is dankbaarheid?

4. Hoeveel soorten bekeringen zijn er?

5. Wat is de waarachtige of zaligmakende bekering; en hoeveel ‘onderdelen’ zijn erin?

6. Wat zijn goede werken?

7. Wat is de nieuwe mens?

8. Wat is de oude mens?

9. Wat is de nieuwe mens aandoen (Efeziërs 4)?

10. Wat is de oude mens uitdoen (Efeziërs 4)?

11. Welke verhouding is er volgens HC, 86 tussen heiliging en rechtvaardiging?

12. Welke verhouding is er volgens HC, 86 tussen heiliging en geloofszekerheid?

13. Wat is hartelijk leedwezen hebben over de zonden?

Samenvatting van les 21 in vraag & antwoord

1. Wat verstaan we onder heiligmaking?

In de Bijbel betekent het woord ‘heilig’: wat aan God gewijd is, en dus los is van allerlei zonde.

2. Wat wordt heilig genoemd?

Onder andere de sabbathdag, het tempelgereedschap.

3. Wat betekent het dat mensen heilig zijn?

Dat zij aan God gewijd leven en dus van alle zonden afstand doen.

4. Op welke manieren kunnen wij heilig worden genoemd?
· Door onze schepping in ware gerechtigheid en heiligheid – maar deze is er niet meer…

· Door het verbond – en als zodanig heette héél het volk Israël en heet heel de gemeente heilig.

· Door de toerekening van Jezus’ heiligheid – dit geldt in het geloof elke ware christen.

· Door de heiligende werking van de Heilige Geest.

5. Waaruit ontspruit het leven van toewijding?
Uit de dankbaarheid voor Gods onverdiende gave van de verlossing.

6. Wat is dankbaarheid?
Blij zijn dat iemand je heeft geholpen of je iets moois heeft gegeven.

7. Hoe uit dankbaarheid zich?

In de wens om iets terug te doen.

8. Hoe functioneert dat in het christenleven?

De christen geeft zijn leven (tijd, geld, lichaam, ja: alles) voor de dienst en eer van God.

9. Wat heeft bekering met dankbaarheid of een leven van toewijding te maken?

Bekering heeft veel facetten, onder andere gaat het om de dagelijkse toewending van ons hart tot God.

10. Welke andere facetten heeft bekering?
De profeten roepen de van God afgekeerde en weggedwaalde volksgenoten op om de Heere te zoeken, om zich tot God te wenden (de eerste bekering)
 net als de apostelen de heidenen opriepen.

Ook kan een tot God bekeerde zover in zonden wegzwerven dat hij opnieuw bekeerd moet worden (een tweede bekering).

11. Waarin komt de dagelijkse bekering tot uiting?

In de overdenking van je zonden, met berouw daarover; in verlangen naar Gods liefdevolle en genadige nabijheid, terwijl je daarvoor gelovig gebruik maakt van de in het evangelie voorgestelde en aangeprezen verzoening in Christus.

12. Hoe wordt deze oprechte bekering tot God zichtbaar?

In het leven van gehoorzaamheid of het doen van ‘goede werken’.

13. Wat zijn goede werken?
Niet wat mensen denken dat goed is, maar wat God goed noemt.

14. Namelijk?

Hem onvoorwaardelijk en in liefde gehoorzamen, en onze naaste in alles helpen en dienen – en dit alles als vrucht van het ware geloof.

15. Wat is niet het doel van goede werken doen?
De zaligheid geheel of gedeeltelijk verdienen. Want Christus heeft daarvoor genoeg betaald, en God deelt deze als een genadegeschenk uit.

16. Wat wel?

· God verheerlijken, roemen en prijzen

· onze verkiezing vastmaken

· onze naaste voor Christus winnen.
Les 22: Gods Wet; Eerste & Tweede Gebod

Lezen
Exodus 32; II Koningen 17; Romeinen 7
NGB 36, De taak van de overheid XE "NGB 36, De taak van de overheid"
Wij geloven dat onze goede God, vanwege de verdorvenheid van het menselijke geslacht, koningen, prinsen en overheden heeft ingesteld, omdat Hij wilde dat de wereld geregeerd zou worden door wetten en verordeningen, opdat de ongebondenheid van de mensen bedwongen zou worden en alles met goede orde onder de mensen zou toegaan. Met die bedoeling heeft Hij aan de overheid het zwaard in handen gegeven tot straf van de bozen en bescherming van de vromen.
En hun taak is, niet alleen acht te nemen en te waken over de burgerlijke regering, maar ook de hand te houden aan de heilige dienst van de kerk; om te weren en uit te roeien alle afgoderij en valse godsdienst, om het rijk van de antichristus te gronde te werpen, en het Koninkrijk van Jezus Christus te doen vorderen, het woord van het evangelie overal te doen prediken, opdat God door een ieder geëerd en gediend wordt, zoals Hij in Zijn Woord gebiedt.

Verder, een ieder, van welke hoedanigheid, omstandigheid of staat hij moge zijn, is verplicht zich aan de overheden te onderwerpen, belastingen te betalen, hun eer en eerbied toe te dragen, en hun gehoorzaam te zijn in alle dingen die niet strijden tegen Gods Woord, en voor hen te bidden in hun gebeden, opdat de Heere hen zou willen besturen in al hun wegen, en dat wij een gerust en stil leven leiden in alle godzaligheid en eerbaarheid.
En hierin verwerpen wij de wederdopers en andere oproerige mensen, en in het algemeen al degenen die de overheden en regeringen verwerpen en de rechtsstaat willen omstoten door de gemeenschap der goederen in te voeren, en die de eerbaarheid die God onder mensen gesteld heeft, verwarren.
Leren
HC vraag & antwoord 92-98

Over de wet

Zondag 34

92. Vr. Hoe luidt de wet des Heeren?

Antw.. God sprak al deze woorden, Exodus 20 vers 1-17 (vergelijk Deuteronomium 5 vers 6-21):

Ik ben de HEERE uw God, Die u uit Egypteland, uit het diensthuis, uitgeleid heb.

Het eerste gebod:

U zult geen andere goden voor Mijn aangezicht hebben.

Het tweede gebod:

U zult u geen gesneden beeld, noch enige gelijkenis maken, van wat boven in de hemel is, noch van wat onder op de aarde is, noch van wat in de wateren onder de aarde is. U zult u voor die niet buigen, noch hen dienen; want Ik, de HEERE uw God, ben een ijverig God, Die de misdaad der vaderen bezoek aan de kinderen, aan het derde en aan het vierde lid van hen die Mij haten; en Ik doe barmhartigheid aan duizenden van hen die Mij liefhebben en Mijn geboden onderhouden.

Het derde gebod:

U zult de Naam des HEEREN uws Gods niet ijdel gebruiken; want de HEERE zal niet onschuldig houden die Zijn Naam ijdel gebruikt.

Het vierde gebod:

Gedenk de sabbatdag, dat u die heiligt. Zes dagen zult u arbeiden en al uw werk doen; maar de zevende dag is de sabbat des HEEREN uws Gods; dan zult u geen werk doen, u, noch uw zoon, noch uw dochter, noch uw dienstknecht, noch uw dienstmaagd, noch uw vee, noch uw vreemdeling, die in uw poorten is. Want in zes dagen heeft de HEERE de hemel en de aarde gemaakt, de zee, en alles wat daarin is, en Hij rustte op de zevende dag; daarom zegende de HEERE de sabbatdag, en heiligde die.

Het vijfde gebod:

Eer uw vader en uw moeder, opdat uw dagen verlengd worden in het land dat de HEERE uw God u geeft.

Het zesde gebod:

U zult niet doodslaan.

Het zevende gebod:

U zult niet echtbreken.
Het achtste gebod:

U zult niet stelen.

Het negende gebod:

U zult geen valse getuigenis spreken tegen uw naaste.

Het tiende gebod:

U zult niet begeren uws naasten huis; u zult niet begeren uws naasten vrouw, noch zijn dienstknecht, noch zijn dienstmaagd, noch zijn os, noch zijn ezel, noch iets dat van uw naaste is.

93. Vr. Hoe worden deze tien geboden verdeeld?

Antw. In twee tafelen, waarvan de eerste leert hoe wij ons jegens God zullen gedragen;

De tweede, wat wij aan onze naaste schuldig zijn.

94. Vr. Wat gebiedt God in het eerste gebod?

Antw. Dat ik,

zo lief als mij de zaligheid van mijn ziel is,

alle afgoderij, toverij, waarzegging, bijgeloof, aanroeping van heiligen of andere schepselen, vermijd en ontvlucht,

en de enige ware God recht leer kennen,

Hem alleen vertrouw,

in alle ootmoed en geduld mij aan Hem alleen onderwerp,

van Hem alleen al het goede verwacht,

Hem van ganser harte liefheb, vrees en eer,

zodat ik eerder van alle schepselen wegga en die loslaat, dan dat ik in het allerminste tegen Zijn wil doe.

95. Vr. Wat is afgoderij?

Antw. Afgoderij is in plaats van de enige ware God, Die Zich in Zijn Woord geopenbaard heeft,

of naast Hem,

iets verzinnen of hebben, waarop de mens zijn vertrouwen zet.

Zondag 35

96. Vr. Wat eist God in het tweede gebod?

Antw. Dat wij God op geen enkele manier afbeelden,

en op geen andere manier vereren, dan Hij in Zijn Woord bevolen heeft.

97. Vr. Mag men dan helemaal geen beelden maken?

Antw. God kan en mag op geen enkele manier afgebeeld worden.

Maar al is het dat schepselen afgebeeld mogen worden, toch verbiedt God hun beeltenis te maken en te hebben om die te vereren,

of God daardoor te dienen.

98. Vr. Maar zou men de beelden in de kerken niet mogen dulden als boeken der leken?

Antw. Nee, want wij moeten niet wijzer zijn dan God, Die Zijn christenen niet door stomme beelden,

maar door de levende verkondiging van Zijn Woord onderwezen wil hebben.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Met welk doel gaf God oorspronkelijk Zijn wet?

3. Welke drie functies heeft Gods wet na de val?

4. Hoe kunnen / moeten wij de burgerlijke wet van Israël gebruiken? Werk de volgende zes voorbeelden uit: Deuteronomium 22:1-4; vers 5; vers 6-7; vers 8; vers 9-11; en vers 12.

5. Wat verbiedt God in het eerste gebod?

6. Wat gebiedt Hij in het eerste gebod?

7. Wat is de vreze des HEEREN?

8. Wat is de inhoud van het tweede gebod?

9. Zijn de Tien Geboden alleen voor het volk Israël, of alleen voor de tijd van het Oude Testament? Waarom (niet)?

10. Is de wet er alleen voor de goddelozen, of ook voor de godzalige (zie I Timotheüs 1 vers 9-10)?

Samenvatting van les 22 in vraag & antwoord

1. Wat is Gods wet?

Zijn aanwijzing om goed en gelukkig te leven.

2. Wanneer gaf God ons Zijn wet?

In het Paradijs, in ons hart / gemoed / geweten geschreven.

3. Waarom gaf Hij deze wet op Sinaï opnieuw?

Omdat zij door de zondeval uitgesleten was, en omdat het verbondsvolk nooit een godzalige natie kon wezen zonder gehoorzaamheid aan Gods geboden.

4. Kan een volk als Nederland in de 21ste eeuw wel zonder Gods wet?

Nee, want de menselijke samenleving kan alleen bloeien wanneer Gods geboden worden gehoorzaamd.

5. Gelden dan alle geboden van het Oude Testament nog?

Nee, de ceremoniële geboden (die heenwijzen naar Christus als het Lam Gods) gelden niet. Van de burgerlijke geboden geldt niet de praktische toepassing op de toenmalige cultuur en omstandigheden, maar wel de kern of bedoeling, als uitwerking van de Tien Geboden (of zedelijke wet).

6. Kun je een voorbeeld geven?

Het zesde gebod (over doodslaan) moeten we houden, maar een reling op het puntdak van een huis zetten, is niet nodig.

7. Wat hebben wij met Gods wet gedaan?

Vanuit onze natuur hebben we deze heilzame geboden overtreden met daden, woorden en gedachten.

8. Wat nu?

We moeten niet bij de pakken neerzitten, maar op vergeving hopen.

9. Wat doet God verder?

Hij geeft Zijn wet – zoals Hij beloofde
 – in het hart van Zijn christenen.

10. Wat volgt daaruit?
Dat we in ernstige liefde, met een totaal nieuwe motivering
, deze eeuwig geldende wil van onze Vader gaan doen, hoe gebrekkig ook.
11. Wordt een christen niet moedeloos omdat hij dagelijks gewaar wordt dat gehoorzaamheid zo gebrekkig is?

Dat hoeft niet, want hij weet dat hij omwille van Gods Zoon en Diens kruisverdiensten is aangenomen als kind van de Vader. Hij weet ook dat hij de dagelijkse zonden van zwakheid mag brengen bij zijn Borg.

12. Wat zegt God vóórdat Hij Zijn wet afkondigt?
“Ik ben de HEERE, uw God.”

13. Wat betekent dat?

Dat we de wet ontvangen vanuit de verbondsrelatie
, en zó mogen gehoorzamen.

14. Wat zei God nog meer?

“Ik heb u uit Egypte, uit het huis van slavernij uitgeleid.”
15. Wat leert dit ons?
Dat de christelijke gehoorzaamheid aan Gods wet vrucht is van de verlossing door Gods genadekracht.

16. Wat vraagt God van ons in het Eerste Gebod?

Dat we Hem alleen als onze God erkennen, en alle mededingers afwijzen – zowel heidense afgoden, als moderne ‘afgoden’, zoals geld en eer.

17. Wat zit nog meer in dit gebod opgesloten?

Dat we de Heere hartelijk liefhebben, vertrouwen en eren.

18. Wat vraagt God van ons in het Tweede Gebod?

Dat we Hem op geen andere manier dienen, dan zoals Hij ons heeft voorgeschreven.

19. Wat wordt dan in het bijzonder van ons gevraagd?

Dat we God niet afbeelden. Dit betekende toen vooral: God niet naar onze hand willen zetten, maar Hem – de Ongrijpbare – blindelings vertrouwen in Zijn liefdesijver voor Zijn volk, Zijn gemeente.

20. Wat betekent deze ijver?

Dat God afgoderij als geestelijke echtbreuk ziet – want Hij noemt Zich de Man van Israël / de gemeente, en Zijn volk mag zich Zijn bruidskerk weten.

21. Is de straf aan het nageslacht, bij overtreding van dit gebod, niet in strijd met Gods rechtvaardigheid?

Niet, als dat nageslacht in het spoor van het afhoererende voorgeslacht stapt. En dát wordt hier verondersteld.

Les 23: Derde tot en met Tiende Gebod

Lezen

Jozua 7; Psalm 92; Jesaja 58 vers 13, 14; Handelingen 5; Romeinen 1; Efeziërs 5 vers 22–6 vers 9; Jacobus 3 vers 1–12

Leren
HC vraag & antwoord 99-115

Zondag 36

99. Vr. Wat wil het derde gebod?

Antw. Dat wij niet alleen met vloeken of met valse eed,

maar ook met onnodig zweren,

Gods Naam niet lasteren of misbruiken,

en ook ons met stilzwijgen en toezien zulke verschrikkelijke zonden niet deelachtig maken;

en in het kort, dat wij de heilige Naam van God niet anders dan met vrees en eerbied gebruiken,

opdat Hij door ons recht beleden, aangeroepen, en in al onze woorden en werken geprezen wordt.

100. Vr. Is het dan zo’n grote zonde, Gods Naam met zweren en vloeken te lasteren, dat God Zich ook vertoornt over diegenen die,

zoveel als hun mogelijk is,

het vloeken en zweren niet helpen weren en verbieden?

Antw. Ja zeker, want er is geen grotere zonde, of die God méér vertoornt, dan de lastering van Zijn Naam;

waarom Hij ook bevolen heeft die met de dood te straffen.

Zondag 37

101. Vr. Maar mag men ook godzalig bij de Naam van God een eed zweren?

Antw. Ja, als de overheid het van haar onderdanen eist,

of anders als de nood het eist,

om trouw en waarheid daardoor te bevestigen,

en dat tot Gods eer en het heil van de naaste.

Want zulk eedzweren is in Gods Woord gegrond,

en daarom ook door de heiligen in het Oude en Nieuwe Testament recht gebruikt geweest.

102. Vr. Mag men ook bij de heiligen, of bij enige andere schepselen een eed zweren?

Antw. Nee, want een rechte eed zweren is God aanroepen, dat Hij,

als Die alleen het hart kent,

aan de waarheid getuigenis wil geven, en mij wil straffen als ik vals zweer;

welke eer geen schepsel toekomt.

Zondag 38

103. Vr. Wat gebiedt God in het vierde gebod?

Antw. Ten eerste, dat de dienst van de kerk, of het predikambt, en de scholen onderhouden worden,

en dat ik, in het bijzonder op de sabbat, dat is op de rustdag,

tot Gods gemeente ijverig kom,

om Gods Woord te horen,

de sacramenten te gebruiken,

God de Heere openlijk aan te roepen,

en aan de armen christelijke handreiking te doen.

Ten tweede, dat ik al de dagen van mijn leven van mijn boze werken rust,

de Heere door Zijn Geest in mij laat werken,

en zo de eeuwige sabbat in dit leven aanvang.

Zondag 39

104. Vr. Wat wil God in het vijfde gebod?

Antw. Dat ik mijn vader en mijn moeder, en allen die over mij gesteld zijn, alle eer, liefde en trouw bewijs,

en mij aan hun goede leer en straf met behoorlijke [=gepaste] gehoorzaamheid onderwerp,

en ook met hun zwakheid en gebreken geduld heb,

omdat het God belieft ons door hun hand te regeren.

Zondag 40

105. Vr. Wat eist God in het zesde gebod?

Antw. Dat ik mijn naaste niet met gedachten, of met woorden of enig gebaar, veel minder met de daad,

door mijzelf of door anderen

onteer, haat, kwets [=verwond] of dood;

maar dat ik alle wraakzucht afleg.

Dat ik ook mijzelf niet kwets of moedwillig in enig gevaar begeef.

Daarom draagt de overheid ook het zwaard om de doodslag te weren.

106. Vr. Maar dit gebod schijnt alleen over doodslaan te spreken?

Antw. Wanneer God de doodslag verbiedt,

leert Hij ons dat Hij de wortel van de doodslag haat

(zoals afgunst, haat, toorn en wraakzucht)

en dat Hij dit allemaal voor doodslag houdt.

107. Vr. Maar is het genoeg dat wij onze naaste, zoals tevoren gezegd is, niet doden?

Antw. Nee, want wanneer God afgunst, haat en toorn verbiedt,

gebiedt Hij dat wij onze naaste liefhebben als onszelf,

en jegens hem geduld, vrede, zachtmoedigheid, barmhartigheid en alle vriendelijkheid bewijzen,

zijn schade, zoveel als ons mogelijk is, afkeren,

en ook onze vijanden goeddoen.

Zondag 41

108. Vr. Wat leert het zevende gebod ons?

Antw. Dat alle onkuisheid door God vervloekt is,

en dat wij daarom, die van harte vijand zijnde, kuis en ingetogen moeten leven,

hetzij in de heilige huwelijke staat of daarbuiten.
109. Vr. Verbiedt God in dit gebod niet meer dan echtbreken en dergelijke schandelijkheden?

Antw. Omdat ons lichaam en ziel tempels van de Heilige Geest zijn,

daarom wil Hij, dat wij ze beide zuiver en heilig bewaren;

daarom verbiedt Hij alle onkuise daden, gebaren, woorden, gedachten, lusten, en wat de mens daartoe trekken kan.

Zondag 42

110. Vr. Wat verbiedt God in het achtste gebod?

Antw. God verbiedt niet alleen dát stelen en roven dat de overheid straft;

maar Hij noemt ook diefstal alle boze plannen en aanslagen waarmee wij het goed van onze naaste aan ons denken te brengen,

hetzij met geweld, of schijn van recht, zoals met vals gewicht, el, maat, waren, munt, overwinst,

of door enig middel, door God verboden.

Daarbij ook alle gierigheid,

alle misbruik en verkwisting van Zijn gaven.

111. Vr. Maar wat gebiedt God u in dit gebod?

Antw. Dat ik het nut van mijn naaste, waar ik kan en mag, bevorder.

Met hem zo handel, als ik wilde dat men met mij handelde.

Daarbij ook, dat ik trouw arbeid, opdat ik de nooddruftige kan helpen.

Zondag 43

112. Vr. Wat wil het negende gebod?

Antw. Dat ik tegen niemand valse getuigenis geef,

niemands woorden verdraai,

geen roddelaar of lasteraar ben,

niemand lichtvaardig en onverhoord oordeel of help veroordelen.

Maar allerlei liegen en bedriegen, als eigen werken van de duivel, vermijd,

tenzij ik de zware toorn van God op mij wil laden.

Eveneens, dat ik in het gericht en alle andere handelingen de waarheid liefheb, oprecht spreek en belijd.

Ook de eer en het goede gerucht van mijn naaste naar mijn vermogen voorsta en bevorder.

Zondag 44

113. Vr. Wat eist het tiende gebod van ons?

Antw. Dat ook de minste lust of gedachte tegen enig gebod van God in ons hart nooit zal komen,

maar dat wij altijd van ganser harte een vijand zijn van alle zonden,

en lust tot alle gerechtigheid hebben.

114. Vr. Maar kunnen degenen die tot God bekeerd zijn, deze geboden volkomen houden?

Antw. Nee, maar ook de allerheiligsten,

zolang zij in dit leven zijn,

hebben maar een klein begin van deze gehoorzaamheid.

Maar zó, dat zij met een ernstig besluit niet alleen volgens sommige, maar volgens al Gods geboden beginnen te leven.

115. Vr. Waarom laat God ons dan zo scherp de tien geboden prediken,

als toch niemand ze in dit leven houden kan?

Antw. Ten eerste, opdat wij ons leven lang onze zondige aard hoe langer hoe meer leren kennen,

en des te begeriger zijn om de vergeving der zonden en de gerechtigheid in Christus te zoeken.

Daarna, opdat wij zonder ophouden ons inspannen,

en God bidden om de genade van de Heilige Geest,

opdat wij hoe langer hoe meer volgens Gods beeld vernieuwd worden,

totdat wij tot deze voorgestelde volkomenheid na dit leven komen.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les, namelijk met elk van de Tien Geboden?

2. Wat is de inhoud van het derde gebod?

3. Wat is de inhoud van het vierde gebod?

4. Wat houdt het in je ouders eer, liefde en trouw te bewijzen?

5. Hoe breng je het zesde gebod in praktijk (antwoord 107)?

6. Hoe houd je het zevende gebod?
7. Wat betekent het achtste gebod (antwoord 111)?
8. Wat betekent het negende gebod? Pas dit eens toe op belijdenis doen.

9. Hoe brengen we het tiende gebod in praktijk?

Samenvatting van les 23 in vraag & antwoord

1. Wat is Gods Naam gebruiken?

Gods Naam is de bekendmaking van Wie God is. Zijn Naam gebruiken is: over Zijn openbaring, dus Zijn Woord, spreken.

2. Wat is Gods Naam ijdel gebruiken?

‘IJdel’ betekent: zonder nadenken, onachtzaam, oneerbiedig. Dus oneerbiedig met de Bijbel omgaan valt hier ook onder.

3. Waarom staat erbij dat God zulke mensen niet onschuldig houdt?

Omdat wij geneigd zijn te denken, dat het niet zo’n erge zonde is.

4. Is het dan wel een erge zonde?

Hoewel alle zonde even erg is, is er volgens de Bijbel toch onderscheid. Wie de Naam van God lastert, begaat de zonde tegen de Heilige Geest.

5. Hoe moeten we in de tijd van het Nieuwe Testament omgaan met de wekelijkse rustdag?

Al houden we de sabbath niet op de zaterdag, we houden wel de wekelijkse rustdag, omdat deze orde niet alleen voor het volk Israël was, maar al bij de schepping gegeven.

6. Waarom houden wij deze dag op de eerste dag van de week?

Omdat Christus op die dag is opgestaan en Hij daarmee die dag apart zette / heiligde.

7. Wat betekent het om de rustdag te heiligen?
Dat we de lichamelijke en emotionele of psychische rust die ons op die ene dag per week wordt gegund, niet doelloos doorbrengen, maar aan God en ons geestelijk welzijn wijden.

8. Wat is de zonde die verboden wordt in het Vijfde Gebod?

Respectloos omgaan met je ouders en andere gezagsdragers.

9. Wat houdt de belofte bij dit gebod in?

Een volk dat gezag hoogacht, blijft langer in stand, dan dat wetteloosheid en chaos toelaat. Het gehoorzame kind – dat om Gods wil zijn ouders eert – zal lang leven, óf op deze aarde óf nadat de nieuwe aarde is gevormd.

10. Waarom mogen we mensen niet doden, en dieren wel?

Mensen mogen alleen gedood worden in noodweer, een rechtvaardige oorlog en als ze de doodstraf hebben verdiend. Dieren mogen gedood worden als het voor de mens nuttig is. Het onderscheid ligt in het feit dat de mens beelddrager van God is – al is er door de zondeval amper iets van over.

11. Wat is de gebiedende kant van dit gebod?

Dat we onze naaste liefhebben als onszelf.

12. Mogen we ons eigen leven beëindigen?

Nee, God alleen beschikt over ons leven.

13. Wat heeft het gebod over echtbreuk met onkuisheid in het algemeen te maken?

Jezus zegt in Mattheüs 5 vers 27-28: “U hebt gehoord, dat door de ouden gezegd is: u zult geen overspel doen. Maar Ik zeg u: wie een vrouw aanziet [wie naar een vrouw kijkt] om haar te begeren, die heeft al overspel in zijn hart met haar gedaan.”
14. Wat is hiertegen te doen?
Mattheüs 5 vers 29: “Als dan uw rechteroog u ergert [= tot zonde verleidt], trek het uit en werp het van u. Want het is voor u nuttig, dat één van uw leden vergaat, en niet uw hele lichaam in de hel geworpen wordt.”
15. Hoe moeten we het huwelijk waarderen?
Als een levenslange verbintenis van liefde en trouw tussen één man en één vrouw. Hierdoor wordt de liefde tussen Christus en Zijn gemeente afgebeeld.

16. Waarom mogen we niet stelen van onze naasten?

Het is zelfliefde zonder naastenliefde. Het is een bewijs van ontevredenheid met Gods beschikking van geld en goed: we menen dat we te weinig hebben gekregen.

17. Wat is God beroven?

Dat wat aan God toekomt (zoals geld, tijd, lichaam, huwelijk) niet aan Hem geven.

18. Wat is God roddelen en wat lasteren?

Roddelen is zonder noodzaak en zonder liefde kwaad over iemand spreken – al is het wel waar wat je zegt.

Lasteren is kwaad over iemand spreken – terwijl je weet dat het niet waar wat je zegt.

19. Valt onder ‘valse getuigenis geven’ ook liegen om bestwil?

Wanneer we het doel hebben onszelf te bevoordelen, is liegen zonde. Wanneer we het satanische rijk van duisternis en bedrog afbreken, is liegen krijgslist.

20. Het Tiende Gebod gaat over de begeerte. Wat leren we hieruit over God?

Dat Hij niet alleen daden en woorden beoordeelt (en eventueel straft), maar ook motieven en verborgen verlangens. Dat God ook ons innerlijk onder de kritiek van Zijn wet stelt, openbaart ons de vlekkeloos heilige en zondeloze natuur van God.

21. Wat kunnen we van al deze geboden leren?

· Dat de dienst van déze God een goede en heilzame dienst is.

· Dat Hij het volmaakte van ons vraagt – omdat Hij ons ook volmaakt heeft geschapen.

· Dat we ons tot het uiterste dienen in te spannen om Hem welbehaaglijk te leven.

· Dat wij geheel en al schuldig staan.

· Dat er daarom alle reden is om dagelijks te vragen:

·
om verzoening in Christus’ bloed en

·
om heiliging door de Heilige Geest om zo te leven als in deze geboden wordt uitgetekend.
Les 24: Gebed XE "gebed"
Lezen
II Koningen 19; Daniël 9; Lukas 11 vers 1-13; Efeziërs 3 vers 14-21

Leren
HC vraag & antwoord 116-119
Over het gebed

Zondag 45

116. Vr. Waarom is het gebed voor christenen nodig?

Antw. Omdat dit het voornaamste onderdeel van de dankbaarheid is, die God van ons eist,

en dat God Zijn genade en de Heilige Geest alleen aan diegenen wil geven, die Hem met hartelijke zuchten zonder ophouden daarom bidden en daarvoor danken.

117. Vr. Wat hoort tot zo’n gebed dat aangenaam is voor God en door Hem verhoord wordt?

Antw. Ten eerste, dat wij alleen de enige ware God,

Die Zich in Zijn Woord aan ons heeft geopenbaard,

van harte aanroepen om al wat Hij ons geboden heeft te bidden.

Ten tweede, dat wij onze nood en ellende recht en grondig kennen,

opdat wij ons voor het aangezicht van Zijn Majesteit verootmoedigen.

Ten derde, dat wij deze vaste grond hebben dat Hij ons gebed,

hoewel wij dit onwaardig zijn,

om de Heere Christus zeker wil verhoren,

zoals Hij ons in Zijn Woord beloofd heeft.

118. Vr. Wat heeft God ons bevolen van Hem te bidden?

Antw. Alle geestelijke en lichamelijke nooddruft,

die de Heere Christus samengevat heeft in het gebed dat Hij ons Zelf geleerd heeft.

119. Vr. Hoe luidt dat gebed?

Antw. Onze Vader, Die in de hemelen bent,

1. Uw Naam worde geheiligd.

2. Uw Koninkrijk kome.

3. Uw wil geschiede, gelijk in de hemel, alzo ook op de aarde.

4. Geef ons heden ons dagelijks brood.

5. En vergeef ons onze schulden, gelijk ook wij vergeven onze schuldenaren.

6. En leid ons niet in verzoeking, maar verlos ons van de boze.

Want van U is het Koninkrijk en de kracht en de heerlijkheid, tot in eeuwigheid.

Amen.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Waarom kan het gebed het voornaamste onderdeel van de dankbaarheid heten?

3. Waar mogen we om bidden? Hoe moeten we dat bidden?

4. Wat is de grond van de verhoring van ons gebed?

5. Omschrijf met eigen woorden wat elke bede van het Onze Vader inhoudt.

Samenvatting van les 24 in vraag & antwoord

1. Wat is bidden?

Als rechteloze in onszelf God herinneren aan Zijn beloften.

2. Hoe moeten / mogen we bidden?

In ootmoedige vrijmoedigheid, waarbij

· de ootmoed ontspruit uit de kennis van onze geringheid en Gods grootheid en

· de vrijmoedigheid steunt op de verdiensten en beloften van Christus, onze voorbiddende Hogepriester.

3. Wat mogen we van God vragen?

Alles wat Hij ons in Zijn Woord heeft toegestaan / bevolen.

4. Wat is dat?

Wat we volgens God nodig hebben, voor ons lichaam en voor onze ziel, voor het tijdelijke en voor het eeuwige leven.

5. Hoe weten we wat God nodig acht?

Dat vat Jezus samen in het ‘Onze Vader’.

6. Wat zegt het ons dat dit gebed in het meervoud is?

We zeggen niet alleen ‘mijn Vader’, maar ‘onze Vader’, en een christen bidt niet alleen om zijn eigen voedsel, maar ook voor alle andere christenen, omdat wij in de gemeenschap der heiligen leven.

7. Wat zegt de Vadernaam ons?

Wanneer we ons de meest volmaakte en gewenste vader op aarde voorstellen, het gebrekkige en zondige eruit halen en het goede met 10 vermenigvuldigen, dán hebben we enigszins een idee Wie God is.

8. Voor wie is God Vader?

Voor Zijn kinderen:

· Vader door de schepping, van alle mensen.

· Vader door verbondsrelatie, van alle Israëlieten / christenen.

· Vader door wedergeboorte, van alle gelovigen.

9. Wat belijden we in de eerste bede?
· Dat de glorie van onze Vader ons zeer ter harte gaat.

· Dat we ons helemaal ongeschikt voelen om zelf voor die heiliging zorg te dragen.

· En dat we er vast op vertrouwen dat Hij hier zorg voor draagt.

10. Wat verlangen we in de tweede bede?
Dat we meer en meer de kracht van Gods Woord mogen merken én bij onszelf én bij onze naaste, zowel binnen als buiten de gemeente.

11. Wat voor gevolgen heeft de verhoring van de derde bede?

Dat we onze eigen wil doorstrepen en onvoorwaardelijk Gods wil gehoorzamen.

12. Wat belijden we aan God in de vierde bede?

· Dat we tevreden zijn met brood en water.

· Dat we ons dagelijks van Gods Vaderlijke zorg afhankelijk weten.

· Dat we bij dit alles onze naaste niet vergeten.

13. Over welke schuld gaat het in de vijfde bede?

Niet alleen over de zondeschuld die wij dagelijks tegen God bedrijven en waarvoor we dus ook dagelijks vergeving nodig hebben, maar ook over de belediging van onze naaste jegens ons, die we hem dagelijks hartgrondig vergeven.

14. Hoe moeten we het opvatten dat God ons in verzoeking leidt?

God verleidt ons niet tot zonde
, maar kan ons in onze toewijding of in ons geloofsvertrouwen testen.

15. Wat smeken we in deze bede?

Dat God ons niet boven vermogen op de proef stelt, maar ons ook de kracht en de wil schenkt om daar goed doorheen te komen.
 Ook dat Hij de duivel meer en meer aan banden legt.

16. Wat betekent het woordje ‘amen’?

Het komt van het Hebreeuwse woord dat samenhangt met ‘vertrouwen’. We zeggen dus dat we onze Vader vertrouwen dat Hij ons gebed zal verhoren op die manier die het meest Zijn eer en het meest ons welzijn bevordert.

17. Mag een ongelovige bidden?

Niet alleen mág hij het – schuilend achter Christus’ offer, maar hij moet het, omdat hij zonder God geen stap kan zetten en geen adem kan halen.

Les 25: De wederkomst van Christus; eschatologie

Lezen
Mattheüs 25; Romeinen 11; II Thessalonicenzen 1 en 2; II Petrus 3; Openbaring 19, 20 en 22

NGB 37, Het laatste oordeel XE "NGB 37, Het laatste oordeel"
Ten slotte geloven wij, volgens Gods Woord, wanneer de tijd die door de Heere bestemd is en die aan alle schepselen onbekend is, gekomen zal zijn, en het getal van de uitverkorenen vervuld zal zijn, dat onze Heere Jezus Christus uit de hemel zal komen, lichamelijk en zichtbaar, zoals Hij opgevaren is, met grote heerlijkheid en majesteit, om Zich te verklaren de Rechter te zijn over levenden en doden. Hij zal deze oude wereld in vuur en vlam stellen om haar te zuiveren. En dan zullen persoonlijk voor deze grote Rechter verschijnen alle mensen, zowel mannen als vrouwen en kinderen, die er van het begin van de wereld af tot aan het einde toe geweest zullen zijn, gedagvaard zijnde door de stem van de aartsengel en door het geklank van Gods bazuin. Want al degenen die gestorven zullen zijn, zullen uit de aarde verrijzen, terwijl de zielen samengevoegd en verenigd zullen zijn met hun eigen lichaam waarin zij geleefd zullen hebben. En degenen die dan nog zullen leven, die zullen niet sterven zoals de anderen, maar zullen in een ogenblik veranderd worden en uit verderfelijk onverderfelijk worden. Dan zullen de boeken (dat is de gewetens) geopend worden, en zullen de doden geoordeeld worden in overeenstemming met wat zij in deze wereld gedaan zullen hebben, hetzij goed of kwaad. Ja, de mensen zullen rekenschap geven van alle ijdele woorden die zij gesproken zullen hebben, die de wereld niet dan voor kinderspel en voor tijdverdrijf acht. En dan zullen de verborgenheden en huichelachtigheden van de mensen openbaar voor allen opengelegd worden.

En daarom is de gedachte aan dit oordeel met recht verschrikkelijk en angstaanjagend voor de bozen en goddelozen, en zeer wenselijk en troostrijk voor de vromen en uitverkorenen, omdat dan hun volle verlossing volbracht zal worden en zij daar zullen ontvangen de vruchten van de arbeid en de moeite die zij gedragen zullen hebben. Hun onschuld zal door allen erkend worden, en zij zullen de verschrikkelijke wraak [= vergelding] zien die God tegen de goddelozen doen zal, die hen getiranniseerd, verdrukt en gekweld zullen hebben in deze wereld. Die zullen overwonnen worden door het getuigenis van hun eigen gewetens, en zullen onsterfelijk worden, maar op zo’n manier, dat het zal zijn om gepijnigd te worden in het eeuwige vuur, dat voor de duivel en zijn engelen bereid is. Maar de gelovigen en uitverkorenen zullen gekroond worden met heerlijkheid en eer. De Zoon van God zal hun naam belijden voor God, Zijn Vader, en Zijn uitverkoren engelen; alle tranen zullen van hun ogen afgewist worden. Hun zaak, die nu tegenwoordig door vele rechters en overheden als ketters en goddeloos veroordeeld wordt, zal erkend worden de zaak van Gods Zoon te zijn. En tot een genadige vergelding zal de Heere hen zulk een heerlijkheid doen bezitten, als het hart van een mens nooit zou kunnen bedenken. Daarom verwachten wij die grote dag met een groot verlangen, om ten volle te genieten de beloften van God, in Jezus Christus, onze Heere.

Leren
HC vraag & antwoord 52, 57, 58
Zondag 19

52. Vr. Wat troost de wederkomst van Christus om te oordelen de levenden en de doden u?

Antw. Dat ik in alle droefenis en vervolging met een opgericht hoofd juist Hem

Die Zich tevoren om mij voor Gods gericht gesteld heeft en al de vloek van mij weggenomen heeft,

als Rechter uit de hemel verwacht,

Die al Zijn en mijn vijanden in de eeuwige verdoemenis zal werpen,

maar mij met alle uitverkorenen tot Zich in de hemelse blijdschap en heerlijkheid zal nemen.

Zondag 22

57. Vr. Wat troost geeft de opstanding van het vlees je?

Antw. Dat niet alleen mijn ziel na dit leven meteen tot Christus, haar Hoofd, opgenomen zal worden,

maar dat ook dit mijn vlees, door de kracht van Christus opgewekt zijnde, weer met mijn ziel verenigd zal worden

en aan het glorierijke lichaam van Christus gelijkvormig zal worden.

58. Vr. Wat voor troost schep je uit het artikel van het eeuwige leven?

Antw. Dat, omdat ik nu het begin van de eeuwige vreugde in mijn hart gevoel, ik na dit leven volkomen zaligheid bezitten zal, die geen oog gezien heeft en geen oor gehoord heeft, en die in het hart van geen mens opgeklommen is [=door niemand bedacht is];

en dat om God daarin eeuwig te prijzen.

Vragen
1. Wat heeft elk opgegeven Schriftgedeelte te maken met het onderwerp van deze les?

2. Wat is de laatste trap van Christus’ verhoging? Wat houdt deze trap in?

3. Welke troost ligt er in de wederkomst? Welke ernst?

4. Wat weet je over de toekomst van Israël?

5. Wat heeft de wederkomst van Christus te maken met de praktijk van het leven (II Petrus 3)?

6. Beschrijf de drie vormen van het chiliasme. Welke opvatting is volgens jou de juiste?

Samenvatting van les 25 in vraag & antwoord

1. Wat betekent ‘eschatologie’?

Leer van de laatste dingen.
2. Waar gaat het dan over?
Over de glorierijke terugkeer van Jezus Christus als Overwinnaar naar deze aarde.

3. Hoe zal Hij terug komen?

Lichamelijk en voor alle ogen zichtbaar.

4. Waar gaat het nog meer over?

De gebeurtenissen die horen bij deze wederkomst, zoals de opstanding van de doden en het eindoordeel van heel de wereldbevolking.

5. Welke dingen nog meer?

Hoe het met het volk Israël toegaat – of zij de gekomen Messias, Jezus van Nazareth, in geloof zullen erkennen, of niet; en hoe het met de kerk gesteld zal zijn. Anders gezegd: hoe de profetie van het Duizendjarig Rijk vervuld wordt.

6. Wat moeten we weten over dit Rijk?

Dat er verschillend over wordt gedacht. Er zijn

· A-chiliasten – die denken dat momenteel de profetie van dit Rijk wordt vervuld.

· Pre-chiliasten – die menen dat Christus bij Zijn lichamelijke terugkeer dit Rijk, vanuit Jeruzalem, zal stichten.

· Post-chiliasten – die ervan overtuigd zijn dat Jezus pas zal wederkomen, nadat dit Rijk er is geweest.

7. Wat nog meer?

Dat deze drie opvattingen niet onrechtzinnig hoeven te zijn, omdat de Heilige Schrift er te weinig over zegt om het precies te weten.
8. Wat is in deze zaak het belangrijkste voor ons om te weten?

Hoe persoonlijk onze verhouding is tot de Koning van dat Rijk.
9. Wat is in deze zaak het belangrijkste voor ons om te doen?

Te bidden dat Gods Koninkrijk zich zal baanbreken bij jood en heiden.

10. Welke dingen zijn verder belangrijk?
De boodschap van de Bijbel dat de verachte Jezus van Nazareth zal teugkomen met grote macht en heerlijkheid, is tot troost van Zijn volgelingen: hun zaak is geen verloren zaak.

Verder dringt deze boodschap tot een leven van heiliging.

11. Wat moeten wij met betrekking tot deze boodschap vooral doen?

Hem verwachten / naar Zijn terugkeer verlangen: “Kom Heere Jezus!”

12. Wat zegt de Bijbel nog meer over deze toekomst?
Dat de Heere een nieuwe aarde en nieuwe hemelen zal scheppen. Anders gezegd: dat Hij het nu bestaande heelal door vuur zal reinigen van alle zonde en van al haar gevolgen en alles zal herscheppen of vernieuwen.

13. Wie zullen er dan op wonen?

Allen die bij deze Koning horen en daarom Hem verwachten.
14. Hoe zal de opstanding van de gestorvenen plaatsvinden?

Het lichaam dat (tot stof) is vergaan, zal met de ziel weer worden verenigd en beide zullen óf delen in de onuitsprekelijke glorie van hun Verlosser, óf de gevolgen dragen van de zonde die zij niet hebben beleden en niet hebben bestreden.

15. Hoe zal het oordeel gebeuren?

Een grote witte troon zal worden opgericht, Jezus Christus, aan Wie God de Vader het oordeel heeft overgegeven, zal daarop zitten en Hij zal alle mensen voor Zijn rechterstoel dagen.
 Dan zal blijken dat niet alleen al onze daden en woorden geoordeeld zullen worden, maar dat ook onze gedachten voor Hem openbaar zijn.

16. Hoe zal het dan de vijanden van deze Koning vergaan?

Zij zullen, buiten het nieuwe Jeruzalem gesloten
, worden geworpen in ‘de poel die brandt van vuur en zwavel’.

17. Hoe zal het Zijn volk dan vergaan?

Gods kinderen hebben volkomen verzoening gevonden in de wonden van hun Heiland en zullen voor dat gericht niet schuldig worden bevonden, maar zij zullen worden vrijgesproken. Niet omdat de Rechter hun zonden niet weet, maar omdat Hij ze met Zijn bloed bedekt.
� 	Je mag de catechismusvragen en -antwoorden leren uit je kerkboekje (GBS-boekje) óf in hedendaags Nederlands zoals in elke les weergegeven.

� 	Markus 1:5 En heel het joodse land ging tot hem [Johannes de Doper] uit, en die van Jeruzalem; en zij werden allen door hem gedoopt in de rivier de Jordaan, belijdende hun zonden.

� 	Handelingen 8:37 Filippus zei: “Als u van ganser harte gelooft, is het [gedoopt worden] geoorloofd.” En hij, antwoordde en zei: “Ik geloof, dat Jezus Christus de Zoon van God is.”

� 	Zie tweede vraag van het doopformulier: “of u belijdt dat de leer die in het Oude en Nieuwe Testament, en in de artikelen van het christelijke geloof begrepen is, en in de christelijke kerk hier geleerd wordt, de waarachtige en volkomen leer der zaligheid is?”

� 	Mattheüs 5:16 Laat uw licht zó schijnen voor de mensen, dat zij uw goede werken zien, en uw Vader, Die in de hemelen is, verheerlijken.

� 	Zie antwoord 66 van de Heidelbergse Catechismus.

� 	Zie het doopformulier: “Omdat in alle verbonden twee delen begrepen zijn, worden wij ook weer door God door de doop vermaand en verplicht tot een nieuwe gehoorzaamheid, namelijk, dat wij deze enige God, Vader, Zoon en Heilige Geest, aanhangen, betrouwen en liefhebben met heel ons hart, met heel onze ziel, met heel ons gemoed en met alle krachten, de wereld verlaten, onze oude natuur doden, en in een nieuw, godzalig leven wandelen.”

� 	Handelingen 20:28 Heb acht op uzelf, en op de hele kudde, waarover de Heilige Geest u tot opzieners gesteld heeft, om de gemeente van God te weiden, die Hij verkregen heeft door Zijn eigen bloed.

� 	Zie antwoord 81 van de Heidelbergse Catechismus: “Voor wie is het Avondmaal des Heeren ingesteld?” “Voor degenen die zichzelf vanwege hun zonden mishagen, en die toch vertrouwen dat deze hun om Christus' wil vergeven zijn, en dat ook de overblijvende zwakheid met Zijn lijden en sterven bedekt is; die ook begeren hoe langer hoe meer hun geloof te sterken en hun leven te beteren.”

� 	Zie het formulier voor de bevestiging van ouderlingen: “Het ambt van ouderlingen is

opzicht te hebben over de gemeente die aan hen is toevertrouwd

naarstig toe te zien of een ieder zich naar behoren gedraagt in belijdenis en in levenswandel

die zich onstichtelijk gedragen, te vermanen

en te verhoeden dat de sacramenten ontheiligd worden, zoveel mogelijk is

ook tegen de onboetvaardigen, volgens de christelijke discipline of kerkelijke tucht, te handelen, en de boetvaardigen weer in de schoot van de kerk te ontvangen.”

� 	Van de vele teksten die hierover gaan, noem ik slechts deze twee: Psalm 119:1 Welgelukzalig zijn de oprechten van wandel, die in de wet des HEEREN gaan.

	Efeziërs 5:8 U was vroeger duisternis, maar nu bent u licht in de Heere; wandel als kinderen van het licht.

� 	Zie Nederlandse Geloofsbelijdenis, artikel 29: “Degenen die van de kerk zijn, kan men kennen uit de merktekenen van de christenen, namelijk uit het geloof, en wanneer zij, nadat zij de enige Zaligmaker Jezus Christus aangenomen hebben, de zonde ontvluchten en de gerechtigheid najagen, de ware God en hun naaste liefhebben, niet afwijken ter rechter- of ter linkerhand, en hun vlees kruisigen met zijn werken. Maar niet, alsof er nog geen grote zwakheid in hen zou zijn, maar zij strijden daartegen door de Geest al de dagen van hun leven door onafgebroken hun toevlucht te nemen tot het bloed, de dood, het lijden en de gehoorzaamheid van de Heere Jezus, in Wie zij vergeving van hun zonden hebben, door het geloof in Hem.”

� 	Psalm 19:2 De hemelen vertellen Gods eer, en het uitspansel [= de lucht / de (sterren)hemel] verkondigt het werk van Zijn handen.

� 	Romeinen 2:14-15 Wanneer de heidenen, die de wet niet hebben, vanuit hun natuur de dingen doen die van de wet zijn, deze, de wet niet hebbende, zijn voor zichzelf een wet, als die tonen het werk van de wet geschreven in hun harten, hun geweten medegetuigende, en de gedachten onder elkaar hen beschuldigende, of ook ontschuldigende.

� 	Jesaja 8:20 Tot de wet en tot de getuigenis! Als zij niet spreken naar dit woord, zal het zijn dat zij geen dageraad zullen hebben.

� 	II Timotheüs 3:15 U hebt van kinds af de heilige Schriften geweten, die u wijs kunnen maken tot zaligheid, door het geloof, dat in Christus Jezus is.

� 	II Petrus 1:21 De profetie is vroeger niet voortgebracht door de wil van een mens, maar de heilige mensen van God hebben haar gesproken, door de Heilige Geest gedreven zijnde.

� 	Mattheüs 5:18 Voorwaar zeg Ik u: “Totdat de hemel en de aarde voorbijgaan, zal er niet één jota noch één tittel van de wet voorbijgaan, totdat alles zal zijn geschied.”

� 	Psalm 12:7 De redenen des HEEREN zijn reine redenen, zilver, gelouterd in een aarden smeltkroes, gezuiverd zevenmaal.

� 	Zie Nederlandse Geloofsbelijdenis, artikel 5.

� 	Zie Nederlandse Geloofsbelijdenis, artikel 6.

� 	Psalm 119:18 Ontdek mijn ogen, dat ik aanschouw de wonderen van Uw wet.

� 	Handelingen 8:30-31 Filippus hoorde hem [de kamerling] de profeet Jesaja lezen, en zei: “Verstaat u ook, wat u leest?” En hij zei: “Hoe zou ik toch kunnen, als niet iemand mij onderricht?”

� 	Efeziërs 1:3-6 Gezegend zij de God en Vader van onze Heere Jezus Christus, Die ons gezegend heeft met alle geestelijke zegening in de hemel in Christus. Zoals Hij ons uitverkoren heeft in Hem, voor de grondlegging van de wereld, opdat wij heilig en onberispelijk voor Hem zouden zijn in de liefde. Die ons tevoren bestemd heeft tot aanneming tot kinderen, door Jezus Christus in Zichzelf, naar het welbehagen van Zijn wil, tot prijs van de heerlijkheid Zijner genade, waardoor Hij ons begenadigd heeft in de Geliefde.

� 	Openbaring 5:9 Zij zongen een nieuw lied, zeggende: “U bent geslacht, en hebt ons voor God gekocht met Uw bloed, uit alle geslacht, en taal, en volk, en natie.”

� 	Johannes 5:25 Voorwaar, voorwaar zeg Ik u: “De ure komt, en is nu, wanneer de doden zullen horen de stem van Gods Zoon, en die ze gehoord hebben, zullen leven.”

� 	Johannes 3:5 Jezus antwoordde: “Voorwaar, voorwaar zeg Ik u: als iemand niet geboren wordt uit water en Geest, dan kan hij niet in het Koninkrijk van God ingaan.”

� 	I Petrus 1:3-5 Geloofd zij de God en Vader van onze Heere Jezus Christus, Die in overeenstemming met Zijn grote barmhartigheid ons heeft wedergeboren, tot een levende hoop, door de opstanding van Jezus Christus uit de doden, tot een onverderfelijke, en onbevlekkelijke, en onverwelkelijke erfenis, die in de hemelen bewaard is voor u die in de kracht van God bewaard wordt door het geloof tot de zaligheid.

� 	De eerste verwijzing is Romeinen 14:8 (Hetzij dat wij leven, wij leven voor de Heere; hetzij dat wij sterven, wij sterven voor de Heere. Hetzij dan dat wij leven, hetzij dat wij sterven, wij zijn van de Heere.)

� 	Mattheüs 11:28-30 Kom hierheen tot Mij, allen die vermoeid en belast zijn, en Ik zal u rust geven. Neem Mijn juk op u, en leer van Mij, dat Ik zachtmoedig ben en nederig van hart; en u zult rust vinden voor uw zielen. Want Mijn juk is zacht, en Mijn last is licht.

� 	Vraag & antwoord 3-11.

� 	Vraag & antwoord 12-85.

� 	Vraag & antwoord 86-129.

� 	Jesaja 40:1 “Troost, troost Mijn volk”, zal uw God zeggen.

� 	Dit betekent: oneindig.

� 	Mattheüs 3:16-17 En Jezus, gedoopt zijnde, is terstond opgeklommen uit het water. En zie, de hemelen werden voor Hem geopend, en hij zag de Geest van God neerdalen, als een duif, en op Hem komen. En zie, een stem uit de hemelen, zeggende: “Deze is Mijn Zoon, Mijn Geliefde, in Wie Ik Mijn welbehagen heb!”

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

� 	Lukas 1:35 En de engel, antwoordende, zei tegen haar: “De Heilige Geest zal over u komen, en de kracht van de Allerhoogste zal u overschaduwen. Daarom ook: dat Heilige, Dat uit u geboren zal worden, zal Gods Zoon genoemd worden.”

� 	II Korinthiërs 13:14 De genade van de Heere Jezus Christus, en de liefde van God, en de gemeenschap van de Heilige Geest, zij met u allen.

	I Johannes 5:7 Drie zijn er Die getuigen in de hemel: de Vader, het Woord en de Heilige Geest. En deze Drie zijn Eén.

� 	Deuteronomium 6:4 Hoor, Israël, de HEERE, onze God, is een enig HEERE.

� 	Genesis 1

� 	Exodus 34:6 De HEERE riep: “HEERE, HEERE, God, barmhartig en genadig, lankmoedig en groot van weldadigheid en waarheid.”

� 	Johannes 17:3 Dit is het eeuwige leven, dat zij U kennen, de enige ware God, en Jezus Christus, Die U gezonden hebt.

� 	Handelingen 17:16,23 Terwijl Paulus te Athene was, werd zijn geest in hem ontstoken, ziende, dat de stad zo zeer afgodisch was. … “Want de stad doorgaande, en aanschouwende uw heiligdommen, heb ik ook een altaar gevonden waarop een opschrift stond: voor de onbekende god. Deze dan, Die u niet kennende dient, verkondig ik u.”

	Romeinen 1:22-23,25 Zich uitgevende voor wijzen, zijn zij dwaas geworden en hebben de heerlijkheid van de onverderfelijke God veranderd in de gelijkenis van een beeld van een verderfelijk mens, en van gevogelte, en van viervoetige en kruipende gedierten. … Die de waarheid van God veranderd hebben in de leugen, en het schepsel geëerd en gediend hebben boven de Schepper, Die te prijzen is in eeuwigheid.

� 	Psalmen 23:1 De HEERE is mijn Herder, mij zal niets ontbreken.

� 	Jesaja 63:16 U bent toch onze Vader.

� 	Psalm 9:11 Die Uw Naam kennen, zullen op U vertrouwen, omdat U, HEERE, niet hebt verlaten degenen die U zoeken.

� 	Psalm 119:68 U bent goed en goeddoende.

� 	Exodus 34:7 … Die de weldadigheid bewaart aan vele duizenden, Die de ongerechtigheid, en overtreding, en zonde vergeeft; Die de schuldige geenszins [= helemaal niet] onschuldig houdt, bezoekende de ongerechtigheid der vaderen aan de kinderen, en aan de kindskinderen, in het derde en vierde geslacht.

� 	Deuteronomium 13:4 De HEERE, uw God, zult u navolgen, en Hem vrezen, en Zijn geboden zult u houden, en Zijn stem gehoorzaam zijn, en Hem dienen, en Hem aanhangen.

� 	Job 36:26 Zie, God is groot, en wij begrijpen het niet.

� 	Hebreeën 1:10 U, Heere, hebt in het begin de aarde gegrond, en de hemelen zijn werken van Uw handen.

� 	Johannes 21:17 Jezus zei tegen Petrus voor de derde keer: “Simon, zoon van Jona, hebt u Mij lief?” Petrus werd bedroefd, omdat Hij voor de derde keer tot hem zei: “Hebt u Mij lief”, en zei tegen Hem: Heere, U weet alle dingen, U weet, dat ik U liefheb.”

� 	I Korinthiërs 2:10-11 De Geest onderzoekt alle dingen, ook de diepten Gods. Want wie van de mensen weet, wat van de mens is, dan de geest van de mens, die in hem is? Zo weet ook niemand, wat van God is, dan de Geest van God.

� 	Psalm 37:4 Verlustig u in de HEERE, dan zal Hij u geven de begeerten van uw hart.

� 	II Korinthiërs 13:5 Onderzoek uzelf, of u in het geloof bent, beproef uzelf. Of kent u uzelf niet, dat Jezus Christus in u is? Tenzij u enigszins verwerpelijk bent.

� 	Handelingen 13:48 Er geloofden er zo velen, als er geordineerd waren tot het eeuwige leven.

� 	Romeinen 8:30 Die Hij te voren verordineerd heeft, dezen heeft Hij ook geroepen; en die Hij geroepen heeft, dezen heeft Hij ook gerechtvaardigd; en die Hij gerechtvaardigd heeft, dezen heeft Hij ook verheerlijkt.

� 	Handelingen 17:26 God heeft uit één bloed heel het geslacht der mensen gemaakt, om op de hele aardbodem te wonen, bepaald hebbende de tijden te voren geordineerd / vastgesteld, en de grenzen van hun woning.

� 	Efeziërs 1:5 Die ons te voren verordineerd heeft tot aanneming tot kinderen, door Jezus Christus, in Zichzelf, in overeenstemming met het welbehagen van Zijn wil.

� 	Johannes 8:44 … de duivel … was een mensenmoordenaar vanaf het begin. Hij is in de waarheid niet staande gebleven, want geen waarheid is in hem. Wanneer hij de leugen spreekt, spreekt hij uit zijn eigen; want hij is een leugenaar, en de vader van de leugen.

� 	Efeziërs 4:17-18 … de heidenen wandelen in de ijdelheid van hun gemoed (denkvermogen, verstand). Verduisterd in het verstand, vervreemd van het leven Gods, door de onwetendheid die in hen is, door de verharding van hun hart.

� 	II Petrus 3:16 … sommige dingen zijn zwaar om te verstaan. Ongeleerde en onvaste mensen verdraaien die, zoals ook de andere Schriften, tot hun eigen verderf.

� 	Lukas 13:24-26 Strijdt om in te gaan door de enge / nauwe poort; want velen, zeg Ik u, zullen zoeken in te gaan, en zullen niet kunnen, namelijk nadat de Heer van het huis opgestaan zal zijn, en de deur gesloten zal hebben, en u zult beginnen buiten te staan, en aan de deur te kloppen en te zeggen: “Heere, Heere, doe ons open!” En Hij zal antwoorden en tegen u zeggen: “Ik ken u niet, van waar u bent.” Dan zult u beginnen te zeggen: “Wij hebben in Uw aanwezigheid gegeten en gedronken, en U hebt in onze straten geleerd.”

	Lukas 15:29 [De oudste zoon] antwoordde en zei tegen zijn vader: “Zie, ik dien u zoveel jaren, en ik heb nooit uw gebod overtreden, en u hebt mij nooit een bokje gegeven, opdat ik met mijn vrienden vrolijk zou zijn.”

� 	Mattheüs 23:37 Jeruzalem, Jeruzalem, die de profeten doodt; en stenigt hen die tot u gezonden zijn! Hoe menigmaal heb Ik uw kinderen willen bijeen vergaderen, zoals een hen haar kuikens bijeen vergadert onder de vleugels, maar u hebt niet gewild.

	Johannes 5:40 U wilt tot Mij niet komen, opdat u het leven zou hebben.

� 	Romeinen 1:32 Die, terwijl zij het recht van God weten: dat degenen die zulke dingen doen, des doods waardig zijn…

	Romeinen 3:19 Wij weten nu, dat al wat de wet zegt, zij dat spreekt tot degenen die onder de wet zijn, opdat alle mond gestopt wordt en de hele wereld voor God verdoemelijk zou zijn.

� 	Lukas 18:13-14 De tollenaar, van verre staande, wilde ook zelfs de ogen niet opheffen naar de hemel, maar sloeg op zijn borst, zeggende: “O God, wees mij zondaar genadig!” Ik zeg u: “Deze ging gerechtvaardigd naar zijn huis…, want een ieder die zichzelf verhoogt, zal vernederd worden. En wie zichzelf vernedert, zal verhoogd worden.”

� 	Romeinen 10:17 Het geloof is uit het gehoor, en het gehoor door het Woord Gods.

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

� 	Handelingen 13:38 Zo zij u dan bekend, mannen broeders, dat door Jezus u vergeving der zonden verkondigd wordt.

� 	Openbaring 4:11 U Heere, bent waardig te ontvangen de heerlijkheid, en de eer, en de kracht. Want U hebt alle dingen geschapen, en door Uw wil zijn zij er, en zijn zij geschapen.

� 	Psalm 19:2 De hemelen vertellen Gods eer, en het uitspansel [= de lucht / de (sterren)hemel] verkondigt het werk van Zijn handen.

� 	Psalm 12:5 … die zeggen: “Wij zullen de overhand hebben met onze tong. Onze lippen zijn van ons. Wie is heer over ons?”

� 	Psalm 14:1 De dwaas zegt in zijn hart: “Er is geen God.”

� 	Genesis 1:3 En God zei: “Er zij licht.” en er werd licht.

	Hebreeën 11:3 Door het geloof verstaan wij, dat de wereld door het woord Gods is toebereid, zodat de dingen die men ziet, niet geworden zijn uit dingen die gezien worden.

� 	Psalm 103:20 Looft de HEERE, Zijn engelen, o krachtige helden, die Zijn woord doet, gehoorzamende de stem van Zijn woord.

� 	Hebreeën 1:14 Zijn engelen niet allen gedienstige geesten, die tot dienst uitgezonden worden, om hen die de zaligheid zullen beërven?

� 	Genesis 1:26-27 God zei: “Laten Wij mensen maken, naar Ons beeld, naar Onze gelijkenis…” En God schiep de mens naar Zijn beeld. Naar het beeld van God schiep Hij hem; man en vrouw schiep Hij ze.

� 	Efeziërs 4:24 … de nieuwe mens is naar God geschapen in ware rechtvaardigheid en heiligheid.

� 	Handelingen 24:16 Hierin oefen ik mij, om altijd een onergerlijk geweten te hebben bij God en de mensen.

� 	Prediker 12:7 … dat het stof weer tot aarde keert, zoals het geweest is. En de geest weer tot God keert, Die hem gegeven heeft.

� 	Johannes 8:9 Zij, door hun geweten overtuigd zijnde, gingen uit, de een na de andere, beginnende van de oudste tot de laatste.

� 	Genesis 1:26,28 … naar Ons beeld, naar Onze gelijkenis; en (dit betekent niet ‘en ook’, maar ‘en wel’) dat zij heerschappij hebben over de vissen der zee, en over het gevogelte des hemels, en over het vee, en over de gehele aarde, en over al het kruipend gedierte, dat op de aarde kruipt.

	En God zegende hen, en God zei tegen hen: “Wees vruchtbaar, en vermenigvuldig, en vervul de aarde, en onderwerp haar, en heb heerschappij over de vissen der zee, en over het gevogelte des hemels, en over al het gedierte, dat op de aarde kruipt.”

� 	Genesis 14:19 Gezegend zij Abram door God, de Allerhoogste, Die hemel en aarde bezit!

� 	Psalm 121:2 Mijn hulp is van de HEERE, Die hemel en aarde gemaakt heeft.

� 	Mattheüs 6:10 Uw wil geschiede, net als in den hemel, zo ook op de aarde.

� 	Deuteronomium 6:5 U zult de HEERE, uw God, liefhebben, met heel uw hart, en met heel uw ziel, en met al uw vermogen.

� 	II Petrus 3:13 Wij verwachten, in overeenstemming met Zijn belofte, nieuwe hemelen en een nieuwe aarde, waarin gerechtigheid woont.

� 	Openbaring 22:12 Zie, Ik kom spoedig en Mijn loon is met Mij, om aan een ieder te vergelden, zoals zijn werk zal zijn.

� 	Handelingen 15:18 Aan God zijn al Zijn werken van eeuwigheid bekend.

� 	Genesis 22:8,14 Abraham zei: “God zal voor Zichzelf een lam ten brandoffer voorzien, mijn zoon!”

	En Abraham noemde de naam van die plaats: ‘De HEERE zal het voorzien’. Waarom heden ten dage gezegd wordt: “Op de berg des HEEREN zal het voorzien worden.”

� 	Jesaja 46:10 Die van het begin aan verkondigt het einde, en van ouds af die dingen die nog niet geschied zijn. Die zegt: “Mijn raad zal bestaan, en Ik zal al Mijn welbehagen doen.”

� 	Ruth 2:3 Ruth ging heen en kwam en las op in het veld, achter de maaiers. En haar viel bij geval [kanttekening: dit wordt gezegd ten aanzien van Ruth, die niet wist wiens akker het was; maar het werd door God zo beschikt] voor, een deel van het veld van Boaz.

� 	Spreuken 16:33 Het lot wordt in de schoot geworpen; maar het hele beleid daarvan is van de HEERE.

� 	I Samuël 15:11,29 Het berouwt Mij, dat Ik Saul tot koning gemaakt heb…

	Hij, Die de Overwinning van Israël is, liegt niet. En het berouwt Hem niet; want Hij is geen mens, dat Hem iets berouwen zou.

� 	II Koningen 20:1,5-6 In die dagen werd Hizkia ziek tot sterven toe. En de profeet Jesaja, de zoon van Amoz, kwam tot hem, en zei tegen hem: “Zo zegt de HEERE: Geef bevel aan uw huis, want u zult sterven, en niet leven.”

	“Keer terug en zeg tegen Hizkia…: “Zo zegt de HEERE, de God van uw vader David: Ik heb uw gebed gehoord, Ik heb uw tranen gezien. Zie, Ik zal u gezond maken… En Ik zal vijftien jaren tot uw dagen toedoen.

� 	Amos 4:7 Ik heb de regen van u geweerd, toen er nog drie maanden waren tot de oogst. En Ik heb het doen regenen over de ene stad, maar over de andere stad niet doen regenen. Het ene stuk land werd beregend, maar het andere stuk land, waar het niet op regende, verdorde.

� 	Psalm 148:7-8 Looft de HEERE, vuur en hagel, sneeuw en damp, stormwind, die Zijn woord doet!

� 	Jona 1:17 De HEERE nu beschikte een grote vis, om Jona in te slokken.

	Jona 4:6,7 God, de HEERE, beschikte een wonderboom, en deed hem opschieten boven Jona.

	God beschikte een worm de volgende dag in het opgaan van de dageraad. Die stak de wonderboom, zodat hij verdorde.

� 	Job 1:12 De HEERE zei tegen de satan: “Zie, al wat Job heeft, zij in uw hand. Alleen aan hem strek uw hand niet uit.” En de satan ging uit van het aangezicht des HEEREN.

� 	Genesis 50:20 Jullie hebben kwaad tegen mij [Jozef] gedacht, maar God heeft dat ten goede gedacht. Opdat Hij deed, zoals het te dezen dage is, om een groot volk in het leven te behouden.

� 	Mattheüs 10:30 Ook uw haren van het hoofd zijn alle geteld.

� 	Exodus 34:28 Mozes was daar met de HEERE, veertig dagen en veertig nachten. Hij at geen brood, en hij dronk geen water.

� 	Psalm 104:14 Hij doet het gras uitspruiten voor de beesten, en het gewas tot dienst van de mens, doende het brood uit de aarde voortkomen.

� 	II Kronieken 16:12 Asa werd ziek aan zijn voeten. Tot op het hoogste toe was zijn ziekte. Daartoe ook zocht hij de HEERE niet in zijn ziekte, maar de medicijnmeesters / dokters.

� 	I Koningen 13:3 Hij gaf op die dag een wonderteken, zeggende: “Dit is dat wonderteken waarover de HEERE gesproken heeft. Zie, het altaar zal vaneen gescheurd worden, en de as die daarop is, zal afgestort worden.

� 	Mattheüs 6:26 Let op de vogels van de hemel, dat zij niet zaaien, en niet maaien en niet verzamelen in de schuren. En uw hemelse Vader voedt ze. Gaat u deze niet veel te boven?

� 	Job 1:21-22 Job zei: “… De HEERE heeft gegeven, en de HEERE heeft genomen; de Naam des HEEREN zij geloofd!” In dit alles zondigde Job niet, en schreef aan God niets ongerijmds toe.

� 	Handelingen 27:23-24 Deze zelfde nacht heeft bij mij gestaan een engel van God, van Wien ik ben, Die ook ik dien, zeggende: “Vrees niet, Paulus, u moet voor de keizer gesteld worden. En zie, God heeft u geschonken allen die met u varen.”

� 	Manicheeën zijn volgelingen van Mani, die leefde in de derde eeuw na Christus. Volgens zijn leer gaat het om een verlossing van het kwade dat als een onafhankelijke macht tegenover en los van God staat. Dus de duivel is een tegen-god.

� 	Pelagianen zijn volgelingen van Pelagius, een monnik die leefde in de tijd van Augustinus (400 na Chr.) en die de erfzonde ontkende. Hij leerde dat onze wil goed is. Kinderen zijn volgens hem bij hun geboorte even onschuldig als Adam in het Paradijs. Het komt er dan ook op aan voor de mens om deugdzaam te leven: het goede zal uiteindelijk beloond worden en het kwade gestraft.

� 	Dus zonder te zijn gedwongen.

� 	Dat is: hoewel hij was gewaarschuwd.

� 	Openbaring 12:9 De grote draak is geworpen (de oude slang, die genoemd wordt duivel en satan, die de hele wereld verleidt), hij is geworpen op de aarde; en zijn engelen zijn met hem geworpen.

� 	I Timotheüs 2:14 … de vrouw, verleid zijnde, is in overtreding geweest.

� 	Jakobus 1:13 Laat niemand, als hij verzocht wordt, zeggen: “Ik word van God verzocht.” Want God kan niet verzocht worden met het kwade, en Hij Zelf verzoekt niemand.

� 	Genesis 1:31 God zag al wat Hij gemaakt had, en zie, het was zeer goed.

� 	Romeinen 5:12 … door één mens is de zonde in de wereld ingekomen, en door de zonde de dood. En de dood is tot alle mensen doorgegaan, omdat allen [in Adam] gezondigd hebben.

� 	Romeinen 5:19 Door de ongehoorzaamheid van die ene mens zijn velen tot zondaren gesteld.

� 	Genesis 18:25 Zou de Rechter van de hele aarde geen recht doen?

	Romeinen 3:4 God zij waarachtig, maar elk mens leugenachtig, zoals geschreven is: “Opdat Gij gerechtvaardigd wordt in Uw woorden, en overwint, wanneer Gij oordeelt.”

� 	Romeinen 9:20-21 O mens, wie bent u, die tegen God antwoordt? Zal ook het maaksel tot degene die het gemaakt heeft, zeggen: “Waarom hebt u mij zo gemaakt?” Of heeft de pottenbakker geen macht over het leem, om uit dezelfde klomp te maken, het ene vat ter ere, en het andere ter onere?

� 	Deuteronomium 32:4 Hij is de Rotssteen, Wiens werk volkomen is. Want al Zijn wegen zijn gericht. God is waarheid, en is geen onrecht. Rechtvaardig en recht is Hij.

� 	II Timotheüs 2:26 … en zij weer ontwaken uit de strik van de duivel, onder wie zij gevangen waren tot zijn wil.

� 	Job 1:12 De HEERE zei tegen de satan: “Zie, al wat Job heeft, is in uw hand. Alleen aan hem strek uw hand niet uit.”

� 	Johannes 13:2 … toen nu de duivel in het hart van Judas, Simons zoon, Iskariot, gegeven had, dat hij Hem verraden zou…

	Handelingen 4:27-28 In waarheid zijn vergaderd tegen Uw heilig Kind Jezus, Die Gij gezalfd hebt, zowel Herodes als Pontius Pilatus, met de heidenen en de volken / stammen van Israël om te doen al wat Uw hand en Uw raad te voren bepaald had, dat geschieden zou.

� 	Zie kanttekening op II Korinthiërs 7 vers 10: De droefheid naar God komt van God, is God aangenaam en brengt de zondaar tot God, namelijk wanneer het hart van de zondaar dáárover recht bedroefd is dat hij God, zijn Vader, door zijn zonde vertoornd heeft; met vertrouwen op de vergeving ervan door Christus Jezus, vergezelschapt met een vast besluit de zonde te ontvluchten,

� 	Psalm 143:2 Ga niet in het gericht met Uw knecht; want niemand die leeft, zal voor Uw aangezicht rechtvaardig zijn.

� 	Psalm 143:1 HEERE, verhoor mij naar Uw waarheid, naar Uw gerechtigheid.

� 	Zie ook: Jesaja 5 vers 16 De HEERE der heerscharen zal verhoogd worden door het recht; en God, die Heilige, zal geheiligd worden door gerechtigheid. En: Jesaja 45 vers 21-25 … er is geen God meer behalve Mij, een rechtvaardig God, en een Heiland. … Ik heb gezworen bij Mijzelf, er is een woord der gerechtigheid uit Mijn mond gegaan … Men zal over Mij zeggen: “Zeker, in de HEERE zijn gerechtigheden en sterkte, tot Hem zal men komen. In de HEERE zullen gerechtvaardigd worden en zich beroemen, heel het zaad van Israël.

� 	Spreuken 28:13 Wie zijn overtredingen bedekt, zal niet voorspoedig zijn, maar wie ze belijdt en laat, zal barmhartigheid verkrijgen.

� 	Kanttekening op I Johannes 1 vers 9 (Als wij onze zonden belijden, dan is Hij getrouw en rechtvaardig, dat Hij ons de zonden vergeeft, en ons reinigt van alle ongerechtigheid): niet dat de belijdenis van zonden volgens de rechtvaardigheid van God de vergeving van zonden zou verdienen, maar dit woord verklaart het voorgaande, omdat de rechtvaardigheid eist, dat iemand volbrengt wat Hij beloofd heeft.

� 	Jesaja 53:6,10 De HEERE heeft de ongerechtigheid van ons allen op Hem doen aanlopen. Als Zijn ziel Zich tot schuldoffer gesteld zal hebben, zal Hij zaad zien.

� 	Galaten 3:13 Christus heeft ons verlost van de vloek der wet door een vloek te worden voor ons. Want er is geschreven: vervloekt is een ieder die aan het hout hangt.

� 	Galaten 3:14 Opdat de zegen van Abraham tot de heidenen zou komen in Christus Jezus.

� 	II Korinthiërs 5:21 Want Hem Die geen zonde gekend heeft, heeft God zonde voor ons gemaakt, opdat wij zouden worden rechtvaardigheid Gods in Hem.

	De kanttekening zegt bij ‘rechtvaardigheid Gods’: dat de rechtvaardigheid Gods ons zou toegerekend worden.

	Wat wordt bedoeld met de uitdrukking ‘rechtvaardigheid Gods’? “Dat is, de rechtvaardigheid waardoor wij voor Gods gericht kunnen bestaan, welke is alleen de rechtvaardigheid van Christus, die ons door God wordt geschonken en door het geloof toegerekend.”

� 	Hebreeën 2:14 Omdat de kinderen aan vlees en bloed deel hebben, daarom is Hij ook die net zo deelachtig geworden.

� 	Handelingen 2:30 David wist dat God hem met een eed gezworen had, dat hij uit de vrucht van zijn lenden, zoveel het vlees aangaat, de Christus zou verwekken, om Hem op zijn troon te zetten.

� 	Romeinen 1:3 … Zijn Zoon, Die geworden is uit het zaad van David, naar het vlees.

� 	Lukas 1:42 Gezegend bent u onder de vrouwen, en gezegend is de vrucht van uw buik!

� 	Galaten 4:4 Wanneer de volheid van de tijd gekomen is, heeft God Zijn Zoon uitgezonden, geworden uit een vrouw, geworden onder de wet.

� 	Jeremia 33:15 In die dagen zal Ik voor David een Spruit der gerechtigheid doen uitspruiten.

� 	Jesaja 11:1 Er zal een Rijsje voortkomen uit de afgehouwen tronk van Isaï, en een Scheut uit zijn wortels zal Vrucht voortbrengen.

� 	Hebreeën 7:14 Het is openbaar, dat onze Heere uit Juda gesproten is.

� 	Romeinen 9:5 Van wie (namelijk de joden) zijn de vaders, en uit wie Christus is, zoveel het vlees aangaat, Die God is boven allen te prijzen in eeuwigheid. Amen.

� 	Mattheüs 1:1 Het boek van het geslacht van Jezus Christus, de Zoon van David, de zoon van Abraham.

� 	Hebreeën 2:16-17 Waarlijk, Hij neemt de engelen niet aan, maar Hij neemt het zaad van Abraham aan. Waarom Hij in alles de broeders gelijk moest worden.

� 	Mattheüs 1:23 Zie, de maagd zal zwanger worden en een Zoon baren. En u zult Zijn naam heten Immanuël; hetwelk is God met ons.

� 	I Timotheüs 2:5 Er is één God, er is ook één Middelaar tussen God en de mensen: de Mens Christus Jezus.

� 	Romeinen 5:10 Als wij, vijanden zijnde [= toen wij vijanden waren], met God verzoend zijn door de dood van Zijn Zoon, veel meer zullen wij, verzoend zijnde [= nu wij verzoend zijn], behouden worden door Zijn leven.

� 	Jesaja 63:10 Zij zijn weerspannig geworden, en hebben Zijn Heilige Geest smarten aangedaan. Daarom is Hij hun in een vijand verkeerd. Hij Zelf heeft tegen hen gestreden.

� 	Kolossenzen 1:21-22 Christus heeft u, die vijanden waren door het verstand in de boze werken, nu ook verzoend, in het lichaam van Zijn vlees, door de dood.

� 	Efeziërs 2:18 Door Christus hebben wij de toegang door één Geest tot de Vader.

	Efeziërs 3:12 In Wie wij hebben de vrijmoedigheid, en de toegang met vertrouwen, door het geloof aan Hem.

	1 Petrus 3:18 Christus heeft eens voor de zonden geleden, Hij rechtvaardig voor de onrechtvaardigen, opdat Hij ons tot God zou brengen.

� 	Hebreeën 8:5 … (er zijn priesters, die naar de wet gaven offeren) welke het voorbeeld en de schaduw der hemelse dingen dienen, zoals Mozes door Goddelijke aanspraak vermaand was toen hij de tabernakel zou voltooien. “Want zie”, zegt Hij, “dat u het alles maakt naar de afbeelding die u op de berg getoond is.”

� 	Hebreeën 8:6 Hij is van een beter verbond Middelaar, dat in betere beloften bevestigd is.

	Hebreeën 9:15 Hij is de Middelaar van het nieuwe testament.

� 	Genesis 2:16-17 De HEERE God gebood de mens: “Van elke boom van deze hof mag u vrij eten, maar van de boom van de kennis van goed en kwaad, daarvan mag u niet eten. Want op de dag, dat u daarvan eet, zult u de dood sterven.”

� 	Genesis 9:9,11-13 Ik richt Mijn verbond op met u, en met uw zaad na u dat niet meer alle vlees door de wateren van de vloed zal worden uitgeroeid; en dat er geen vloed meer zal zijn, om de aarde te verderven. En God zei: “Dit is het teken van het verbond dat Ik geef tussen Mij en u, en elke levende ziel die met u is, tot eeuwige geslachten: Mijn boog heb Ik gegeven in de wolken. Die zal zijn tot een teken van het verbond tussen Mij en de aarde.”

� 	Genesis 15:18 Op die dag maakte de HEERE een verbond met Abram…

� 	Exodus 24:8 Toen nam Mozes dat bloed, en sprenkelde het op het volk. En hij zei: “Zie, dit is het bloed van het verbond dat de HEERE met u gemaakt heeft over al die woorden.

	Jeremia 31:31-32 “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 Mijn verbond zij vernietigd hebben, hoewel Ik hen getrouwd had”, spreekt de HEERE.

� 	II Kronieken 21:7 De HEERE wilde het huis van David niet verderven, om het verbond dat Hij met David gemaakt had; en zoals Hij gezegd had, hem en zijn zonen te allen dage een lamp te zullen geven.

� 	Jeremia 31:33 “Dit is het verbond dat Ik na die dagen met het huis van Israël maken zal”, 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.”

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

� 	Romeinen 4:12 Abraham is een vader der besnijdenis, voor hen die ook wandelen in de voetstappen van het geloof van onze vader Abraham.

� 	Mattheüs 1:21 Zij zal een Zoon baren, en u zult Zijn naam noemen Jezus. Want Hij zal Zijn volk zalig maken van hun zonden.

� 	Johannes 1:42 Andreas vond zijn broer Simon, en zei tegen hem: “Wij hebben de Messias gevonden” (dat is, vertaald: de a Christus).

	a De kanttekening bij het woord Christus luidt: Dat is, Gezalfde. Met deze naam werd de beloofde Zaligmaker in het Oude Testament genoemd, omdat Hij door God aangesteld is tot onze enige en hoogste Profeet, Koning en Priester, van Wie de gezalfde profeten, koningen en priesters in het Oude Testament voorbeelden geweest zijn.

� 	Johannes 1:29 De volgende dag zag Johannes Jezus tot zich komen, en zei: “Zie het Lam van God, Dat de zonde der wereld wegneemt.”

� 	Jesaja 61:1 De Geest van de Heere HEERE is op Mij, omdat de HEERE Mij gezalfd heeft, om een blijde boodschap te brengen aan zachtmoedigen. Hij heeft Mij gezonden om gebrokenen van hart te verbinden, om voor gevangenen vrijheid uit te roepen, en voor gebondenen opening der gevangenis.

	Handelingen 10:38 God heeft Jezus van Nazareth gezalfd met de Heilige Geest en met kracht.

� 	Mattheüs 3:16 Nadat Jezus gedoopt was, is Hij terstond opgeklommen uit het water. En zie, de hemelen werden voor Hem geopend, en Hij zag de Geest van God neerdalen, als een duif, en op Hem komen.

� 	Johannes 3:34 God geeft Hem de Geest niet met mate = is zonder maat = in oneindige volheid.

� 	Lukas 2:10-11 De engel zei tegen de herders: “Vrees niet, want, zie, ik verkondig u grote blijdschap, die voor heel het volk wezen zal, namelijk dat heden voor u geboren is de Zaligmaker. Deze is Christus, de Heere, in de stad van David.”

	Handelingen 13:26 Mannen broeders, kinderen van het geslacht van Abraham, tot u is het woord van deze zaligheid gezonden.

	Romeinen 11:17 U [heidenchristenen], die een wilde olijfboom was, bent ingeënt [in het verbondsvolk Israël], en hebt mede deel aan de wortel en aan de vettigheid van de olijfboom [de verbondsbeloften aan Abraham].

� 	Handelingen 11:26 En het is geschied, dat de discipelen eerst te Antiochië christenen genoemd werden.

� 	Johannes 1:18 Niemand heeft ooit God gezien. De eniggeboren Zoon, Die in de schoot van de Vader is, Die heeft Hem ons verklaard.

� 	Johannes 3:16 Zo lief heeft God de wereld gehad, dat Hij Zijn eniggeboren Zoon gegeven heeft, met als doel dat een ieder die in Hem gelooft, niet zou verderven, maar het eeuwige leven zou hebben.

� 	Mattheüs 22:44 De Heere heeft gezegd tot mijn Heere: “Zit aan Mijn rechterhand, totdat Ik Uw vijanden zal gezet hebben tot een voetbank van Uw voeten.”

� 	I Thessalonicenzen 3:11 Moge onze God en Vader Zelf, en onze Heere Jezus Christus onze weg tot u richten.

� 	I Petrus 1:18-19 U bent niet door vergankelijke dingen, zilver of goud, verlost uit uw ijdele levenswandel…, maar door het dierbare bloed van Christus, als van een onbestraffelijk en onbevlekt Lam.

� 	Hebreeën 2:14-15 … dat Hij door de dood te niet zou doen degene die de heerschappij van de dood had, dat is, de duivel, en verlossen zou al degenen die met vrees voor de dood heel hun leven aan de dienstbaarheid onderworpen waren.

� 	Titus 2:14 Die Zichzelf voor ons gegeven heeft, opdat Hij ons zou verlossen van alle ongerechtigheid, en voor Zichzelf een eigen volk zou reinigen, ijverig in goede werken.

� 	I Korinthiërs 6:20 U bent duur gekocht. Verheerlijk dan God in uw lichaam en in uw geest, die van God zijn.

� 	Hebreeën 7:22 Van een zoveel beter verbond is Jezus Borg geworden.

� 	Psalm 86:5 U, HEERE, bent goed, en graag vergevende, en van grote goedertierenheid voor allen die U aanroepen.

� 	Hebreeën 10:5-7 Komende in de wereld, zegt Hij: “Slachtoffer en offerande hebt Gij niet gewild, maar Gij hebt Mij het lichaam toebereid. Brandoffers en offers voor de zonde hebben U niet behaagd.” Toen sprak Ik: “Zie, Ik kom (in het begin van het boek is over Mij geschreven), om Uw wil te doen, o God.”

� 	Lukas 24:46 Jezus zei tegen Zijn discipelen: “Zo is er geschreven, en zo moest de Christus lijden…”

� 	Jesaja 53:7 Toen de straf geëist werd, werd Hij verdrukt, maar Hij deed Zijn mond niet open: als een lam werd Hij ter slachting geleid, en als een schaap, dat stom is voor zijn scheerders, zo deed Hij Zijn mond niet open.

� 	Lukas 24:26 Moest de Christus niet deze dingen lijden, en zo in Zijn heerlijkheid ingaan?

� 	Lukas 2:21 Toen acht dagen vervuld waren, dat men het Kindje besnijden zou, werd Zijn Naam genoemd Jezus.

	Mattheüs 20:19 Zij zullen Hem aan de heidenen overleveren om Hem te bespotten en te geselen.

	Mattheüs 27:29 Een kroon van doornen gevlochten hebbende, zetten die op Zijn hoofd.

	Lukas 23:33 En toen zij kwamen op de plaats, genaamd Hoofdschedelplaats, kruisigden zij Hem daar.

� 	Lukas 2:48 Zijn moeder zei tegen Hem: “Kind, waarom hebt U ons zo gedaan? Zie, Uw vader en ik hebben U met angst gezocht.”

	Markus 3:21 En toen degenen die Hem bestonden, dit hoorden, gingen zij uit, om Hem vast te houden; want zij zeiden: “Hij is buiten Zijn zinnen.” HSV: En toen Zijn verwanten dat hoorden, gingen zij eropuit om Hem tegen te houden, want zij zeiden: “Hij is buiten Zichzelf.”

	Johannes 7:5 Zijn broeders geloofden niet in Hem.

	Mattheüs 16:22 Petrus, Hem tot zich genomen hebbende, begon Hem te bestraffen, zeggende: “Heere, wees U genadig! dit [Jezus begon Zijn discipelen te vertonen, dat Hij moest heengaan naar Jeruzalem, en veel lijden door de ouderlingen, en overpriesteren, en Schriftgeleerden, en gedood worden, en ten derden dage opgewekt worden] zal U geenszins geschieden.”

	Mattheüs 26:75 Terstond kraaide de haan. En Petrus werd indachtig het woord van Jezus, Die tot hem gezegd had: “Eer de haan gekraaid zal hebben, zult gij Mij driemaal verloochenen.” En naar buiten gaande, weende hij bitter.

	Mattheüs 27:41-42 Ook de overpriesters met de Schriftgeleerden en ouderlingen en farizeeën, Hem bespottende, zeiden: “Anderen heeft Hij verlost, Hij kan Zichzelf niet verlossen. Als Hij de Koning van Israël is, laat Hij nu afkomen van het kruis, en wij zullen Hem geloven.”

	Johannes 1:11 Hij is gekomen tot het Zijne, en de Zijnen hebben Hem niet aangenomen.

� 	Mattheüs 26:38 Toen zei Hij tegen hen: “Mijn ziel is geheel bedroefd tot de dood toe; blijf hier en waak met Mij.”

	Markus 15:34 Ter negende ure riep Jezus met grote stem: “Eloi, Eloi, lamma sabachtani?” Dat is, vertaald: “Mijn God, Mijn God, waarom hebt Gij Mij verlaten?”

� 	I Johannes 2:1-2 Als iemand gezondigd heeft, wij hebben een Voorspraak bij de Vader, Jezus Christus, de Rechtvaardige. En Hij is een verzoening voor onze zonden. En niet alleen voor de onze, maar ook voor de zonden van de hele wereld.

� 	II Korinthiërs 5:20 Wij zijn gezanten vanwege Christus, alsof God door ons bad. Wij bidden van Christus wege [= in Naam van Christus]: “Laat u met God verzoenen.”

� 	Galaten 3:10,13 Zovelen als er uit de werken van de wet zijn, die zijn onder de vloek. Want er is geschreven: “Vervloekt is een ieder die niet blijft in al wat geschreven is in het boek van de wet, om dat te doen.” Christus heeft ons verlost van de vloek der wet, door een vloek te worden voor ons. Want er is geschreven: “Vervloekt is een ieder die aan het hout hangt.”

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

� 	Galaten 2:20 Ik ben met Christus gekruisigd. En ik leef, maar niet meer ik. Maar Christus leeft in mij. En wat ik nu in het vlees leef, dat leef ik door het geloof van de Zoon van God, Die mij liefgehad heeft, en Zichzelf voor mij overgegeven heeft.

� 	Namelijk door de aanbidding van de heiligen in de roomse kerk.

� 	Hebreeën 7:22 Van een zoveel beter verbond is Jezus Borg geworden.

� 	I Korinthiërs 15:55-57 Dood, waar is uw prikkel? Hel, waar is uw overwinning? De prikkel nu van de dood is de zonde en de kracht van de zonde is de wet. Maar God zij dank, Die ons de overwinning geeft door onze Heere Jezus Christus.

	II Timotheüs 1:10 … de verschijning van onze Zaligmaker Jezus Christus, Die de dood heeft te niet gedaan, en het leven en de onverderfelijkheid aan het licht gebracht door het Evangelie.

� 	Kolossenzen 3:1-4 Als u dan met Christus opgewekt bent, zoek dan de dingen die boven zijn, waar Christus is, zittend aan de rechterhand van God. Bedenk de dingen die boven zijn, niet die op de aarde zijn. Want u bent gestorven, en uw leven is met Christus verborgen in God. Wanneer Christus, Die ons leven is, geopenbaard zal zijn, dan zult ook u met Hem geopenbaard worden in heerlijkheid.

� 	Romeinen 6

	vers 4: Wij zijn met Hem begraven door de doop in de dood, met als doel dat, zoals Christus uit de doden opgewekt is tot de heerlijkheid van de Vader, zo ook wij in nieuwheid van leven wandelen.

	vers 5: als wij met Hem één plant geworden zijn in de gelijkmaking aan Zijn dood, dan zullen wij het ook zijn in de gelijkmaking aan Zijn opstanding.

	vers 6: wetend, dat onze oude mens met Hem gekruisigd is, met als doel dat het lichaam der zonde te niet gedaan wordt, opdat wij niet meer de zonde dienen.

	vers 8: als wij nu met Christus gestorven zijn, dan geloven wij, dat wij ook met Hem zullen leven.

	vers 9: wetend, dat Christus, nadat Hij opgewekt is uit de doden, niet meer sterft: de dood heerst niet meer over Hem.

	vers 10: want dat Hij gestorven is, dat is Hij voor de zonde eenmaal gestorven. En dat Hij leeft, dat leeft Hij voor God.

	vers 11: zo ook u, houd het daarvoor [reken] dat u wel voor de zonde dood bent, maar voor God levend bent in Christus Jezus, onze Heere.

	vers 12: laat dan de zonde niet heersen in uw sterfelijk lichaam, om haar te gehoorzamen in de begeerlijkheden daarvan.

	vers 13: en stel uw leden niet voor de zonde tot wapens van de ongerechtigheid, maar stel uzelf voor God, als uit de doden levend geworden zijnde, en stel uw leden voor God tot wapens van de gerechtigheid.

� 	I Korinthiërs 2:14 De natuurlijke mens begrijpt niet de dingen die van Gods Geest zijn. Want zij zijn dwaasheid voor hem, en hij kan ze niet verstaan, omdat zij geestelijk onderscheiden worden.

� 	Handelingen 26:7-8 O koning Agrippa, wordt het bij u ongelofelijk geoordeeld, dat God de doden opwekt?

	Romeinen 4:17,20-21 Abraham heeft geloofd aan God, Die de doden levend maakt, en roept de dingen die niet zijn, alsof zij waren. En hij heeft aan de belofte van God niet getwijfeld door ongeloof; maar is gesterkt geweest in het geloof, terwijl hij aan God de eer gaf en ten volle verzekerd was, dat Hij ook machtig was te doen wat beloofd was.

� 	Hebreeën 7:27 Voor Christus was het niet nodig, zoals voor de hogepriesters, eerst voor zijn eigen zonden slachtoffers op te offeren, daarna voor de zonden van het volk.

� 	Efeziërs 5:2 Wandel in de liefde, zoals ook Christus ons liefgehad heeft, en Zichzelf voor ons heeft overgegeven tot een offerande en een slachtoffer, voor God tot een welriekende reuk.

� 	Hebreeën 9:24 Christus is ingegaan in de hemel om nu te verschijnen voor het aangezicht van God voor ons.

� 	Romeinen 4:25 Die overgeleverd is om onze zonden, en opgewekt om onze rechtvaardiging.

� 	Johannes 14:2 In het huis van Mijn Vader zijn vele woningen; anders zou Ik het u gezegd hebben. Ik ga heen om voor u een plaats te bereiden.

� 	Hebreeën 4:14,16 Omdat wij een grote Hogepriester hebben, Die door de hemelen doorgegaan is, namelijk Jezus, de Zoon van God, laten we dan … met vrijmoedigheid toegaan tot de troon der genade, met als doel dat wij barmhartigheid verkrijgen, en genade vinden, om geholpen te worden op de bekwame / geschikte tijd.

� 	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 gij nu ziet en hoort.

� 	Mattheüs 28:20 Zie, Ik ben met u al de dagen tot de voleinding der wereld.

� 	Johannes 17:20 Ik bid voor degenen die door hun woord [de prediking van de apostelen] in Mij geloven zullen.

	Romeinen 8:34 Christus is het, Die ter rechterhand Gods is, Die ook voor ons bidt.

� 	Handelingen 9:4 Ter aarde gevallen zijnde, hoorde Saulus een stem die tegen hem zei: “Saul, Saul, waarom vervolgt je Mij?”

� 	Psalm 110:1 De HEERE heeft tot mijn Heere gesproken: “Zit aan Mijn rechterhand, totdat Ik Uw vijanden gezet zal hebben tot een voetbank van Uw voeten.”

	Hebreeën 10:12-13 Nadat Christus een slachtoffer voor de zonden geofferd had, is Hij in eeuwigheid gezeten aan de rechterhand van God. Voorts / verder verwachtende, totdat Zijn vijanden gesteld worden tot een voetbank van Zijn voeten.

� 	Romeinen 8:26 De Geest komt onze zwakheden mede te hulp. Want wij weten niet, wat wij bidden zullen, zoals het behoort, maar de Geest Zelf bidt voor ons met onuitsprekelijke zuchtingen.

	I Korinthiërs 2:10-11 De Geest onderzoekt alle dingen, ook de diepten van God. Want wie van de mensen weet, wat van de mens is, dan de geest van de mens, die in hem is? Zo weet ook niemand, wat van God is, dan de Geest van God.

� 	Psalm 33:6 Door het Woord des HEEREN zijn de hemelen gemaakt, en door de Geest van Zijn mond al hun heer.

� 	I Samuël 16:13 Samuel nam de oliehoorn, en hij zalfde David in het midden van zijn broers. En de Geest des HEEREN werd vaardig over David van die dag af en voortaan.

� 	II Petrus 1:21 De profetie is vroeger niet voortgebracht door de wil van een mens, maar de heilige mensen Gods, door de Heilige Geest gedreven zijnde, hebben haar gesproken.

� 	Johannes 16:8 De Geest zal de wereld overtuigen van zonde, en van gerechtigheid, en van oordeel.

� 	Johannes 16:14 Die zal Mij verheerlijken, want Hij zal het uit het Mijne nemen, en zal het u verkondigen.

� 	Johannes 14:16 Ik zal de Vader bidden, en Hij zal u een andere Trooster geven, met als doel dat Hij bij u blijft in eeuwigheid;

� 	Genesis 6:3 De HEERE zei: “Mijn Geest zal niet in eeuwigheid twisten met de mens.

	Handelingen 7:51 O hardnekkigen en onbesnedenen van hart en oren, u weerstaat altijd de Heilige Geest.

	Hebreeën 6:4-6 Het is onmogelijk om degenen die

eens verlicht zijn geweest

en de hemelse gave hebben gesmaakt

en de Heilige Geest deelachtig zijn geworden

en het goede Woord van God gesmaakt hebben, en de krachten van de komende eeuw

en die afvallig worden –

om die weer te vernieuwen tot bekering.

� 	I Petrus 1:22 Hebbende uw zielen gereinigd in de gehoorzaamheid der waarheid, door de Geest, tot ongeveinsde broederlijke liefde, heb elkaar dan vurig lief uit een rein hart.

	I Johannes 3:24 Wie Zijn geboden bewaart, blijft in Hem, en Hij in hem. En hieraan kennen wij, dat Hij in ons blijft: uit de Geest, Die Hij ons gegeven heeft.

� 	Spreuken 28:13 Wie zijn overtredingen bedekt, zal niet voorspoedig zijn. Maar wie ze bekent en laat, zal barmhartigheid verkrijgen.

� 	I Petrus 4:10 Een ieder, zoals hij gave ontvangen heeft, laat hem die zo bedienen aan de anderen, als goede uitdelers van de menigerlei genade Gods.

� 	Handelingen 5:15-16 Zij droegen de zieken uit op de straten, en legden ze op bedden en matrassen, opdat, als Petrus kwam, ook maar de schaduw iemand van hen beschaduwen mocht. En ook de menigte uit de omliggende steden kwam gezamenlijk te Jeruzalem, brengende zieken, en die door onreine geesten gekweld waren. Die allen genezen werden.

	Handelingen 19:11-12 God deed ongewone krachten door de handen van Paulus, zodat ook van zijn lichaam op de zieken gedragen werden de zweetdoeken of gordeldoeken, en dat de ziekten van hen weken, en de boze geesten van hen uitvoeren.

� 	Markus 16:17-18 Deze tekenen zullen degenen die geloofd zullen hebben, volgen:

in Mijn Naam zullen zij duivelen / demonen uitwerpen

met nieuwe tongen zullen zij spreken

slangen zullen zij opnemen

en al is het, dat zij iets dodelijks zullen drinken, dat zal hun niet schaden

op zieken zullen zij de handen leggen, en zij zullen gezond worden.

� 	Markus 16:20 En zij predikten overal. En de Heere bevestigde het Woord door tekenen, die daarop volgden.

	Hebreeën 2:4 God bovendien medegetuigende door tekenen, en wonderen, en menigerlei krachten en bedelingen van de Heilige Geest, volgens Zijn wil.

� 	Een belijdeniscatechisant schreef: “Ik geloof dat de geestesgaven waarover in Nederland wordt gesproken, vaak weinig te maken hebben met de gaven van de Geest zoals de Bijbel daarover spreekt. In zulke bijeenkomsten staat de mens centraal en er gebeuren allerlei vreemde dingen die niet worden uitgelegd, de hele sfeer eromheen, de opzwepende muziek e.d. getuigen niet van eerbied en verwondering voor God. Het zou kunnen zijn dat God, in gebieden of bij mensen die de Bijbel nog niet hebben, gebruik maakt van charismata om daarmee de mensen te overtuigen, zoals dat ook in de eerste christengemeenten gebeurde. Daarbij blijft wel gelden dat extraordinaire gaven altijd nuttig moeten zijn voor de hele gemeente, zoals Paulus in zijn tijd de christen ook vermaant te doen.”

� 	I Korinthiërs 14:4 Wie een vreemde taal (tongentaal of glossolalie) spreekt, die sticht zichzelf, maar wie profeteert die sticht de gemeente.

� 	I Johannes 4:9 Hierin is de liefde van God tot ons geopenbaard, dat God Zijn eniggeboren Zoon gezonden heeft in de wereld, opdat wij zouden leven door Hem.

Johannes 3:16 Want zo lief heeft God de wereld gehad, dat Hij Zijn eniggeboren Zoon gegeven heeft, opdat een ieder die in Hem gelooft, niet zou verderven, maar het eeuwige leven zou hebben.

� 	Johannes 3:36 Wie in de Zoon gelooft, die heeft het eeuwige leven, maar wie de Zoon ongehoorzaam is, die zal het leven niet zien, maar de toorn van God blijft op hem.

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

� 	Romeinen 8:16-17 Die Geest getuigt met onze geest, dat wij Gods kinderen zijn. En als wij kinderen zijn, dan zijn wij ook erfgenamen, erfgenamen van God, en medeerfgenamen van Christus; als wij tenminste met Hem lijden, opdat wij ook met Hem verheerlijkt worden.

� 	I Korinthiërs 10:13 U heeft geen verzoeking bevangen dan menselijke; maar God is getrouw, Die u niet verzocht zal laten worden boven wat u vermoogt / aankunt; maar Hij zal met de verzoeking ook de uitkomst (ontsnapping) geven, opdat u ze kunt verdragen.

� 	Mattheüs 16:18 Ik zeg u, dat u bent Petrus. En op deze petra zal Ik Mijn gemeente bouwen, en de poorten van de hel zullen haar niet overweldigen.

� 	I Petrus 2:9 U bent een uitverkoren geslacht, een koninklijk priesterdom, een heilig volk, een verkregen volk, met als doel dat u zou verkondigen de deugden van Hem, Die u uit de duisternis geroepen heeft tot Zijn wonderbaar licht.

� 	Psalm 119:97 Hoe lief heb ik Uw wet! Zij is mijn betrachting de hele dag.

� 	Psalm 133 Zie, hoe goed en hoe liefelijk is het, dat broeders ook samenwonen! Het is als de kostbare olie op het hoofd, neerdalende op de baard, de baard van Aäron, die neerdaalt tot op de zoom van zijn klederen. Het is als de dauw van Hermon, die neerdaalt op de bergen van Sion. Want de HEERE gebiedt daar de zegen, het leven tot in eeuwigheid.

� 	Efeziërs 1:22 God heeft alle dingen aan Christus’ voeten onderworpen, en heeft Hem aan de gemeente gegeven tot Hoofd boven alle dingen.

� 	Efeziërs 4:12 … tot de volmaking van de heiligen, tot het werk van de bediening, tot opbouw van het lichaam van Christus. HSV: om de heiligen toe te rusten tot het werk van dienstbetoon, tot opbouw van het lichaam van Christus.

� 	I Timotheüs 5:17 Laat de ouderlingen die goed regeren, dubbele eer waardig geacht worden.

	Filippenzen 1:1 Paulus en Timotheüs, dienstknechten van Jezus Christus, aan al de heiligen in Christus Jezus die te Filippi zijn, met de opzieners en diakenen.

� 	Handelingen 20:28 Heb acht op uzelf, en op de hele kudde, waarover de Heilige Geest u tot opzieners gesteld heeft, om de gemeente van God te weiden, die Hij verkregen heeft door Zijn eigen bloed.

� 	Handelingen 6:1-2 In die dagen, toen de discipelen vermenigvuldigden, ontstond er een murmurering van de Grieksen tegen de Hebreeën, omdat hun weduwen in de dagelijkse bediening overgeslagen werden. En de Twaalf riepen de menigte van de discipelen tot zich, en zeiden: “Het is niet behoorlijk, dat wij het Woord van God nalaten, en de tafels dienen.”

� 	I Korinthiërs 12:13 Wij allen zijn door één Geest tot één lichaam gedoopt (hetzij Joden, hetzij Grieken, hetzij dienstknechten, hetzij vrijen). En wij zijn allen tot één Geest gedrenkt.

	In I Korinthiërs 11 vanaf vers 17 schrijft Paulus over het avondmaal – en dat waar de gemeente samenkomt: Äls u bijeen samenkomt, dat is niet des Heeren avondmaal eten. Want in het eten neemt een ieder te voren zijn eigen maaltijd. En deze is hongerig, en de andere is dronken. Hebt u dan geen huizen om er te eten en te drinken? Of veracht u de gemeente van God, en beschaamt u degenen die niets hebben?

� 	I Korinthiërs 1:2 … de gemeente van God die te Korinthe is, de geheiligden in Christus Jezus, de geroepen heiligen, met allen die de Naam van onze Heere Jezus Christus aanroepen in elke plaats, zowel hun als onze Heere.

� 	Handelingen 2:42 Zij waren volhardende in de leer van de apostelen, en in de gemeenschap, en in de breking van het brood, en in de gebeden.

	I Timotheüs 6:3 Als iemand een andere leer leert, en niet overeenkomt met de gezonde woorden van onze Heere Jezus Christus, en met de leer, die naar de godzaligheid is…

� 	Efeziërs 6:11 Doe aan de hele wapenrusting van God, opdat u kunt staan tegen de listige omleidingen van de duivel.

� 	Romeinen 8:37 In dit alles zijn wij meer dan overwinnaars, door Hem, Die ons liefgehad heeft.

� 	Hebreeën 12:22-24 U bent gekomen tot de berg Sion en de stad van de levende God; tot het hemelse Jeruzalem en de vele duizenden van engelen; tot de algemene vergadering en de gemeente van de eerstgeborenen, die in de hemelen opgeschreven zijn, en tot God, de Rechter over allen; en de geesten van de volmaakte rechtvaardigen; en tot de Middelaar van het nieuwe testament, Jezus.

� 	Romeinen 10:17 Het geloof is uit het gehoor, en het gehoor door het Woord van God.

� 	Handelingen 26:18 Om hun ogen te openen, en hen te bekeren van de duisternis tot het licht, en van de macht van de satan tot God, met als doel dat zij vergeving der zonden ontvangen, en een erfdeel onder de geheiligden, door het geloof in Mij.

� 	Handelingen 26:27 Gelooft u, o koning Agrippa, de profeten? Ik weet dat u ze gelooft.

� 	I Timotheüs 1:19 … houdende het geloof, en een goed geweten, dat sommigen verstoten hebbend, van het geloof schipbreuk geleden hebben.

� 	I Korinthiërs 13:2 Al was het, dat ik al het geloof had, zodat ik bergen verzette, en de liefde niet had, zo was ik niets.

� 	Johannes 1:13 … die niet uit het bloed, en niet uit de wil van het vlees, en niet uit de wil van een man, maar uit God geboren zijn.

� 	I Johannes 3:9 Een ieder die uit God geboren is, die doet de zonde niet, want Zijn zaad blijft in hem en hij kan niet zondigen, want hij is uit God geboren.

	I Johannes 5:4,18 Al wat uit God geboren is, overwint de wereld. En dit is de overwinning die de wereld overwint: ons geloof. Wij weten, dat een ieder die uit God geboren is, niet zondigt. Maar wie uit God geboren is, bewaart zichzelf, en de boze vat hem niet.

� 	Psalm 86:5 U, HEERE, bent goed, en gaarne vergevende, en van grote goedertierenheid voor allen die U aanroepen.

� 	I Johannes 1:9 Als wij onze zonden belijden, is Hij getrouw en rechtvaardig, dat Hij ons de zonden vergeeft, en ons reinigt van alle ongerechtigheid.

� 	Jakobus 5:16 Belijd aan elkaar de misdaden, en bidt voor elkaar, met als doel dat gij gezond wordt.

� 	Psalm 32:3-5 Toen ik zweeg, werden mijn beenderen verouderd, in mijn brullen heel de dag. Want Uw hand was dag en nacht zwaar op mij: mijn sap werd veranderd in zomerdroogten. Sela. Mijn zonde maakte ik U bekend, en mijn ongerechtigheid bedekte ik niet. Ik zei: “Ik zal belijdenis van mijn overtredingen doen voor de HEERE.” En U vergaf de ongerechtigheid van mijn zonde. Sela.

	Lukas 18:13-14 De tollenaar sloeg op zijn borst, zeggende: “O God, wees mij zondaar genadig.” Ik zeg u: “Deze ging gerechtvaardigd naar zijn huis, in tegenstelling tot die. Want een ieder die zichzelf verhoogt, zal vernederd worden, en die zichzelf vernedert, zal verhoogd worden.”

� 	Markus 1:4-5 Johannes was dopende in de woestijn, en predikende de doop der bekering tot vergeving der zonden. En heel het Joodse land ging tot hem uit, en die van Jeruzalem. En zij werden allen door hem gedoopt in de rivier de Jordaan, belijdende hun zonden.

� 	Romeinen 5:1 Wij dus, gerechtvaardigd zijnde uit het geloof, hebben vrede bij God, door onze Heere Jezus Christus.

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

� 	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.

Handelingen 2:39 Voor u is de belofte, en voor uw kinderen, en voor allen die verre zijn, zovelen als de Heere, onze God, tot Zich roepen zal.

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.

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

� 	Markus 1:4 Johannes was dopende in de woestijn, en predikende de doop der bekering / berouw tot vergeving der zonden.

� 	Kolossenzen 2:10-12 U bent volmaakt in Christus, Die het Hoofd is van alle overheid en macht. In Hem 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 van Gods werking, Die Hem uit de doden opgewekt heeft.

� 	Deuteronomium 10:16 Besnijd 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 tot een zegel van de rechtvaardigheid van het geloof.

� 	Jeremia 4:4 Besnijd u voor de HEERE en doe weg de voorhuiden van uw harten, o mannen van Juda en inwoners van Jeruzalem.

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

	Romeinen 2:25 De besnijdenis is wel nuttig, als u de wet doet; maar als u een overtreder van de wet bent, is uw besnijdenis voorhuid geworden.

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

� 	Markus 10:13-14 Zij brachten kinderen tot Hem, met als doel dat Hij ze aanraken zou. En de discipelen bestraften degenen die ze tot Hem brachten. Maar Jezus, dat ziende, nam het zeer kwalijk, en zei tegen hen: “Laat de kinderen tot Mij komen, en verhinder ze niet; want van zulke (kinderen) is het Koninkrijk van God.”

� 	Lukas 19:9 Jezus zei tegen hem: “Heden is aan dit huis zaligheid geschied, omdat ook deze een zoon van Abraham is.”

� 	Mattheüs 28:19 Ga dan heen, onderwijs [letterlijk: maak tot leerling / discipel] al de volken, die dopende [= door die te dopen] in de Naam van de Vader, en van de Zoon, en van de Heilige Geest.

� 	Handelingen 2:39 Want u komt de belofte toe [letterlijk: voor u is de belofte], en uw kinderen, en allen die ver zijn, zo velen als de Heere, onze God, ertoe roepen zal.

� 	Romeinen 11:17 Enige van de takken zijn afgebroken [= enige joden zijn buiten het verbond komen te staan doordat de Messias verwierpen], en u, terwijl u een wilde olijfboom was [= vanuit uw natuur niet bij dat verbond hoorde], bent in hun plaats ingeënt, en hebt mede deel gekregen aan de wortel en de vettigheid van de olijfboom [= de verbondsvoorrechten van Abraham en zijn nakomelingen].

� 	I Korinthiërs 7:14 De ongelovige man is geheiligd door de vrouw [in een huwelijk van een heidense man en een christen geworden vrouw], en de ongelovige vrouw is geheiligd door de man [in een huwelijk van een heidense vrouw en een christen geworden man]. Want anders waren uw kinderen onrein, maar nu zijn zij heilig.

� 	I Korinthiërs 11:20 Als u bijeen samenkomt, dat is niet des Heeren avondmaal eten.

� 	I Korinthiërs 11:23-25 Ik heb van de Heere ontvangen, wat ik ook aan u overgegeven heb, dat de Heere Jezus in de nacht waarin Hij verraden werd, het brood nam. En toen Hij gedankt had, brak Hij het en zei: “Neem, eet, dat is Mijn lichaam, dat voor u gebroken wordt. Doe dat tot Mijn gedachtenis.” Zo ook nam Hij na het eten van het avondmaal de drinkbeker en zei: “Deze drinkbeker is het Nieuwe Testament in Mijn bloed. Doe dat, zo dikwijls als u die zult drinken, tot Mijn gedachtenis.”

� 	I Korinthiërs 11:27 Wie onwaardig [op onwaardige = ongepaste manier] dit brood eet, of de drinkbeker des Heeren drinkt, die zal schuldig zijn aan het lichaam en bloed des Heeren.

� 	Ten eerste: laat een ieder bij zichzelf zijn zonden en vervloeking bedenken, met als doel dat hij zichzelf mishaagt, en zich voor God verootmoedigt. Aangezien de toorn van God tegen de zonden zó groot is, dat Hij die zonden (eer Hij ze ongestraft liet blijven) aan Zijn lieve Zoon Jezus Christus met de bittere en smadelijke dood van het kruis gestraft heeft.

� 	Ten andere: laat een ieder zijn hart onderzoeken of hij ook deze vaste belofte van God gelooft, dat al zijn zonden hem alleen om het lijden en sterven van Jezus Christus vergeven zijn, en dat de volkomen gerechtigheid van Christus hem als zijn eigen toegerekend en geschonken is. Ja, zo volkomen, alsof hij zelf in eigen persoon voor al zijn zonden had betaald, en alle gerechtigheid had volbracht.

� 	Ten derde, laat een ieder zijn geweten onderzoeken of hij ook gezind is, voortaan met heel zijn leven oprechte dankbaarheid jegens God de Heere te bewijzen, en voor het aangezicht van God eerlijk te wandelen. Ook of hij zonder enige huichelachtigheid (terwijl hij alle vijandschap, haat en afgunst van harte aflegt) ernstig van plan is om van nu voortaan in ware liefde en eenheid met zijn naasten te leven.

� 	Leviticus 19:17 U zult uw broeder in uw hart niet haten. U zult uw naaste naarstig berispen, en zult de zonde in hem niet verdragen.

	Mattheüs 18:15 Als uw broeder (in de gemeente) tegen u gezondigd heeft, ga heen en bestraf hem tussen u en hem alleen. Als hij u hoort, hebt u uw broeder gewonnen.

� 	Jesaja 58:13 Als u uw voet van de sabbat afkeert, om uw lust te doen op Mijn heilige dag…

	Exodus 40:9 U zult de zalfolie nemen en de tabernakel zalven, en al wat daarin is. En u zult die heiligen, met al zijn gereedschap, en het zal een heiligheid zijn.

� 	Exodus 19:6 U zult voor Mij een priesterlijk koninkrijk, en een heilig volk zijn.

� 	Ezra 9:1-2 Het volk Israël, en de priesters, en de Levieten, zijn niet afgezonderd van de volken van deze landen, naar hun gruwelen. Want zij hebben van hun dochters genomen voor zichzelf en voor hun zonen, zodat het heilig zaad zich vermengd heeft met de volken van deze landen.

� 	Judas vers 3 Geliefden, ik heb noodzaak gehad aan u te schrijven en u te vermanen, dat u strijdt voor het geloof, dat eenmaal aan de heiligen overgeleverd is.

� 	I Thessalonicenzen 4:3 Dit is de wil van God: uw heiligmaking: dat u zich onthoudt van de hoererij.

� 	Kolossenzen 3:15 Laat de vrede van God in uw harten heersen, waartoe u ook geroepen bent in één lichaam [= de gemeente]. En wees dankbaar.

� 	Romeinen 8:13-14 Als u in overeenstemming met het vlees leeft, zult u sterven, maar als u door de Geest de werkingen van het lichaam doodt, zult u leven. Want zovelen als er door de Geest van God geleid worden, die zijn kinderen van God.

� 	II Koningen 17:13 De HEERE had tegen Israël en tegen Juda door de dienst van alle profeten, van alle zieners, betuigd: “Bekeer u van uw boze wegen en houd Mijn geboden, en Mijn inzettingen, in overeenstemming met heel de wet, die Ik uw vaderen geboden heb.

� 	Handelingen 11:18 Zij verheerlijkten God, zeggende: “Dus heeft God ook aan de heidenen de bekering gegeven ten leven.”

� 	Jakobus 5:19 Broeders, als iemand onder u van de waarheid is afgedwaald, en iemand hem bekeert…

� 	II Korinthiërs 7:10 De droefheid naar [= in overeenstemming met] God werkt een onberouwelijke bekering tot zaligheid. Maar de droefheid der wereld werkt de dood.

� 	Mattheüs 5:16 Laat uw licht zo schijnen voor de mensen, dat zij uw goede werken zien, en uw Vader, Die in de hemelen is, verheerlijken.

	Handelingen 9:36 Te Joppe was een zekere discipelin. Deze was vol van goede werken en aalmoezen, die zij deed.

	Efeziërs 2:10 Wij zijn Gods maaksel, geschapen in Christus Jezus tot goede werken, die God voorbereid heeft, opdat wij daarin wandelen.

	I Timotheüs 6:18 … dat zij weldadig zijn, rijk worden in goede werken…

	Titus 2:7 Betoon uzelf in alles een voorbeeld van goede werken.

	Titus 2:14 Christus heeft Zichzelf voor ons gegeven, opdat Hij ons zou verlossen van alle ongerechtigheid, en voor Zichzelf een eigen volk zou reinigen, ijverig in goede werken.

	Titus 3:8 Dit is een getrouw woord, en deze dingen wil ik, dat gij ernstig bevestigt, met als doel dat degenen die aan God geloven, zorg dragen om goede werken voor te staan. Deze dingen zijn het die goed en nuttig zijn voor de mensen.

	Hebreeën 10:24 Laten we op elkaar acht nemen, tot opscherping van de liefde en van de goede werken.

	I Petrus 2:12 Houd uw wandel eerlijk onder de heidenen, met als doel dat – waarin zij kwaad over u spreken, als over kwaaddoeners – zij uit de goede werken die zij in u zien, God verheerlijken.

� 	Mattheüs 7:12 Alle dingen die u wilt, dat de mensen u zouden doen, doet u hun ook zo. Want dat is de wet en de profeten.

� 	Deuteronomium 22:8 Wanneer u een nieuw huis zult bouwen, zult u op uw dak een leuning maken, met de bedoeling dat u geen bloedschuld op uw huis legt, wanneer iemand daarvan afviel.

� 	Handelingen 7:53 U hebt de wet ontvangen door bestellingen der engelen, en hebt ze niet gehouden.

� 	Jeremia 31:33 “Dit is het verbond dat Ik na die dagen met het huis Israël maken zal”, spreekt de HEERE: “Ik zal Mijn wet in hun binnenste geven, en zal die in hun hart schrijven.”

� 	Hebreeën 8:10 “Dit is het verbond dat Ik met het huis Israël maken zal na die dagen”, zegt de Heere: “Ik zal Mijn wetten in hun verstand geven, en in hun harten zal Ik die inschrijven.”

� 	Johannes 13:34 Een nieuw gebod geef Ik u, dat u elkaar liefhebt. Zoals Ik u liefgehad heb, dat ook u elkaar liefhebt.

� 	Psalm 119:2 Welgelukzalig zijn zij die Zijn getuigenissen onderhouden, die Hem van ganser harte zoeken.

	De kanttekening bij ‘getuigenissen’ luidt: door de getuigenissen des Heeren moet men hier verstaan Zijn wetten die Hij aan Zijn volk gegeven heeft tot een getuigenis [= bewijs] van Zijn gunst en van Zijn verbond, dat Hij met hen opgericht had.

� 	Lukas 1:74-75 …dat wij, verlost zijnde uit de hand van onze vijanden, Hem dienen zonder vrees in heiligheid en gerechtigheid voor Hem, al de dagen van ons leven.

� 	Jesaja 54:5 Uw Maker is uw Man, HEERE der heerscharen is Zijn Naam.

	Efeziërs 5:25 Mannen, heb uw eigen vrouwen lief zoals ook Christus de gemeente liefgehad heeft, en Zichzelf voor haar heeft overgegeven.

� 	II Kronieken 25:4 … hun kinderen doodde hij niet, maar hij deed, zoals in de wet, in het boek van Mozes, geschreven is, waar de HEERE geboden heeft: de vaders zullen niet sterven om de kinderen, en de kinderen zullen niet sterven om de vaders, maar een ieder zal om zijn zonde sterven.

	Ezechiël 18:20 De ziel die zondigt, die zal sterven: de zoon zal niet dragen de ongerechtigheid van zijn vader, en de vader zal niet dragen de ongerechtigheid van zijn zoon. De gerechtigheid van de rechtvaardige zal op hem zijn en de goddeloosheid van de goddeloze zal op hem zijn.

� 	Psalm 119:49 Gedenk aan het woord, tot Uw knecht gesproken, waarop U mij hebt doen hopen.

� 	Lukas 18:13 De tollenaar, van verre staande, wilde ook zelfs de ogen niet opheffen naar de hemel, maar sloeg op zijn borst, zeggende: “O God, wees mij zondaar genadig.”

� 	Filippenzen 4:6 Wees in geen ding bezorgd, maar laat uw begeerten in alles, door bidden en smeken, met dankzegging bekend worden bij God.

� 	Mattheüs 6:9-13 Onze Vader, Die in de hemelen zijt, Uw Naam worde geheiligd. Uw Koninkrijk kome. Uw wil geschiede, gelijk in de hemel alzo ook op de aarde. Geef ons heden ons dagelijks brood. En vergeef ons onze schulden, gelijk ook wij vergeven onze schuldenaren. En leid ons niet in verzoeking, maar verlos ons van de boze. Want van U is het Koninkrijk, en de kracht, en de heerlijkheid, tot in eeuwigheid, amen.

� 	Handelingen 17:29 Wij zijn Gods geslacht / nakomelingschap.

	Efeziërs 3:14-15 Ik buig mijn knieën tot de Vader van onze Heere Jezus Christus, uit Wie al het geslacht in de hemelen en op de aarde genoemd wordt.

� 	Jesaja 64:8 HEERE, U bent onze Vader. Wij zijn leem, en U bent onze pottenbakker, en wij allen zijn het werk van Uw handen.

	Maleachi 1:6 Een zoon zal zijn vader eren, en een knecht zijn heer. Ben Ik dan een Vader, waar is Mijn eer?

� 	Romeinen 8:15 U hebt ontvangen de Geest der aanneming tot kinderen, door Wie wij roepen: “Abba, Vader!”

� 	Johannes 17:4 Jezus zei: “Ik heb U verheerlijkt op de aarde. Ik heb voleindigd het werk dat U Mij gegeven hebt om te doen.”

� 	Mattheüs 6:14-15 Als u aan de mensen hun misdaden vergeeft, zal uw hemelse Vader ook u vergeven. Maar als u aan de mensen hun misdaden niet vergeeft, zal ook uw Vader uw misdaden niet vergeven.

� 	Jakobus 1:13 Laat niemand, als hij verzocht wordt, zeggen: “Ik word van God verzocht.” Want God kan niet verzocht worden met het kwade, en Hij Zelf verzoekt niemand.

� 	I Korinthiërs 10:13 U heeft geen verzoeking bevangen dan menselijke, maar God is getrouw, Die u niet verzocht zal laten worden boven wat u aankunt. Maar Hij zal met de verzoeking ook de uitkomst geven, opdat gij ze kunt verdragen.

� 	Openbaring 20:1-2 Ik zag een engel afkomen uit de hemel, hebbende de sleutel van de afgrond, en een grote ketting in zijn hand. En hij greep de draak, de oude slang, welke is de duivel en satan, en bond hem duizend jaren.

� 	I Johannes 5:14-15 Dit is de vrijmoedigheid die wij tot Hem hebben, dat als wij iets bidden volgens Zijn wil, Hij ons verhoort. En als wij weten, dat Hij ons verhoort, wat wij ook bidden, dan weten wij, dat wij de beden verkrijgen die wij van Hem gebeden hebben.

� 	Mattheüs 24:30 Dan zal in de hemel verschijnen het teken van de Zoon des mensen. En dan zullen al de geslachten der aarde wenen, en zullen de Zoon des mensen zien komen op de wolken des hemels, met grote kracht en heerlijkheid.

� 	Openbaring 1:7 Zie, Hij komt met de wolken en alle oog zal Hem zien, ook degenen die Hem doorstoken hebben. En alle geslachten der aarde zullen over Hem rouw bedrijven; ja, amen.

� 	Openbaring 20:2,5-7 De engel greep de draak, de oude slang, welke is de duivel en satan, en bond hem duizend jaren. De overigen der doden werden niet weer levend, totdat de duizend jaren geëindigd waren. Deze is de eerste opstanding. Zalig en heilig is hij die deel heeft in de eerste opstanding. Over hem heeft de tweede dood geen macht. Maar zij zullen priesters van God en Christus zijn, en zij zullen met Hem als koningen heersen duizend jaren. En wanneer de duizend jaren zullen geëindigd zijn, zal de satan uit zijn gevangenis ontbonden worden.

� 	II Petrus 3:11-12 Omdat al deze dingen vergaan, hoedanigen behoort u te zijn in heilige wandel en godzaligheid! Verwachtende en haastende tot de komst van de dag van God, waarin de hemelen door vuur ontstoken zullen vergaan, en de elementen brandende zullen versmelten.

� 	Openbaring 22:20 Die deze dingen getuigt [Jezus Zelf], zegt: “Ja, Ik kom haastig / spoedig. Amen.” Ja, kom, Heere Jezus!

� 	II Petrus 3:10 De dag des Heeren zal komen als een dief in de nacht, waarin de hemelen met een gedruis zullen voorbijgaan, en de elementen branden zullen en vergaan, en de aarde en de werken die daarin zijn, zullen verbranden.

� 	I Korinthiërs 15:35-38,42-43 “Maar”, zal iemand zeggen: “Hoe zullen de doden opgewekt worden, en met hoedanig een lichaam zullen zij komen?” Gij dwaas, wat u zaait, wordt niet levend, tenzij dat het gestorven is. En wat u zaait, daarvan zaait u niet het lichaam dat worden zal, maar een bloot graan, naar het voorvalt, van tarwe, of van enig der andere granen. Maar God geeft het een lichaam, zoals Hij wil, en aan ieder zaad zijn eigen lichaam. Zo zal ook de opstanding der doden zijn: het lichaam wordt gezaaid in verderfelijkheid, het wordt opgewekt in onverderfelijkheid. Het wordt gezaaid in oneer, het wordt opgewekt in heerlijkheid. Het wordt gezaaid in zwakheid, het wordt opgewekt in kracht.

� 	Openbaring 20:11-12 Ik zag een grote witte troon, en Hem Die daarop zat, van Wiens aangezicht de aarde en de hemel wegvluchtten. En geen plaats is voor die gevonden. En ik zag de doden, klein en groot, staande voor God. En de boeken werden geopend. En een ander boek werd geopend, dat van het leven is. En de doden werden geoordeeld uit wat in de boeken geschreven was, in overeenstemming met hun werken.

� 	Mattheüs 12:36 Ik zeg u, dat van elk ijdel woord, dat de mensen gesproken zullen hebben, zij daarvan rekenschap zullen geven in de dag van het de oordeel.

� 	Openbaring 22:14-15 Zalig zijn zij die Zijn geboden doen, opdat hun macht is aan de boom van het leven, en zij door de poorten ingaan in de stad. Maar buiten zullen zijn de honden, en de tovenaars, en de hoereerders, en de doodslagers, en de afgodendienaars, en een ieder die de leugen liefheeft, en doet.

� 	Openbaring 21:7-8 Wie overwint, zal alles beërven. En Ik zal voor hem een God zijn, en hij zal voor Mij een zoon zijn. Maar voor de vreesachtigen, en ongelovigen, en gruwelijken, en doodslagers, en hoereerders, en tovenaars, en afgodendienaars, en voor al de leugenaars, is hun deel in de poel die brandt van vuur en zwavel. Dit is de tweede dood.

