Bijbelstudies met als thema:

De Zekerheid van het geloof

Naar aanleiding van het boek van Ebenezer Erskine

Inleiding

“Het geloof is de geringste, de laagste, de armste en meest bedelende van al de genaden, want al de andere genaden geven iets aan God. Het geloof daarentegen komt als een echte bedelaar, niet om iets te geven, maar om alles te verkrijgen en te ontvangen”(E.Erskine)

“De weg waarlangs wij tot de zekerheid van de staat der genade kunnen komen, is toe te gaan in de zekerheid van het geloof”(E.Erskine)

Bovenstaande citaten zijn van de bekende puritein Ebenezer Erskine, de schrijver van het boek “De zekerheid van het geloof”. Aan de hand van dit boek is deze reader tot stand gekomen. Allereerst lees je een korte levensbeschrijving van Ebenezer Erskine, daarna volgen er Bijbelstudies n.a.v. dit boek. We hopen met elkaar op deze reis door de schotse hooglanden vijf keer Bijbelstudie te doen waar iedere keer weer een ander aspect van dit thema naar voren wordt gehaald.

De bijbelstudies zitten zo in elkaar: Bovenaan staat er een te lezen Bijbelgedeelte. Daaronder staat deels commentaar op het gelezen Bijbelgedeelte en deels een stuk met citaten van E. Erskine over dit onderwerp.

Het is fijn om voor de Bijbelstudie in het groepje het gedeelte al voor jezelf voorbereid te hebben, om vervolgens er met elkaar over van gedachten te wisselen.

De onderwerpen zijn als volgt:

· Laat ons toegaan…..

n.a.v. Hebreën 10:19-39

· Het geloof

n.a.v. Johannes 3: 11-21

· De zekerheid van het geloof

n.a.v. Matthéus 15: 21-28

· De volle zekerheid van het geloof

n.a.v. Genesis 22

· De gronden van de zekerheid van het geloof
n.a.v. Jesaja 55

We hopen op goede en gezegende Bijbelstudies en bidden dat de Heere er Zelf bij zal zijn, want dan alleen is het goed.

“Span u in om die leerstellingen in uw ziel in te prenten die betrekking hebben op uw verloren staat in de eerste Adam en op de weg waarlangs u door genade in en door de tweede Adam Jezus Christus behouden kunt worden. Wees er met uw gedachten mee bezig dat de Hoge en Verhevene ons nabij gekomen is in de Persoon van Zijn eeuwige Zoon, door Diens verschijning in onze natuur, en dat terwijl Hij de natuur der engelen voorbij ging. Denk aan de uitnemendheid van Zijn Persoon, zoals Hij is Immanuel, God en mens, God met ons, God aan onze kant, om de kop van de oude slang, die ons beroofd heeft en te gronde gericht, te verbreken.” (E.Erskine)

Alblasserdam, Juli 2003

Daniël Rosbergen

Korte levensbeschrijving en typering

Met de naam “de Erskines” worden twee Schotse predikanten bedoelt uit de 18e eeuw. De Erskines, Ebenezer en Ralph, waren broers. Behalve dat zij als familie aan elkaar verbonden waren, waren zij ook één in de kerkelijke strijd in die dagen.

Wie was Ebenezer Erskine?

Toen hij in 1680 geboren werd woedde er een hevige strijd in Schotland tegen de hervormden, de ‘killing times’. De naam die hij daarom van zijn ouders kreeg was als een geloofsbelijdenis bedoeld, “Eben-Haezer”, tot hiertoe heeft de Heere ons geholpen.

Henry Erskine, de vader van Ebenezer was ook predikant en heeft veel van de vervolgingen ondervonden. Ternauwernood ontsnapte hij aan een gevangenschap. Henry was een vurig prediker wiens prediking diepe indruk maakte. In 1696 overleed hij.

Voor Ebenezer was dit jaartal ook een belangrijk keerpunt, want hij ging in Edinburgh theologie studeren. Toen hij in 1701 zijn studie afrondde, kon hij als geestelijk verzorger, “chaplain”, in dienst komen bij een adellijke familie. Op 22 September 1703 nam hij zijn eerste beroep aan naar Portmoak. Kort daarna trouwde hij daar met Alison Turpie.

Nog een andere belangrijke gebeurtenis voltrok toen Ebenezers vrouw ziek werd. Zij leed aan een geestelijke depressiviteit. Erskine nodigde collega’s uit om met haar te bidden. Tot op een dag een predikant Alison zelf vroeg om te bidden. Wat toen gebeurde beschrijft Ebenezer in zijn dagboek: “Alle aanwezigen waren er getuige van dat de Geest van God zelf sprak” De duisternis week van haar.

Ook voor Ebenezer is het een belangrijk moment geworden. Hij schreef hierover dat hij “Gods genade hier bewust leerde kennen”.

De preken van Erskine maakte diepe indruk bij het volk. Velen maakten aantekeningen onder de prediking.

Erskine had de gewoonte de preken uit te schrijven. Het preken deed hij echter uit zijn hoofd.

In 1731 vertrok Ebenezer van Portmoak naar Stirling. In die gemeente heeft hij tot 1754 gewerkt. Begin 1754 werd hij ziek.

Zijn laatste preek hield hij vanuit zijn bed over psalm 48: 15: “Want deze God is onze God, eeuwig en altoos. Hij zal ons geleiden tot de dood toe”. Op 2 Juni 1754 stierf hij op 74-jarige leeftijd.

Zijn prediking

Heel sterk komt in zijn prediking de persoon en het werk van Christus naar voren. Hij, maar ook Ralph Erskine zijn er sterk in om alle tegenwerpingen van de mens uit de weg te ruimen en hen zo alle onschuld te ontnemen. In zijn preken zijn altijd de volgende zaken te vinden:

1. Gods liefde gaat aan de liefde van de Zijnen vooraf.

2. De zaligheid komt tot de mens in de weg van het genadeverbond.

3. Christus heeft alle voorwaarden en eisen van het genadeverbond vervuld.

4. De genoegdoening van Christus is de grond van de Evangelieprediking.

5. Men moet sterven aan de wet alvorens door het Evangelie te mogen leven.

6. De weg waarlangs zondaren tot het leven in Christus komen bestaat in de weg des geloofs. Het ongeloof wordt als de ergste zonde aangewezen. Gods kinderen wordt de weg naar geloofszekerheid gewezen.

Hoe de weg naar geloofszekerheid wordt gewezen lezen we in het boek wat Ebenezer heeft geschreven: “De Zekerheid van geloof”.

Achtergrond van “De zekerheid van het geloof”

Het boek “De zekerheid van het geloof” is geschreven door Ebenezer Erskine tegen die achtergrond dat vele mensen in die tijd de zekerheid zochten in hun gevoel. Zij keken te veel naar beneden en naar binnen. Erskine wilde leren dat de zekerheid eigen is aan het geloof. Het is een kenmerk van het geloof waarbij de kern is: Christus is mijn Zaligmaker.

Laat ons toegaan……..

Lezen: Hebreën 10: 19-39

De zendbrief aan de Hebreën kan je in twee delen opsplitsen:

1. Tot Hebreën 10:19 wordt de heerlijke persoon en de ambten van de Heere Jezus Christus, beschreven.

2. Vanaf Hebreën 10:19 begint de apostel het tweede deel van zijn zendbrief, namelijk met verschillende vermaningen die dienen tot versterking in het geloof en in de Christelijke wandel.

De eerste vier verzen van het tweede deel van deze zendbrief, te weten Hebreën 10:19-22 neemt E. Erskine als uitgangspunt voor het behandelen van de zekerheid van het geloof. Met name het laatste vers wordt als volgt opgesplitst:

1. Op de grote plicht: “Zo laat ons toegaan”.

2. Hoe wij tot God dienen te gaan: “Met een waarachtig hart in volle zekerheid van het geloof”.

De apostel zegt niet direct tot wie wij moeten gaan, maar uit het geheel van de tekst blijkt wel dat hij ons nodigt om tot God te gaan. Tot God in Christus. “Laat ons toegaan” wijst op een afstand tussen God en ons. Wij zijn van nature vervreemd van God en leven ver van God af.

Kunnen deze twee partijen dan wel weer bij elkaar worden gebracht? Ja, zegt de apostel Paulus, de geschonden majesteit van God is toegankelijk gemaakt door het bloed van Jezus langs een verse en levende weg.

Wat is nu precies het ‘toegaan tot God’? E. Erskine zegt: “ Het is een daad van het hart of van het gemoed, waardoor de ziel onder de invloed van de Heilige Geest op een liefelijke en onweerstaanbare wijze weerkeert tot God in Christus, als het enige middelpunt van haar rust”.

Door de wet is geen toegang meer mogelijk tot God. Maar door het bloed van Christus is er een verse en levende weg om tot God te gaan. Jezus is de Weg, de waarheid en het leven. Zijn dood heeft leven veroorzaakt.

Hoe dienen wij tot God te gaan? Volgens de tekst allereerst ‘met een waarachtig hart’, dat is met een eerlijk, oprecht hart. Niet met een dubbel of twijfelend hart. Waarom? God is heilig en niets is voor Hem bedekt. Hij onderzoekt harten en nieren. We dienen niet alleen met een waarachtig hart te gaan, maar bovenal in volle zekerheid van het geloof. Want dit is de wil van God dat zij, die tot God gaan geloven dat Hij is, en dat Hij een Beloner is degenen die Hem zoeken. De apostel spreekt hier, volgens Erskine, van de zekerheid die in de beoefening van het geloof gelegen is, dat niet anders voor ogen heeft dan het werk van Christus als de deur en de weg tot het heiligdom.

Vragen:

1. Welke redenen noemt Paulus als aanmoediging om tot Christus te gaan voorafgaand aan vers 22? Waar grond hij deze aanmoedigingen op? Wat is bij Hem te krijgen? Zie Hebr. 4:16. Betrek hier ook van de NGB, artikel 23 bij.

2. Wat bedoelt de Schrift in vers 20 met “…welke Hij ons ingewijd heeft door het voorhangsel, dat is, door Zijn vlees?”
3. Kunnen er aan jou kant redenen zijn, waardoor je niet toe kan gaan of niet toe durft te gaan tot Christus? Is in dit verband ‘met een waarachtig hart’ een voorwaarde om toe te gaan? Wat zou je zeggen als iemand zegt: “Ik voel mij zo koud en leeg van God”.

4. Wat betekent: “onze harten gereinigd zijnde van het kwaad geweten, en het lichaam gewassen zijnde met rein water?” Kunnen wij met de zonden breken of breekt God de zonden in ons? Zie Hand. 15: 8 en 9; H.C. vr 67

5. Een van de redenen waarom E. Erskine dit boek heeft geschreven is dat hij ontdekte dat vele mensen het zochten in het gevoel en veel naar binnen keken en minder op Christus zagen. In dit boek geeft hij duidelijk aan dat de zekerheid niet in het gevoel ligt, maar eigen is aan het geloof. Het is een kenmerk van het geloof. Wat heeft dit te maken met vers 38a: “Maar de rechtvaardige zal uit het geloof leven?” Hoe doe je dat concreet in je leven? Bespreek voorbeelden met elkaar.

6. Wat is het ’geweten’? Wat is een kwaad geweten? Hoe zuiver je je hart van een kwaad geweten (Zie Hebr. 9:14). Wat betekent “het lichaam gewassen in rein water” (Zie Ezechiel 36:25)?

Het Geloof

Lezen: Johannes 3: 11-21 (Lees hierbij ook: Numeri 21: 4-9)

Waar moeten we de nadruk op leggen? Er zijn mensen die zeggen: Je moet geloven. “Geloof in de Heere Jezus Christus en gij zult zalig worden”. Er zijn andere mensen die zeggen: Een mens moet wederom geboren worden. “Tenzij iemand wederom geboren wordt, hij kan het koninkrijk Gods niet ingaan”.

In Johannes 3 vinden we het Bijbelse evenwicht. In dit hoofdstuk gaat het over wedergeboorte en geloof. Deze twee zaken horen bij elkaar. In Johannes 4 vinden we de uitwerking van de wedergeboorte en het geloof in de praktijk. De Heere God wil hier laten zien ‘hoe het gaat’. Eerst heeft de Heere Jezus met Nicodémus gesproken over de noodzaak van wedergeboorte. Daarna spreekt Hij met hem over het geloof. Het geloof dat alleen rust vindt in het kruis van Christus.

Jezus, Uw verzoenend sterven

Blijft het rustpunt van mijn hart

Een uitbeelding die de Heere Jezus hier gebruikt vinden we in het Oude testament. Het opstandige volk in de woestijn wordt gestraft door vurige slangen. Maar dan wordt op Gods bevel een koperen slang verhoogd waarop het volk moet zien om genezing te ontvangen. Zie en leef! Zo is ook Christus verhoogt in de woestijn van deze wereld ‘opdat een ieder die in Hem geloofd, niet verderve, maar het eeuwige leven hebbe”. Geloven is zien. Zien op Jezus die hangt aan het kruis op Golgotha. Christus is gestorven, opdat dode zondaren zouden leven.

Om leven te geven aan deze wereld heeft God Zijn Zoon gegeven voor een ieder die gelooft. Het geloof is als de hand van de bedelaar. Het geloof neemt de verdienste van Christus aan. De laatste verzen van dit Bijbelgedeelte laten zien dat het ten diepste een Godswerk is. Daar moet God aan te pas komen. Zalig worden is daarom een dubbel wonder. Het eerste wonder is: God geeft aan de mensen Zijn Zoon. En het tweede wonder is: God geeft mensen aan Zijn Zoon.

Erskine neemt in de beschrijving van het geloof zijn uitgangspunt in de catechismus van Westminster, zoals die in de kerken van Engeland en Schotland gebruikt werd:

“Het geloof in Jezus Christus is een zaligmakende genade door welke wij Hem aannemen en op Hem alleen berusten, zoals Hij ons in het Evangelie wordt aangeboden”

Het geloof wordt wel genoemd, de moeder van de genade. Het is een zaligmakende genade. Het wijst er op dat het geloof een geschenk van God is. Het komt niet voort uit het hart van de mens. Het geloof is de eerste daad van het geestelijke leven waaruit al het andere voortvloeit. Het geloof verbindt ons met Christus. Aan het geloof wordt de zaligheid verbonden. Waar het geloof is, daar is de zaligheid begonnen. (Joh. 3: 16 en Markus 16: 16) Erskine: “Als wij het eeuwigblijvende evangelie prediken, bieden wij Christus en Zijn zaligheid aan elk schepsel aan. En dan verklaren wij tegelijkertijd dat hij die in het geloof dit Evangelie der genade Gods ontvangt, wie hij ook is, zalig zal worden”.

Het geloof richt zich op Christus, Hij is het voorwerp. In het Woord van God komen ook wel andere woorden voor die duiden op geloven. B.v. Christus als het Brood des Levens eten (Joh. 6), Christus als het water des levens drinken (Joh. 7), Christus als kleed aandoen. Hoe het ook genoemd wordt, het geloof vraagt om het aannemen van Christus. Omdat Christus ons is gegeven (Joh. 3: 16) geeft dit ons een recht (volgens E.Erskine) om Hem aan te nemen. (Zie Jes. 9:5, Lukas 2: 10, 2 Kor. 9:15).

Het geloof neemt niet alleen aan, maar rust ook op Hem. In de catechismus van Westminster staat ‘berusten’. Het is rusten als met je hele gewicht op een rots. (Psalm 37: 7) Je vertrouwen op Hem stellen. Christus is alleen de Rots. Nergens anders is er houvast dan bij Hem alleen. Het rusten en vertrouwen sluit alle werken uit.

Het doel van het geloven is de zaligheid voor de ziel (Hand. 15:11), maar ook om vergeving der zonde, gerechtigheid, vrede en blijdschap te ontvangen. Hij is ook alleen de weg, de waarheid en het Leven.

Verder wordt er in de definitie van Westminster gezegd dat we op Hem moeten rusten zoals Hij in het Evangelie aangeboden wordt. Je zult nooit tot geloof komen als je niet gelooft dat Christus je als gave wordt aangeboden (1 Joh. 5: 10 en 11 en Hand. 13: 26). Zoals een cheque je geld toebrengt, zo wordt Christus je gegeven. Erskine: “Als iemand immers niet gelooft dat Christus hem persoonlijk als de gave van God wordt aangeboden, en als de grond voor zijn hoop en hulp, zal hij Hem nooit aannemen of op Hem rusten tot zaligheid”. Het geloof richt zich op het aanbod. Hoe moet het aanbod dan zijn: Vrij aan allen, Christus in Zijn geheel, persoonlijk en vooral ook hartelijk en welmenend.

Vragen:

1. Wat wordt er bedoeld met : God geeft mensen aan Zijn Zoon? Zie Joh. 6:37 en Joh. 17:9. Hoe kan ik weten of ik zo’n ‘gegevene des Vaders’ ben?

2. Luther heeft Joh. 3: 16 ‘de Bijbel in miniatuur’ genoemd. Waarom? Is het vanuit vers 16 juist te zeggen: God is liefde? En: God houdt ook van u/jou?

3. In dit Bijbelgedeelte betekent geloven vooral ‘zien’, zien op Christus. Zoek eens naar andere woorden vanuit de Bijbel (OT/NT) voor het woord geloof en geloven.

Is geloven een werk? Wat vind je in dit verband van ‘je moet geloven’?

4. Lees van de H.C. vraag en antwoord 21. Wat betekent het woord ‘kennen’ in de Bijbel? Gaat het hier om puur verstandelijke kennis? Welk grondwoord heeft de Bijbel voor ‘vertrouwen’? Hoe kunnen we die woorden ook wel vertalen? Leg eens uit dat ‘kennis en vertrouwen’ één zijn. Waarop richt zich de geloofskennis en wat is de inhoud van het geloofsvertrouwen?

5. Erskine zegt in dit hoofdstuk dat Christus aangenomen moet worden zoals Hij aangeboden wordt. Vervolgens geeft hij aan hoe Christus aangeboden moet worden. Christus moet geheel aangeboden worden als Profeet, Priester en Koning. Hij zegt dan dat een zondaar doorgaans als eerste tot Christus vlucht als priester. Was dat bij de discipelen ook zo? Kan je dat absoluut stellen of is de Heere vrij hoe Hij jou dat leert?

6. Christus moet ook hartelijk aangeboden worden. Erskine zegt: “Hoe kwalijk moet het dan zijn zo iets (God niet te vertrouwen, Hem van meineed te beschuldigen. D.R.) toe te schrijven aan Hem voor wie het onmogelijk is te liegen en die alle bedrog en geveinsdheid in anderen haat met een volkomen haat. God is derhalve, zeg ik, in volle ernst als Hij Christus aanbiedt; zo is ook het geloof een zaak van het hart en is het in volle ernst bezig om Hem aan te nemen en zich Hem toe te eigenen”.
Hoe neem je de Heere Jezus aan? Hebben wij wel wat ‘aan te nemen’? Zie Joh.1: 11-13.

De zekerheid van het geloof

Lezen: Matthéus. 15: 21-28

Hoort de zekerheid bij het geloof of is het iets dat maar een enkeling in zijn leven beleeft? E. Erskine ziet het als een eigenschap van het geloof. Het is eigen aan het geloof, omdat het geloof zich richt op iets buiten mij. De zekerheid van het geloof hangt samen met de herkomst van het geloof: het geloof is een gave van God (Efeze 2: 8). Hoe is dat te zien bij de Kananese vrouw?

De Heere Jezus is met zijn discipelen gegaan naar de delen van Tyrus en Sidon en daar roept een vrouw hen achterna. Zij komt met de nood van haar dochter tot de Heere. Schijnbaar wil de Heere Jezus niet horen. Hij antwoordt haar niet één woord. Als Hij dan, na lang roepen, Zijn mond open doet tot de discipelen, dan valt het tegen. De vrouw wordt ‘voor haar gevoel’ er buiten gezet. En toch blijft ze door roepen. Ze is er ‘zeker’ van dat Hij zal horen. Die zekerheid ligt niet in haar, maar buiten haar in de persoon van Christus. Ze belijdt het al door de Heere Jezus aan te roepen met ‘Zone Davids’.

Haar gebed wordt aan het eind steeds korter. Op een gegeven moment vergelijkt de Heere haar met een hond. Ze loopt toch niet weg, maar, vindingrijk als het geloof is haakt ze in op het beeld wat de Heere Jezus gebruikt. De Heere zegt hier dat deze vrouw een groot geloof heeft, omdat ze aan bleef houden. Haar gevoel zei: het kan niet, maar het geloof ging er dwars tegen in en zei: “De Heere zal mij horen!”

In het geloof zoals Erskine het beschrijft komt een tweeledige zekerheid naar voren, namelijk:

1. Het Woord van God toestemmen

2. De belofte van God persoonlijk toe-eigenen.

Het Woord van God toestemmen. De gelovige is er zeker van dat alles wat God in Zijn Woord geopenbaard heeft zeker is. Vooral wat betreft de beschrijving van de Persoon en het werk van Christus. De Bijbel spreekt over het geloven van het getuigenis van het Evangelie. (Jes. 53: 1; 1 Joh. 5: 9 en 10 en Joh. 3: 33).

Het tweede is: de belofte van God persoonlijk toe-eigenen. Het is een vertrouwen op de Heere, op Zijn Woord en op Zijn genade. Dr. Owen schrijft als antwoord op de vraag “Wat is het rechtvaardigend geloof?” (in zijn Principles of the Doctrine of Christ) “ Een door genade, rusten op de vrije beloften van God in Christus Jezus om barmhartigheid te verkrijgen, met de vaste overtuiging in het hart, dat God in de Zoon van Zijn liefde onze verzoende Vader is”. (1 Tim. 1: 16; Joh. 19:25; Rom. 4: 5; Hebreën 4: 16; Rom 8: 38,39; Gal. 2: 20; 2 Kor. 5: 20-21).

Het geloof eigent toe wat in het algemeen wordt aangeboden. Het is eigen aan het geloof om ‘mijn’ en ‘ons’ te zeggen. Deze toe-eigening is er alleen in het ware geloof.

Erskine maakt onderscheid tussen de zekerheid van het geloof en de zekerheid van het gevoel. De zekerheid van het gevoel is gevolg op de zekerheid van het geloof. Het fundament voor de geloofszekerheid is Christus buiten ons op wie we vertrouwen. Het fundament van de gevoelszekerheid is Christus in ons. Het geloof hoopt, het gevoel voelt. De zekerheid van het geloof is de wortel, de zekerheid van het gevoel is de vrucht. Het geloof zegt: “Mijn God zal mij horen”. Het gevoel zegt: “Mijn God heeft mij verhoord”. Abraham geloofde God dat hij een zoon zou krijgen, omdat God het beloofd had. Dit is de zekerheid van het geloof. Toen hij Isaak in zijn armen had functioneerde de zekerheid van het gevoel.

Ook als de zekerheid van het gevoel weg is, blijft de zekerheid van het geloof. Een voorbeeld: de Heere Jezus aan het kruis. Hij voelde Gods nabijheid niet meer en toch……”Mijn God, Mijn God, waarom hebt Gij mij verlaten!” Wanneer alles het tegendeel bewijst, zegt het geloof: “Nochtans is de Heere Mijn God”. (Psalm 89:27; Jes. 50: 10)

Is de gelovige dan altijd zonder twijfel? Nee, er is verschil tussen het geloof en de gelovige. Het geloof heeft zekerheid omdat ze hoopt op het fundament wat buiten haar is. In de gelovige is een twee- mens. Aan de ene kant is daar “Ik geloof, Heere”. En aan de andere kant, “kom mijn ongelovigheid te hulp”. Tussen deze twee is er een voortdurende strijd.

Vragen:

1. Hoe kan je in vers 22 het geloof van de vrouw al zien/horen? De nood van de vrouw was dat haar dochter van de duivel bezeten was. Kom je het meer in de Bijbel tegen dat mensen worstelen met de nood van anderen? Wat is onze christelijke roeping?

2. Waarom antwoordde de Heere Jezus niet op het roepen van de vrouw? Hoe rijm je dat met de tekst: “Wie Mij aanroept in de nood vindt Mijn gunst oneindig groot”. Wat is gelovig wachten? Kan je ook spreken over een ‘wachten’ van een ongelovige tot de Heere het geloof geeft?

3. Wat bedoeld de vrouw precies in vers 27? Komt iedere gelovige zo ver om zich een hond te (laten) noemen? Hoe moet onze houding zijn in het gebed. Trefwoorden om over te praten: eerbiedig, vol vrees, heilig brutaal, pleitend, eisend (Ps 81:12 ber.)

4. De zekerheid van de Kananese vrouw lag buiten haar. Wat wordt bedoeld in dit verband met het beeld: “Een bruid moet niet meer aandacht hebben voor haar bruidsjapon dan voor de bruidegom”

Wat is de bruidsjapon en wie de bruidegom? Wat gebeurd er als ik te veel kijk naar de bruidsjapon?

5. Wat is het verband tussen de levensheiliging (leven met de Heere) en geloofszekerheid? Zie H.C. vr en antw. 86

6. a.Moet een Christen altijd zeker zijn van zijn geloof? Zou je het verschil kunnen uitleggen tussen geloofszekerheid en zelfverzekerdheid.

b. Kan onze gereformeerde geloofsleer depressief maken? Of is het meer zo dat bij een gelovige die depressief is ook het geloof door negatieve gevoelens wordt beïnvloed?

Laat m’in U blijven, groeien, bloeien

O Heiland, Die de wijnstok zijt.

Uw kracht moet in mij overvloeien,

Of ‘k ben een wis verderf gewijd.

Doorstroom, beziel en zegen mij,

Opdat ik waarlijk vruchtbaar zij.

Ik kan mijzelf geen wasdom geven;

Niets kan ik zonder U, o Heer.

In Uw gemeenschap kiemt er leven

En levensvolheid meer en meer.

Uw Geest moet in mij uitgestort;

De rank, die U ontvalt, verdort.

Neen, Heer’ ik wil van U niet scheiden,

‘k blijf d’ Uw’ altijd, blijf Gij de mijn’.

Uw liefde moet alom mij leiden,

Uw leven moet mijn leven zijn,

Uw licht moet schijnen in mijn huis

Bij kruis naar kracht en kracht naar kruis.

Dan blijft mijn ziel voor U gewonnen,

Dan wint mijn ziel door U in kracht.

Het werk in need’righeid begonnen,

Wordt dan in heerlijkheid volbracht.

Wat in de winds’len sliep, ontbot

En komt in ’t licht en rijpt voor God.

De volle zekerheid van het geloof

Lezen: Genesis 22

Het geloof van elke gelovige is niet van dezelfde grootte en sterkte. Sommigen hebben een sterk, anderen een zwak geloof. Ja, zelfs het geloof in de allersterkste kan af – en toenemen. Het geloof kan over het ongeloof zegevieren en belijden: “Wie zal ons scheiden van de liefde van Christus?”

Erskine zegt dan: “Het gaat met de gelovige, gelijk als met kinderen in een gezin: de één ligt mogelijk in de wieg, een ander wordt door moeder geleid, een derde kan alleen gaan, een vierde is zo sterk dat hij in staat is om te werken”. Zo zijn in het gezin van God kinderen, jongelingen en vaders.

Volgens de woorden van de apostel Paulus dienen wij echter te staan naar de hoogste trap, namelijk om toe te gaan in de volle zekerheid van het geloof. Dit betekent: zonder twijfel, wat er onderweg ook allemaal gebeurt, vast houden aan datgene wat God in Christus beloofd heeft.

Een goed voorbeeld is Abraham die tegen hoop op hoop geloofd heeft, dat hij zou worden een vader van vele volken; volgens hetgeen gezegd was: Alzo zal uw zaad wezen.

Abraham zal een zoon krijgen, naar de mens gesproken is dit onmogelijk. Echter met een verzekerd vertrouwen, zonder de minste twijfel berust hij op de getrouwheid van de Belover. Op gelijke wijze zien we dat bij het offeren van Izak op de berg Moria. Uit Izak zou de Christus komen en nu Izak offeren? Abraham was volledig verzekerd dat God Izak, zelfs uit de as, kon teruggeven. Daarom wordt Abraham, als voorbeeld van navolging, niet voor niets de vader der gelovigen genoemd. Dit was voor Abraham een beproeving. God wilde zien of de liefde ongeveinsd is en of de hoop alleen op Hem gevestigd is, om het geloof te louteren en te sterken. Ds. Vreugdenhil zegt: “God houdt niet van een beschimmeld of bevroren geloof, ook niet van een vanzelfsprekend geloof. Hij wil een geoefend geloof, een gelouterd geloof, een warm en levend geloof, gezalfd door de Heilige Geest”.

Het moet wel heel wat voor Abraham geweest zijn toen God sprak: “Neem uw zoon, uw enige, die gij liefhebt”. Calvijn zegt: “Abraham krijgt hier dolkstoot op dolkstoot”. Toch horen en lezen we bij Abraham geen tegenspreken. Hij leert vast te houden aan Gods beloftewoord en tegelijkertijd gehoorzaam zijn aan Gods Woord.

Samen met Izak en een paar knechten gaat hij de volgende dag op weg. Hij moet 75 km lopen, dat is ongeveer 20 uur. Wat er gezegd is staat niet in de Bijbel. Er zal weinig gezegd zijn. Als Abraham dan met Izak, zijn zoon de berg op gaat die de Heere hem aanwees blijven zijn knechten achter. Abraham zegt dan dat zij moeten wachten tot zij aangebeden hebben op de berg en zij weer terug zullen komen. Abraham blijft in het meervoud spreken. Hij gelooft zeker volgens Hebreën 11 dat God Izak uit de dood kan teruggeven.

Als Abraham dan samen met Izak het altaar gebouwd heeft bindt hij zijn zoon, zijn enige, die hij liefheeft daarop om Hem te slachten. Op dat moment klinkt de stem van God dat Hij het offer gezien heeft. “Gij hebt uw zoon, uw enige, Mij niet onthouden”. God houd hier de wil voor de daad, want Izak was nog niet geofferd. Maar in de ogen van God is het al gebeurd en voorziet de Heere in een ram die vastzit in de struiken.

Abraham had, volgens Erskine, een volle verzekerdheid van het geloof ten aanzien van de vastheid van de belofte en daarom wilde hij tegen alle gevaren het gebod van een belovend God gehoorzamen.

Een kleingelovige moet staan naar de hoogste trap. (Matth. 8: 26) Het is ook de aard van het geloof om toe te nemen. Het is in een gezin ook niet goed als één van de kinderen niet groeit. Zo moet ook een klein -gelovige geen klein -gelovige blijven, maar opwassen in de kennis en in de genade van onze Heere Jezus Christus.

Dit heeft ook te maken met de zekerheid van de toe-eigening. De zekerheid van de toe-eigening neemt toe of af naarmate het geloof sterk of zwak is.

Vragen:

1. Vergelijk het offer van Izak eens met het offer van Christus. Wat zijn de overeenkomsten? Wat is verschillend?

2. Hoe zit het met beproeving en verzoeking? Worden die begrippen door elkaar gebruikt of moeten we zeggen dat verzoeking van de satan komt en beproeving van God? Lees Jakobus 1: 2-3 en 12. Overigens staat in Genesis 22: 1 dat God Abraham verzocht. De nieuwe vertaling heeft hier ‘beproeven’. Vergelijk dit eens met Jakobus 1: 13. Wat is het doel van de goddelijke beproeving? Wat is het doel van de satanische verzoeking? Wat hebben Gods beproevingen in jou leven betekend?

3. God hield de wil van Abraham voor de daad.(Hebr. 11: 17) Is dat altijd zo in de Heiligmaking (het leven met de Heere)?

4. Calvijn zegt: “Het is alsof Abraham het bevel krijgt om Gods genadebrief eigenhandig te verscheuren”. Kan God concreet zulke dingen van ons ook vragen? Zijn vergelijkbare situaties in ons leven te vinden.

5. Lees Romeinen 4:20-22. Wat wordt hier bedoeld met ‘ten volle verzekerd’? Waarom is zijn geloof hem tot rechtvaardigheid gerekend? (Zie Rom.4:9,11 en 22 en Gen. 15: 6)

6. a. Lees: Hebr. 11: 17-19. Wat betekent vers 19?

b. Zou Abraham altijd in de volle zekerheid van het geloof hebben geleefd? Zo ja, waar nog meer? Zo nee, waar helemaal niet?

De gronden van de zekerheid van het Geloof

Lezen: Jesaja 55

Waar bouwt het geloof zijn vrijmoedigheid op om met volle zekerheid tot God te gaan? Erskine geeft wel meer dan 9 gronden waarop wij vrij tot de Heere Jezus kunnen gaan. Door het verlossingswerk van de Heere Jezus zijn alle beletselen om niet te komen aan de kant van de rechtvaardige God weggenomen.

Waarom moeten we toe gaan? Omdat Degene die het beloofd heeft getrouw is. Getrouw is, om ons te verwelkomen, om ons aan te nemen en zich over ons te ontfermen door het werk van de Heere Jezus Christus.Dus het geloof bouwt zijn vrijmoedigheid om toe te gaan op Gods eigen beloftewoord, waarvan de Bijbel vol is.

Een van die woorden hebben we gelezen in Jesaja 55. In het eerste vers van dit hoofdstuk begint het gelijk al met een uitnodiging tot Gods genadeverbond. “Komt tot de wateren…..komt, koopt en eet……komt, koopt zonder geld”. Een van de motieven om te komen tot Christus is op grond van dit woord. Dit woord is wel geadresseerd. Tot wie komt die nodiging? Tot dorstigen, tot hen die geen geld hebben. Hen wil Hij lessen met wijn en melk.

Omdat de Gastheer van de grote maaltijd weet dat we nog al eens kunnen twijfelen probeert hij in vers 2 en 3 te overtuigen. “Waarom weegt gij geld uit voor hetgeen geen brood is, enz.” Maar beloofd Hij ook het leven te geven en een verbond te maken.

In vers 6 roept Hij opnieuw op, omdat Hij niet wil dat enigen verloren gaan, om Hem te zoeken omdat Hij nabij is, nabij in het Woord.

En het Woord doet altijd wat. Of het verhard, of het verbreekt. “Het zal doen hetgeen Mij behaagd en het zal voorspoedig zijn tot hetgeen waartoe Ik het zend” (vers 11).

Tenslotte staat er in dit hoofdstuk ook een belofte dat voor een doorn een dennenboom zal opgaan en voor een distel een mirteboom. De kantekening zegt hierbij: “Dat is, die tevoren als distelen en doornen waren, dat is onvruchtbaar en tot alle goed onbekwaam, zullen vruchtbaar worden, en als schone bomen opwassen, nadat zij door de Heiligen Geest zullen vernieuwd en wedergeboren zijn.”

Wat zijn nu verder de gronden waar het geloof op bouwt?

1. Op de Goedheid van God. Psalm 36:8 “Hoe dierbaar is uw goedertierenheid, O God! Dies de mensenkinderen onder de schaduw van uw vleugelen toevlucht nemen”. We nemen de toevlucht tot Hem als we weten dat God in Christus een God van liefde, genade en ontferming is. De Heere maakt zich ook zo bekend. (Ex 34: 6-7; Psalm 130:7)

2. God doet een eed in Ezechiel 33: 11 dat Hij geen lust heeft in de dood van de goddeloze,maar dat hij leve. Een eed is ‘het einde van alle tegenspreken’ (Hebr. 6: 16). Wie Hem niet gelooft maakt Hem tot een leugenaar.

3. Een grond is ook de zending van Gods Zoon, de Heere Jezus Christus. Hij één geworden met ons in de natuur. Hij is één geworden met ons onder de wet (2 Kor. 5: 21). Ook de bekende woorden uit Joh. 3: 16 bewijzen deze grond. En alsof het niet genoeg was zongen ook de engelen er nog van. “In mensen een welbehagen”.

4. De waarachtigheid en de trouw van God is verbonden aan de beloften. De trouw is verbonden aan het geloof. Ze zijn op elkaar betrokken. Maar hoe komt het dat een gelovige de ene keer sterk is in het geloof en de andere keer wankelt in ongeloof? De trouw van God is altijd dezelfde. Maar de gelovige heeft er niet altijd zich op. (Zach. 6: 1; Jes. 36: 6). Erskine: “Ik durf zelfs te zeggen dat Gods trouw zo aan de belofte verbonden is, dat Zijn bestaan zelf daarbij in het geding is……Maar God zou geen God zijn, als Hij niet betrouwbaar en waarachtig zou zijn, aangezien Zijn trouw wezenlijk is voor Zijn natuur en bestaan”.
5. Dat God trouw en waarachtig is zegt Hij niet alleen, maar staat ook zwart op wit in Zijn Woord. Hij heeft het vastgelegd in de Bijbel. En dat nog niet alleen. Maar Hij wil het nu ook nog onderstrepen en Zijn beloften verzegelen door de Heilige Sacramenten van Doop en Avondmaal. “Steeds wanneer deze sacramenten overeenkomstig Gods inzetting aan ons bediend worden, hebben wij een verzegelde en bevestigde belofte en een testament in handen om ons geloof erdoor te laten voeden en er ons over te verblijden”.
Christus heeft alle hindernissen weggenomen en genoeg gronden gegeven waardoor we niet behoeven te twijfelen of we vrijmoedigheid hebben om te komen tot Hem.

Vragen:

1. In het eerste vers is de nodiging gericht aan ‘dorstigen’. Wie worden daar mee bedoeld? Betrek hierbij ook Joh. 7:37 en Openb. 22: 17

2. Wat bedoelt vers 11 te zeggen? “Het zal doen hetgeen Mij behaagd”. Kan het God behagen om het woord tot verharding te laten zijn? In welk verband staat deze zin?

3. Hoe bedoeld God de belofte uit het 13e vers. Heeft dat betrekking op het hiernamaals of wordt deze belofte in dit leven al vervuld?

4. Als Erskine spreekt over de Bijbel als grond om tot Christus te gaan, zegt hij: “U denkt misschien dat u zou kunnen geloven, als u rechtstreeks van de hemel stemmen, gezichten en openbaringen zou ontvangen. Ik kan u echter in de naam van God verzekeren dat de Bijbel, het Boek van God dat u in uw handen hebt, een veel betere en een veel hechtere grond is voor het geloof en het vertrouwen dan iets van die aard”.
Waarom is het Woord veel vaster dan een stem uit de hemel? Kan God nu nog wel werken door gezichten, stemmen, of iets dergelijks? Wat vind je van de uitdrukking: “Je krijgt geen briefje uit de hemel”?

5. Erskine spreekt steeds over ‘de Beloften’. Wat bedoelen wij als we zeggen:Christus komt tot ons in Zijn beloften. Is er verschil in beloften? Zijn er beloften voor Gods kinderen? Zijn er beloften die nog niet vervuld zijn? Noem er een paar

6. E. Erskine noemt nog een grond: de kracht van een belovend God. Erskine: “Wij zijn niet bang dat deze zware aardbol die in de ijle lucht hangt, door haar eigen gewicht wegzinkt onder onze voeten. Waarom niet? Omdat wij geloven dat het Woord van Gods kracht haar op haar plaats bevestigd heeft, zodat zij nimmer bewogen zal worden. Waarom zouden wij dan niet, voor ons eeuwig welzijn, met een even sterk en vast vertrouwen ons verlaten op Gods verbond en belofte? In het Woord van Zijn belofte is toch dezelfde kracht van God als in het Woord dat de aarde staande houdt!” (Zie Rom. 4: 21; Matth.9: 27-29)

Wat voor geloof is het in Matth. 9:27-29? Is het zo dat hoe meer geloof je hebt hoe groter het wonder zal zijn? Kan God een wonder doen afhankelijk van ons geloof in Zijn belofte en kracht?

