De charismatische en of doperse
 Schriftvisie getoetst aan de Heilige Schrift.
.

A. Bij de charismatisch en/ of de doperse denkwijze treffen we de volgende accenten aan:
1. Sterke nadruk op de mens die kiest voor God. ‘Kies dan heden, wie U dienen zult’
 en ‘wat moeten we doen broeders?’
 Kies voor God, Jezus houdt van je
.
2. Het kruis van Christus is iets dat ‘achter’ je, in het verleden, ligt. Jezus heeft voor onze zonden betaald aan het kruis op Golgotha.. Dit feit is wel van levensbelang maar is in de praktijk soms tegelijkertijd ook een gepasseerd station
.

3. De blik moet nu vooruit gericht worden op de systematische levensvernieuwing
. Hiervoor worden concrete doelen gesteld.
 Van tijd tot tijd wordt er ook geëvalueerd of de gestelde doelen zijn gerealiseerd. Eén en ander leidt vaak tot een hoge mate van activisme dat zowel naar binnen als naar buiten is gericht. Niet mee kunnen komen wordt in dit proces als problematisch ervaren.
4. Scheiding van Woord
 en Geest. De openbaring van de Geest beperkt zich niet tot het woord maar de Geest spreekt ook rechtstreeks tot individuele gelovigen
 in alle tijden en plaatsen en geeft allerlei openbaringen
, ook buiten de Bijbel om die normerend en richting geven zijn voor de individuele gelovigen of voor de gelovigen in groepsverband.
 .
5. De bijzondere gaven van de Geest
 zijn niet beperkt tot aan de tijd dat de canon vorming compleet is of beperken
 zich niet alleen tot bijzondere situaties zoals bijv op de zendingsvelden
 maar worden ook nu nog door de Geest volop aan de gemeente uitgedeeld en de gemeente moet ook naar het gebruik van deze gaven streven.

6. Bekering
 is een feit dat eens in het verleden plaats vond. De oude mens werd toen afgelegd en de nieuwe mens werd aangedaan
. Deze bekering heeft als gevolg dat we de blik als vernieuwde mensen naar voren richten. Paulus roept ons op om ‘op de ingeslagen weg voort te gaan
’ Als we voortdurend blijven terug zien op onze zondige aard- verdorven en onbekwaam tot enige goed
 - werkt dit verlammend
 voor het Koninkrijk van God en zorgt ervoor dat de blik van de gemeente naar binnen gericht blijft. God is ons leven bij machte om nu al oneindig meer te doen dan wij vragen of denken
.
7. Er is een eerste zegen: het geloof in Christus die door de bekering tot stand gebracht wordt en een tweede zegen
: de begiftiging met de Heilige Geest en zijn charismata
. Deze tweeërlei zegen dient van elkaar onderscheiden te worden waarbij de tweede zegen als noodzakelijke aanvulling op de eerste zegen gezien dient te worden
.

8. De doop in het NT volgt altijd op een bewuste geloofskeuze vóór het evangelie van Jezus Christus.
. Om die reden wordt de kinderdoop afgewezen
. De doop wordt dan ook meer gezien als een ‘statement’ of een geloofsbelijdenis van de zijde van gelovige waarin hij zijn zonden belijdt en belooft om zijn leven voortaan aan God te wijden. De doop dient plaats te vinden door algehele onderdompeling en niet door besprenkeling.
9. Dualisme
 tussen natuur en genade
. De 'natuur' omvat het alledaagse, aardse, lichamelijke, wereldlijke, maatschappelijke bestaan, enz., en de 'genade' omvat het bovennatuurlijke, hemelse, geestelijke, kerkelijke bestaan, enz. De genade kan de natuur, het natuurlijke leven in al zijn uitingen, niet heiligen. Het krijgen van kinderen behoort tot het natuurlijke leven. Hieruit ontstaat als vanzelf de volwassen doop. Dit dualisme kan zich op verschillende manieren uiten. De binding aan de materiele wereld moet worden opgegeven. Dit kan zich enerzijds manifesteren in een strenge vorm van ascese, wereldmijding
, pacifisme, weerloosheid en lijdelijkheid
 en anderzijds in een revolutionair activisme·
.
10. Het gaat ten diepste om individuen die tot bekering geroepen worden en die ieder persoonlijk voor hun daden verantwoording hebben af te leggen
. Bestaat er wel zo iets als een collectieve verantwoordelijkheid van het volk van God
?.Is er wel sprake van Gods werk door de geslachten en generaties heen? Loopt er een rechte lijn van het O.T. naar het N.T?
B. Laten we nu puntsgewijs nagaan wat de Bijbel zegt over deze punten:

1. De juiste keuze van de mens kan alleen maar binnen het genade verbond van God gemaakt worden. Dit verbond gaat geheel van God uit
 . God gaat met de mens binnen het verbond een relatie aan en vraagt binnen het kader van dit verbond van de mens een antwoord. Het ‘kies nu heden wie U dienen zult’ van Jozua 24:15 vindt plaats binnen het kader van de verbondsvernieuwing van Jozua 24. De mens kan alleen maar kiezen voor God omdat God eerst voor de mens in het verbond gekozen heeft. De mens krijgt nu binnen het aangegane verbond een eigen verantwoordelijkheid om de juiste keuzes te maken. Het kiezen voor God kan dus nooit op zichzelf bestaan en voor het kiezen voor God kan dus nooit een autonome wisbeslissing van de mens als grondslag hebben. Los van God, autonoom, zal de mens altijd tegen God kiezen. Het NT legt er sterk de nadruk op dat niet de mens voor God kiest maar juist andersom
.
2. Terecht kan met een beroep op Hebr. 10:10 en 10:14 gesteld worden dat het offer van Christus voor onze zonde een eenmalig heilsfeit is dat niet meer herhaald kan en mag worden
 en dat wij daardoor tot volmaaktheid
 gebracht worden. Christus heeft hierdoor een onuitputtelijke fontein van genade verworven waaruit zijn kinderen dagelijks vergeving van zonden mogen ontvangen. De verlossing van de zonde is eenmalig door Christus tot stand gebracht. De uitreiking van deze verlossing is een continu gebeuren. De mens zal steeds weer terug moeten naar het kruis
 van Golgotha
 om dagelijks vergeving van zonden te vragen. Het ontkennen van de blijvende aanwezigheid van de zonde in de vernieuwde, door de Heilige Geest geleide mens, of het relativeren van de invloed van de zonde is beslist onbijbels te noemen. I Joh 1: 8 zegt: ‘Als we zeggen dat we de zonde niet kennen, misleiden we onszelf en is de waarheid niet in ons’.
3. Op zich is een doelgericht leven een goede en schriftuurlijke zaak
. Plannen voor de organisatie en de verdere geestelijke groei van de gemeente moeten zelfs gemaakt worden. Goede geestelijke leiding moet dan ook door een kerkenraad gegeven worden
. Het wordt echter gevaarlijk als het halen van doelstellingen op zich een doel gaat worden. Als concrete doelstellingen van levensvernieuwing, die bijv te meten zouden moeten zijn in hoeverre een ieder heeft bijgedragen door de inzet van zijn of haar gaven, niet gehaald worden, ontstaat er gemakkelijk een onschriftuurlijke tweedeling in de gemeente tussen gemeenteleden die ‘actief’ zijn en de overigen die vervolgens gemakkelijk afgeschreven kunnen worden omdat zij er niet in slagen de gestelde doelen te halen. Dit doet te kort aan de veelvormigheid van de gemeente waarin juist plaats hoort te zijn voor de zwakken
. Een gezonde vraag zou bijv kunnen zijn: hoe realiseren we geestelijke groei in de gemeente in een proces waarin we iedereen kunnen vasthouden en samen een stap voorwaarts kunnen zetten
. Het vasthouden van de zwakken behoort tot één van de kerndoelstellingen van de gemeente.
4. De Geest rust op de gemeente
. De gemeenteleden worden geleid door de Geest
 en ze wandelen in de Geest. Wie in Jezus Christus zijn worden niet meer veroordeeld
. Ook al worden de kinderen van God niet meer veroordeeld, hun geestesuiting moeten wel worden beoordeeld of ze uit God zijn. De norm daarvoor is de Bijbel. Als de Heilige Geest Zichzelf bindt aan het Woord
van Christus, hoeveel te meer dienen de kinderen van God zich aan dit Woord te binden en elke geestesuiting te toetsen of deze uit God is. Elke geestesuiting kan daarom niet zondermeer vertrouwd worden.
 . Woord en Geest mogen dus nooit van elkaar gescheiden worden. Gebeurt dit wel dan ontstaat er zoals je bij de Dopersen kunt zien een heel andere opvatting van het heil van God in deze wereld. Zij maakten eigenlijk het werk van de Zoon los van dat van de Vader en ook het werk van de Geest los van dat van de Zoon. Daarmee hangt samen dat dopersen over het algemeen weinig belangstelling toonden voor de rechtvaardiging van de goddeloze en vrijwel meteen doorschoven naar de heiliging, waarin het leven helemaal vernieuwd wordt.
5. Dat de in Marcus 16:17,18 en I Kor. 12:4-11
 genoemde bijzondere gaven nu nog steeds moeten
 voorkomen in de gemeente kan niet aangetoond worden, integendeel, er zijn voldoende aanwijzingen dat de situatie zoals die toen van toepassing was en waarbinnen deze bijzondere gaven een functie hadden niet
 één op één kunnen worden doorgezet naar onze tijd. We noemen een aantal argumenten
. a. Er bestaat grote twijfel over het feit of Marcus 16:9-20 wel echt bij het evangelie van Marcus hoort
. Bovendien is er voldoende reden om de in deze verzen beloofde tekenen die de gelovigen zullen achtervolgen te beperken tot de eerste christelijke gemeenten.. Immers toen was de canon nog niet compleet en dienden de tekenen en wonderen als onderstreping en bevestiging van de legitimiteit van de boodschap van het evangelie. Bovendien lezen we in het NT- na de Hemelvaart en de uitstorting van de Geest- dat alleen de apostelen deze gaven (met uitzondering het spreken in tongen) ook in de praktijk toepasten
. Dit hoorde bij hun apostolische volmacht. Als apostolisch getuige zijn ze op deze punten uniek te noemen en onnavolgbaar. b. Paulus noemt de liefde de grootste gave
 en roept de gemeente in I Kor. 14 op de liefde na te jagen en te streven naar de gaven van de Geest, vooral naar die van de profetie. Het gebruik en het belang van de andere bijzondere gaven zoals die in I Kor 12:4-11 worden genoemd worden hierdoor beperkt . In de inleiding van de eerste brief aan Korinte geeft Paulus duidelijk aan dat het gaat om het woord en de kennis van Christus, als je in deze dingen ‘rijk’ bent geworden ontbreekt het je als gemeente aan geen enkele genadegave
. c. Het NT legt een zwaar accent op de gave van de ‘trouw
’ als het belangrijkste product van de volharding
. Het wezenskenmerk van de eerste gemeente was dat ze bleven volharden
 bij het onderwijs van de apostelen, de gemeenschap
, het breken van het brood en de gebeden. Nergens lezen we dat ze bleven volharden bijv. in het spreken in tongen.
6. De bekering van de mens kan
 inderdaad een gedateerd feit zijn dat eens in het verleden plaats vond, zoals dat ook bij Paulus op weg naar Damascus het geval was
. Bekering is echter een voortdurend proces. De eenmalig gedateerde bekering of het leven als kind binnen het verbond is het startpunt van een vernieuwingsproces waarin zoals Paulus schrijft het ‘innerlijk bestaan van dag tot dag wordt vernieuwd’
 . De bekering of wedergeboorte dient zich in een dagelijks proces van vernieuwing te manifesteren. Het wederom geboren ‘zijn’ mag niet ten koste gaan van het ‘wordingsproces’’ van het nieuwe leven. Feit is dat we alles hebben in Christus! Als mens zijn we echter tegelijkertijd rechtvaardig voor God en zondaar
. Dit betekent dat we dagelijks terug moeten naar de bron Christus om vergeving van zonden hebben te vragen. Voortschrijdende levensvernieuwing geeft aan de ene kant toenemende verdieping van de blijdschap vanwege de steeds groter wordende genade van Christus en aan de andere kant droefheid
 vanwege de nog steeds aanwezige zonden
 .De blijdschap
 mag echter overheersen en is een stimulans om actief aan de uitbouw van het Koninkrijk van God te werken.
7. De Schrift zegt dat de Heilige Geest, inclusief de gaven, altijd ontvangen wordt na geloof in Jezus Christus
. Efeze 1:13 zegt: ‘In Hem (Christus) hebt u ook de boodschap van de waarheid gehoord, het evangelie van uw redding, in hem bent u, door uw geloof, gemerkt met het stempel van de heilige Geest die ons beloofd is’.De gave van de Heilige Geest is niet los verkrijgbaar als een soort toetje maar zit gekoppeld aan geloof in Jezus Christus en mag daar niet van los worden gemaakt. Onderscheid tussen degenen in de gemeente die de z.g. ‘second blessing’ hebben ontvangen en degenen die nog niet zo ver zijn
 leidt in de gemeente tot een tweedeling en tot kringen van gelijk gezinden
 . Woord en Geest worden op deze wijze eveneens uit elkaar getrokken.
De doop zoals daar in het NT over wordt geschreven vindt primair plaats in een missionaire situatie. Dit betekent dat steeds volwassenen worden opgeroepen om zich tot Christus te bekeren. Na belijdenis van hun zonden en belofte om hun leven aan Christus te weiden ontvangen zij het teken en zegel van de doop. Nu betrof een dergelijke doop veelal een gehele familie en er zijn sterke aanwijzingen dat daarbij ook zuigelingen waren die ook gedoopt werden, de z.g. ‘oikos’ teksten verwijzen hiernaar
. Het geheim van het verbond is echter dat God de eerste is .Hij nam het initiatief tot het sluiten van een verbond met Abraham
. In dit eeuwige genadeverbond is God de eerste, het gaat geheel van Hem uit
. De besnijdenis is het teken en het zegel van het verbond. De besnijdenis moet worden bediend aan Abraham en zijn gehele huis, inclusief de slaven en de vreemdelingen in zijn huis
. God trekt de kring van zijn verbond zeer breed en het omvat in feite alle mensen, jong en oud, die onder zijn gezag vallen. Alles wat Abraham bezit wordt door het verbond geheiligd. Daarbij is leeftijd afkomst of burgerlijke staat niet van belang. Het gaat om God die roept
. Die lijn wordt in het NT doorgetrokken Het belangrijkste bewijs hiervoor vinden we in I Kor. 7:14:’ De ongelovige man behoort dank zij zijn vrouw God toe en de ongelovige vrouw dankzij haar man eveneens,. Zou dat niet zo zijn, dan zouden uw kinderen onrein zijn. Maar nu zijn ze geheiligd’. De lijn van het OT wordt doorgetrokken naar de nieuw testamentische gemeente. Het is dan vanuit dit oogpunt volstrekt logisch dat als de kinderen geheiligd zijn dat ze dan ook gedoopt behoren te zijn. We noemen nog een paar argumenten voor de kinderdoop: a. Marcus 10:14: ‘Laat de kinderen bij mij komen, houd ze niet tegen, want het Koninkrijk van God behoort toe aan wie is zoals zij’ Die lijn trekt Petrus door op de Pinksterdag: Hand 2:39:’want voor u geldt deze belofte, evenals voor uw kinderen en voor allen die ver weg zijn en die de Heer, onze God tot zich zal roepen’. b. Het volk van Israel trok met zijn kinderen uit Egypte, het land van duisternis en slavernij, door de Rietzee en de woestijn op weg naar het beloofde land. Dus stonden ook de kinderen onder Gods belofte en opdracht
.c .Kol 2:11,12: ‘In Hem (Christus) bent u ook besneden, niet door mensenhanden
maar met de besnijdenis van Christus’. De ‘besnijdenis’ van Christus kan toch niet anders opgevat worden dan de ‘doop’ van Christus en ook hiermee wordt de continuïteit
 tussen besnijdenis en doop en dus ook de continuïteit tussen de verbonden aangewezen. Samenvattend kan worden gezegd dat door de verwerping van de kinderdoop het verbonds karakter van het sacrament wordt miskend en de mens zichzelf daardoor in de verhouding tot God op een onbijbelse voorgrond plaatst
 . Voor wat betreft onderdompeling of besprenkeling kan het volgende gesteld worden: Het is zonder meer juist dat door onderdompeling het ‘door de doop in zijn dood met hem begraven zijn’
 om met hem weer op staan in een nieuw leven’ door onderdompeling beter gesymboliseerd wordt. Om hygiënische c.q. klimatologische redenen is in de loop der eeuwen steeds meer de besprenkeling in de plaats gekomen van de onderdompeling. Principieel is deze zaak echter niet
. Want het gaat bij het sacrament om het water als teken van de afwassing van de zonden door het bloed van Christus. De hoeveelheid
 gebruikt water kan daarbij niet bepalend
 zijn.
8. De 'natuur' omvat het alledaagse, aardse, lichamelijke, wereldlijke, maatschappelijke bestaan, enz., en de 'genade' omvat het bovennatuurlijke, hemelse, geestelijke, kerkelijke bestaan, enz. Bijbels gezien kan er tussen natuur en genade geen dualisme, of scheiding bestaan. Psalm 24:1 zegt: ‘van de HEER is de aarde en alles wat daar leeft, de wereld en wie haar bewonen
. De bekende uitspraak van A. Kuyper 'Geen duimbreed is er op heel 't erf van ons menschelijk leven, waarvan de Christus, die áller Souverein is, niet roept:"Mijn!" is schriftuurlijk te noemen. De paarden die bellen droegen waren in het O.T aan de oorlog gewijd en werden beschouwd als bijzonder onheilig maar zelfs dat zou gaan veranderen in het nieuwe verbond: Zach. 14:20: ‘Als die tijd aanbreekt, zal zelfs op de bellen van de paarden gegraveerd staan:’Aan de HEER gewijd’. Jezus was bepaald geen asceet
.Er was bij Hem geen sprake van een minachting van de natuurlijke dingen maar had juist oog voor de waarde die ze hebben voor het komende Koninkrijk. Christus is niet gekomen om het werk van de Vader en zijn eigen werk in de schepping te vernietigen maar juist om dit te herstellen in zijn oorspronkelijke staat. De doperse strenge ascese, wereldmijding en lijdelijkheid is vanuit de Bijbel dan ook niet te verdedigen
. Evenmin de keerzijde ervan: het dopers activisme. Beide manifestaties geven, een ieder op zijn eigen wijze, blijk van een onderwaardering van de geschiedenis en van alles wat door de historie tot stand is gebracht
. Een optimistisch gestemd activisme kan gemakkelijk ontstaan als de rechtvaardigmaling een gepasseerd station dreigt te worden en alle focus komt te liggen op de heiliging van de mens. De heiliging van de mens wordt dan a.h.w. overschat. Er ontstaat dan een tendens om door een samenwerking van geheiligde mensen het Koninkrijk van God nu al in deze wereld en ook in de kerkelijke gemeenschap
 te realiseren
 en te vervolmaken
 terwijl dit Koninkrijk nog in aanbouw is. Samenvattend kan worden gezegd dat wij alles in deze wereld mogen
 gebruiken als middel tot opbouw van het Koninkrijk van God terwijl tegelijkertijd het Koninkrijk van de hemel nog een zaak is die pas in het hiernamaals zijn voltooiing zal vinden. Enerzijds is het Koninkrijk van de hemel in Christus nabij gekomen
, anderzijds is er nog een tegoed. De bouw van het Koninkrijk verloopt dan ook vaak onzichtbaar
 . Daarbij is geduld nodig en volharding zowel in de maatschappij als in de kerk
.
9. Tegenover het beschouwen van gelovigen als min of meer los van elkaar werkende individuen die een hoogst persoonlijke keuze voor God dienen te maken stelt de Schrift duidelijk het denken binnen de kaders van het verbond
 als essentieel. God gaat een gemeenschapsrelatie met het door Hem gekozen en geroepen volk aan. De belofte “Ik zal hun God zijn”
 is een telkens terugkerend refrein. God is een God van gemeenschap die zijn aanwezigheid laat voelen in woord en daad. Hij woonde eens bij de mens en hij gaat weer bij de mensen wonen
. In het nieuwe verbond doet Hij dit door Zijn Geest in de harten van zijn volk te gaan wonen
. Die gemeenschapsoefening komt van twee kanten: het volk van God moet ant-woorden op de woorden van God. In die gemeenschapsoefening binnen het verbond wordt het hele volk van God, de gemeente, en ook de komende generaties betrokken
. Samenvattend kan gezegd worden dat het verbond dat God eens met Abraham aanging de grondslag is voor de wording van Gods volk. Het is tevens de motor van de heilsgeschiedenis en de kiemcel van nieuwe verbondssluitingen
. Het verbondsdenken is daarom de beste bescherming tegen elke vorm van onschriftuurlijk individualisme. Het wordt hoog tijd dat we dit schriftuurlijke gedachtegoed weer opnieuw van onder het stof vandaan halen en het weer op een eigentijdse wijze gaan verwoorden.
Kees de Graaf
� Charismatisch en dopers wordt hier breed genomen. We treffen deze visie in meerdere of mindere mate ook aan bij allerlei evangelische en of doperse stromingen, waarbij aangetekend dat de term ‘evangelisch’ een breed scala van allerlei stromingen vertegenwoordigt. De hier genoemde punten zijn dan ook per denominatie in meerdere of mindere mate of soms zelfs in het geheel niet van toepassing

� Jozua 24:15 In de NBV ‘kies dan nu wie u wel wilt dienen’.

� Zie Hand 2:37 als reactie op de pinksterpreek van Petrus.

� Zie als illustratie de kledinglijn ‘The4 points’. Op de kleding wordt naar 4 thema’s verwezen waarmee het evangelie wordt samengevat: 1. God houdt van mij (hartje) 2. Ik heb gezondigd (x teken) 3. Jezus is voor mij gestorven (kruisje) 4. Ik moet besluiten voor God te leven (vraagteken). Zie ND d.d. 19 augustus jl. en � HYPERLINK "www.the4points.com" ��www.the4points.com�

� Met een beroep op Hebr. 10:14: ‘Door deze ene offergave heeft Hij (d.i. Christus) hen die zich door Hem laten heiligen voorgoed tot volmaaktheid gebracht’. En Hebr 10:10: ‘Op grond van die wil zijn wij voor eens en altijd geheiligd, door het offer van het lichaam van Jezus Christus’. En: Rom 8:1 ‘Dus wie in Jezus Christus zijn worden niet meer veroordeeld’.

� Dit met een beroep op Fil 3:14-16: Ík ga recht op mijn doel af: de hemelse prijs: Hierop moeten wij ons als volmaakte mensen richten: In ieder geval: laten we op de ingeslagen weg voortgaan’.

� zie Rick Warren ‘Doelgericht Leven’.

� Waarbij voor ‘Woord’ mag worden verstaan, zowel de Bijbel als de Logos d.i. Christus zelf. Onder scheiding van Woord en Geest moet worden verstaan de mogelijkheid dat de Geest buiten het Woord (d.i. de Christus of de Bijbel) om functioneert en gezaghebbende instructies of aanwijzingen geeft.

� Zoals tegen John Bijl en Rik Bouwmeester, beiden lid van de Bethel Baptistengemeente in Hoogeveen. Ze hebben een kledinglijn opgezet in ‘Message Wear’. Ze menen voort te bouwen op een ingeving van God. Ze doen niet aan marktonderzoek maar volgen de leiding van God: ‘We hebben ons geloof in God. Als God zegt dat wij het moeten doen, hoeven we niet te onderzoeken’’ (ND 19 augustus 2006)

� De instructie van de Geest aan Filippus in Hand. 8:29 ‘’De Geest zei tegen Filippus: ‘Ga naar die man daar in de wagen’ kan in zoverre ook nu voor de gelovigen van toepassing zijn dat de Geest ook nu nog rechtstreekse instructies aan de gelovigen geeft.

� Cf Rom. 8:9 ‘U laat u leiden door de Geest, want de Geest van God woont in U’.

� Of ook wel genoemd de ‘charismata’. Bedoeld worden o.a. de gave van de tongentaal (cf I Kor 12:4-11) de gave om wonderen te verrichten maar ook de gave om demonen te kunnen uitwerpen (cf Luc 10:17) en zieken te kunnen genezen (cf Jac. 5:15)

� Marcus 16:17,18 geeft aan de gelovigen grote macht: ‘Degenen die tot geloof zijn gekomen, zullen herkenbaar zijn aan de volgende tekenen: in mijn naam zullen ze demonen uitdrijven, ze zullen spreken in onbekende talen, met hun handen zullen ze slangen oppakken en als ze een dodelijk git drinken zal dat hun niet deren en ze zullen zieken weer gezond maken door hun de handen op te leggen’.

� Gedacht kan ook worden aan moslims die door de Geest een opbaring krijgen dat Jezus de Christus is

� I Kor 14:1:’ Jaag de liefde na en streef naar de gaven van de Geest’

� Her woord bekering wordt vaak als synoniem gezien met ‘wedergeboorte’. Echter –zie Joh 3:3-6- bij wedergeboorte denken we aan het werk van God dat Hij alleen in ons leven kan bewerken, bij ‘bekering’ aan de actuele daad van de mens in de tijd. Dat de mens zich kan bekeren is op zichzelf weer een genadegave van God en geen verdienste van de mens..

� Efeze 4:22,23 roept ons op om de oude mens af te leggen en de nieuwe mens aan te doen.

� Zie Filip. 3:16

� Zoals geformuleerd in HC zondag 3 vraag en antwoord 8

� Het maakt volgens Aleid Schilder mensen, die daar aanleg voor hebben, depressief.

� Zie Efeze 3: 20: ‘Aan hem die door de kracht die in ons werkt bij machte is oneindig veel meer te doen dan wij vragen of denken’.

� Ik trof de volgende defenitie aan van de second blessing:” Sanctification of a Christian believer, considered as a gift of the Holy Spirit given after conversion and sometimes thought of as rendering the believer incapable of committing sin”.

� Zie Hand. 8:15 -17 16. ‘Nadat ze waren aangekomen, baden ze dat ook de Samaritanen de heilige Geest mochten ontvangen, want deze was nog op niemand van hen neergedaald; ze waren alleen gedoopt in de naam van de heer Jezus. Na het gebed legden Petrus en Johannes hun de handen op en zo ontvingen ze de Heilige Geest’. Het ontvangen van de Geest zou hier een aanvullende acte zijn die als aanvulling op de doop gegeven wordt.

� Die meerwaarde van de doop met de Geest lijkt ondersteund te worden door Hand 1:5: ‘ Johannes doopte met water, maar binnenkort worden jullie gedoopt met de heilige Geest’.

� Zie o.a. Hand 2:41, 8:12,13,36,38, 9:18,.

� Er zijn in het NT inderdaad geen teksten te vinden die de kinderdoop expliciet bevelen.

� Onder ‘dualisme’ hebben we te verstaan ‘het aannemen van twee tegenover of onafhankelijk naast elkaar staande beginselen ter verklaring van de werkelijkheid’.

� Hierin is het dualisme te herkennen van de gnostiek uit de eerste eeuwen van de kerk. In de gnostiek is er een tegenstelling tussen het (goddelijke) Zelf en de uitwendige materiele wereld. Zie over een verdere uitwerking hiervan: J. Kamphuis ‘Signalen uit de Kerkgeschiedenis’, De apocalyptiek van het anabaptisme .Bij de rooms-katholieken treffen we een scheiding tussen natuur en genade aan. Waar Rome te positief over het natuurlijke leven denkt (‘genade als bovenbouw van de natuur’’), doen de dopersen tekort aan de breedte van het natuurlijke leven

� Die wereldmijding zien we vooral bij Menno Simons. De gemeente trekt zich in stilte terug.

� Dit kan tot uiting komen in een a politieke houding, het niet willen bekleden van overheidsambten, dienstweigering etc.

� Dit zien we vooral terug in de uitwas van de wederdoperei van Munster.

� Zoals ook staat in 2 Kor 5:10: ‘Want wij allen moeten voor de rechterstoel van Christus verschijnen, zodat ieder van ons krijgt wat hij verdient voor wat hij in zijn leven heeft gedaan, of het nu goed is of slecht’.

� Zie echter Rom. 5:12 e.v.

� Het genade verbond is in zijn oorsprong mono pleurisch. God is daarin de initiatiefnemer.

� Zie Joh.15:16: ‘ Jullie hebben niet mij uitgekozen, maar ik jullie’. Tot zes maal toe benadrukt Joh.17 dat Gods kinderen door God aan de Christus zijn gegeven. Zie ook Efez 1:4

� Dat geldt evenzeer voor de andere heilsfeiten zoals de uitstorting van de Heilige Geest (Hand.2) Lied 386 uit de tweede E&R bundel ‘Heer uw Licht en uw Liefde’ is o.i. dan ook onschriftuurlijk wanneer dit lied zegt: ‘Kom Heilige Geest stort op ons uw vuur’. De eenmalige uitstorting van de Heilige geest door tongen van vuur (Hand 2:3) kan en mag niet herhaald worden..

� Bij ‘volmaaktheid’ moeten wij in Hebr. 10:14 niet denken aan ‘perfectie’ of aan zondeloosheid. Het gebruikte werkwoord voor ‘volmaken’ heeft in het grieks de stam ‘teleos’. ‘teleos’ geeft altijd een doel weer wat bereikt gaat worden. De volmaaktheid wordt in principe door Christus, door zijn eenmalig offer voor ons, tot stand gebracht maar de volmaaktheid in de zin van perfectie wordt door ons pas bereikt in de hemel.

� We moeten weliswaar dagelijks de blik naar het kruis richten voor de vergeving van onze zonden maar tegelijkertijd met de rug naar het kruis gaan staan. De verzoening van onze zonden richt onze blik weer terug op de schepping en op de heling daarvan. Zie verder hierover de discussie tussen Prof. K. Schilder en Dr. O Noordmans in 1936 zoals gepubliceerd in ‘Een theologie in discussie’ door Dr G. Puchinger – J.H. Kok 1970.

� Dit wordt prachtig uitgetekend in 1 Joh. 1:9 : ‘Belijden we onze zonden, dan zal Hij, die trouw en rechtvaardig is, ons onze zonden vergeven en ons reinigen van alle kwaad.

� Jezus gaat ons voor in doelgericht denken als Hij in Lucas 14:28 zegt: ‘Want wie van jullie die een toren wil bouwen gaat niet eerst de kosten berekenen, om te zien of hij wel genoeg heeft voor de bouw?’

� Een kerkenraad kan dan niet volstaan met een ‘pappen en nat houden’ politiek maar moet actief geestelijk leiding geven aan de gemeente. Het tonen van verdraagzaamheid en oog voor de veelvormigheid van de gemeente moet daarom niet verwisseld worden met slapte en gebrek aan visie.

� Toen Paulus afscheid nam van de ouderlingen van Efeze gaf hij de ouderlingen deze instructie mee: ‘In alles heb ik u getoond dat u de zwakken zo, door hard te werken, moet steunen, indachtig de woorden van de Heer Jezus, die immers gezegd heeft: ‘Geven maakt gelukkiger dan ontvangen’. (Hand. 20:35)

� Het begin van een antwoord op deze vraag zou kunnen zijn: door zelf eerst trouw te worden in de dienst aan God. Dor tijd in te ruimen voor schriftstudie en gebed en trouw te zijn in kerkbezoek. Kortom om eerst zelf door de liefde gedreven te worden.

� Hand, 2. De Geest wordt als geheel op het volk van God uitgestort maar ook op de individuele gelovigen (cf Hand. 2:3)

� Rom. 8: 9’ U laat U leiden door de Geest, want de Geest van God woont in U’

� Rom 8:1

� Joh. 16: 13: ‘ Hij (de Geest) zal niet namens zichzelf spreken’ vers 14: ‘’Door jullie bekend te maken wat hij van mij heeft, zal Hij mij eren. Vers 15: ‘daarom heb ik gezegd dat hij alles wat Hij jullie bekend zal maken van mij heeft’

� I Joh. 4:1 e.v.: vertrouwt niet elke geest. Onderzoek altijd of een geest van God komt.

� Zie voetnoot 10 en 11 – zie ook de bijzondere volmachten die gegeven worden in Mat. 10:8

� Deze gaven kunnen daarom nog wel voorkomen. De Heilige Geest bepaalt dit zelf. Joh. 3:8 ‘De wind waait waarheen Hij wil’. In missionaire situaties zien we ook wel bijzondere uitingen van de Geest.

� Men noemt dit wel met een schamper woord de ‘streeptheologie’.

� Voor een bredere argumentatie zie een tweetal artikelen van W&K Wierenga: ‘De Gaven van de Geest’ in de Reformatie, jaargang 81, de nummers 35 en 36.

� De NGB zet dit gedeelte tussen haken en de NBV zegt hierover dat dit gedeelte in andere handschriften ontbreekt.

� Hand. 2:43 vermeld nadrukkelijk dat vele tekenen en wonderen door de apostelen verricht werden. Daar zijn ook vele voorbeelden van bijvb: Hand 3: 6, 5:12-16, 20:10, 28:5-7.

� I. Kor 13:13

� De NGB geeft dit beter weer als de NBV. I Kor 1:5-7: ‘ want in elk opzicht zijt gij rijk geworden in Hem: in alle woord en kennis, zodat gij ten aanzien van geen enkele genadegave tekort komt’.

� Als gave van de Geest genoemd in Gal. 5:22. ‘Trouw’ heet in de NBV ‘geloof’ en dat woord is hetzelfde in het grieks. Volharding (hupomonè heeft weer alles met trouw (pistos) te maken.

� Trouw en volharding zijn in het NT nauw met elkaar verweven. Het is opvallend dat hiervoor in de evangelisch/charismatische hoek weinig aandacht voor is. Trouw en volharding is immers het beste medicijn tegen elke vorm van individualisme en eigenzinnigheid.

� Cf Hand 2:41. NBV ‘ze bleven ‘trouw’.

� Gemeenschap d.i. de ‘koinoonia’ in het grieks

� Maar noodzakelijk is dit niet. Zie 2 Tim. 3:14,15. Van kindsbeen af is Timoteus vertrouwd met de Schrift. Het zou dan ook niet waarschijnlijk zijn dat ook Timoteus een bekeringsmoment kan aanwijzen.

� Dit wordt uitgebreid beschreven in Hand. 9.

� Zie 2 Kor 4:16.

� Hier is het ‘simul iustus er peccator’ van Luther bedoeld.

� Zoals Paulus in Rom 7:24 ‘’Wie zal mij, ongelukkig mens, redden uit dit bestaan, dat beheerst wordt door de dood?’

� Zie HC Zondag 33 vraag en antwoord 89 en 90

� Filipp 4:4 ‘’Weest altijd verheugd’.

� Joh 7:38,39: ‘Rivieren van levend water zullen stromen uit het hart van wie in mij gelooft’ zo zegt de Schrift. Hiermede doelde Hij op de Geest die zij die in hem geloofden zouden ontvangen’. Zie ook Hand 19:2: ‘Hebben jullie de heilige Geest ontvangen toen jullie het geloof aanvaardden?”.

� En dus nog leven in ‘the first blessing’.

� I Cor 11:19 schijnt deze gedachte te ondersteunen: ‘Het is onvermijdelijk dat er partijvorming onder u is, zodat duidelijk wordt wie van u betrouwbaar is’. Van de ‘onbetrouwbaren’ wordt afscheid genomen.

� Hand.16:15: Lydia en haar huisgenoten worden gedoopt. Hand.16:33: De gevangenbewaarder en zijn huisgenoten werden gedoopt. I Kor 1: 16 Paulus doopte Stefanas en zijn huisgenoten.

� Gen.15:18, Gen. 17

� In de dogmatiek heet dit een monopleurisch verbond.

� Gen 17:12,13.

� Rom. 9:16: ‘Alles hangt dus af van God en zijn barmhartigheid, niet van de wil of de inspanning van de mens’.

� Dit is een letterlijk citaat uit het nieuwe doopsformulier. Opvallen is dat ook de kinderen deelnamen aan de viering van het pascha, het teken en zegel van de verlossing en bevrijding uit het slavenhuis Egypte

� Het gaat ook hier weer om God als eerste en voornaamste in het verbond.

� Doop en besnijdenis beloven ook in wezen hetzelfde.

� Dit kan niet anders dan gevolgen hebben in de leer van de rechtvaardiging en de heiliging. Dit kunnen we nu niet breder uitwerken maar is in de voorgaande en volgende punten al aan de orde geweest.

� Zie Rom 6:4

� Ik heb nooit begrepen waarom men vanuit de doperse hoek hier zo’n groot probleem ziet alsof besprenkeling zo’n grof misbruik zou zijn. Zie bijv 1 Pet 1:2: we worden geheiligd door de Geest en besprenkeld met het bloed van Christus. Maar ook al worden we besprenkeld daarom zijn we nog wel rein.

� Net zoals bij het sacrament van het Heilig Avondmaal niet de hoeveelheid gebruikt brood of gebruikte wijn bepalend zijn. Ondanks dat er slechts een stukje brood en een slokje wijn wordt genomen sprekend we toch over een heilig avond maal.

� Zie Joh 13: 10 waar een deel voor het geheel wordt genomen: ‘Wie gebaad heeft hoeft alleen nog zijn voeten te wassen, hij is helemaal rein’.

� Die lijn trekt Paulus door in I Kor. 10:26. Omdat alles van de HEER is mag je alles wat er in de vleeshal te koop is eten zonder na te vragen of het gewijd is aan de afgoden.

� Mat. 11:19 ‘Kijk toch eens wat een veelvraat’.

� Ook Paulus fulmineert hier al tegen in Kol 2: 16: ‘Laat niemand u iets voorschrijven op het gebied van eten en drinken’.

� De geschiedenis wordt immers ook tot het natuurlijke leven gerekend.

� Waardoor de kring van de kerkgemeenschap nauwer wordt getrokken dan bijbels verantwoord is.

� Terwijl ‘de oogst’ van Het Koninkrijk nog moet komen, zie Mat. 13:30. Laat beide samen opgroeien tot de oogst. We moeten geduld hebben met de realisering van het Koninkrijk. Overigens is het Koninkrijk van de hemel niet iets dat wijzelf kunnen laten aanbreken. God zelf laat het baanbreken.

� Dat is een dergelijk aards koninkrijk de zonde juist vrij spel krijgt hebben we gezien in het drama van Munster.

� I Kor 6:12: ‘U zegt:’alles is mij toegestaan’ Maar niet alles is goed voor u. Zeker alles is toegestaan maar ik mag mij door niets laten beheersen’.

� Mat. 3:2 en 4:17: ‘Kom tot inkeer want het koninkrijk van de hemel is nabij’ Zie ook Mat 10:7

� Zie Mat 13:31-33 waar het Koninkrijk vergeleken wordt met een mosterzaadje en een zuurdesem.

� Zie I Kor 3:10-15. Pas op de dag van het oordeel zal duidelijk zijn wat ieders werk op het fundament waard is geweest. Het is een doperse tendens om ondeugdelijk werk nu al te verbranden.

� Prof. K Schilder omschrijft in Looze Kalk,1946, a.h.w pag 66 het verbond zo: “Verbond is de wederkerige overeenkomst tussen God en Zijn volk, ontstaan door Hem zelf, en onderhouden (krachtens zijn genadig werk) door Hem zelf en zijn volk als twee ‘partijen’. Het is, naar diens zulks Zijn aandeel betreft, bepaald door Zijn spreken,door Zijn Woord (belofte en eis). En door dit spreken voert Hij zijn raad (van de verkiezing) uit”.

� Gen 17:8, Ex. 29:45,46 Deut 29:12 etc.

� Openb. 21:3 ‘Gods woonplaats is onder de mensen, hij zal bij hen wonen’.

� Zie Joh 14:23.

� Gen 17:7: ‘Ik sluit een verbond met jou en je nakomelingen, met alle komende generaties, een eeuwigdurend verbond’.

� Zoals het verbond op de Horeb en het ‘’nieuwe’verbond van Jer. 31:31.

